

“Aprender Haciendo”

REGLAMENTO DE ESTUDIOS DE POSTGRADO

Barquisimeto, agosto 2017

1. **ESTRUCTURA DEL REGLAMENTO.** El presente reglamento está estructurado de la manera siguiente:

Descripción del contenido	Pág.
Capítulo I. De la naturaleza, coordinación y supervisión de los estudios de postgrado	8
Capítulo II: De los Estudios de Postgrado.	14
Capítulo III. Del Trabajo Técnico, Trabajo Especial De Grado, Trabajo De Grado Y Tesis Doctoral.	21
Capítulo IV. De la Evaluación.	24
Capítulo V. Disposiciones Finales.	25

Resolución: 2017-17-048

**REPÚBLICA BOLIVARIANA DE VENEZUELA
MINISTERIO DEL PODER POPULAR
PARA LA EDUCACIÓN UNIVERSITARIA
CONSEJO UNIVERSITARIO
UNIVERSIDAD YACAMBÚ**

El Consejo Universitario de la Universidad Yacambú en uso de la facultad que le confiere el artículo 26, numeral 21, de la Ley de Universidades y el ordinal 2, numeral 2.3.3.3, literal “j)”, de la Reforma Parcial del Estatuto Orgánico de la Universidad Yacambú.

Considerando

La solicitud de la Vicerrectora del Instituto de Investigación y Postgrado, Prof. Ruth Elizabeth Medina de Pereira para la aprobación de la propuesta concerniente a la presencia del tutor en la presentación del Trabajo de Grado agendada en la sesión ordinaria del Consejo Universitario N° 09-2014 de fecha 02 de abril de 2014.

Considerando

Lo necesidad de generar una regulación complementaria que permita aclarar los escenarios que se derivan, de la participación del tutor dentro de la presentación de los respectivos momentos del Trabajo de Grado, tanto de pregrado como de postgrado, así como en los Trabajos Especiales de Grado y Tesis Doctoral.

Resuelve

Aprobar la modificación del Artículo 51 del Reglamento de Estudios de Postgrado para incorporar tres párrafos que indiquen 1-. Siendo que el tutor no forma parte del jurado evaluador, por ende no califica, considerando que tiene voz más no voto. 2-. Que el tutor podrá asistir a la presentación de los momentos del Trabajo de Grado, Trabajo Especial de Grado y Tesis Doctoral, pero su presencia no es indispensable para la constitución e inicio de la defensa. 3-. El tutor debe retirarse con el público presente y el participante al momento de la deliberación del jurado evaluador. Luego podrá ingresar para escuchar el veredicto del jurado y suscribir el Acta de Trabajo de Grado, Trabajo Especial de Grado y Tesis Doctoral en señal de asistencia al acto, quedando redactado de la siguiente manera:

PARÁGRAFO TERCERO: Siendo que el tutor tiene voz, más no voto dentro de la presentación de los momentos del Trabajo de Grado, Trabajo Especial de Grado y Tesis Doctoral, por ende no forma parte del jurado evaluador y en ningún caso califica, ni debe influir en modo alguno sobre la deliberación del jurado designado por el Consejo de Postgrado, ni sobre la calificación del estudiante. **PARÁGRAFO CUARTO:** El tutor podrá asistir a la presentación de los momentos del Trabajo de Grado, Trabajo Especial de Grado y Tesis Doctoral, pero su presencia no es indispensable para la constitución e inicio del momento. **PARÁGRAFO QUINTO:** El tutor debe retirarse con el público presente y participante al momento de la deliberación del jurado evaluador. Luego podrá ingresar para escuchar el veredicto del jurado y suscribir el Acta de Trabajo de Grado, Trabajo Especial de Grado y Tesis Doctoral en señal de asistencia al acto”.

Dado, firmado y sellado a los dieciséis días del mes de agosto del año dos mil diecisiete.

Prof. Juan Pedro Pereira Medina
Rector

REPÚBLICA BOLIVARIANA DE VENEZUELA
SOCIEDAD DEL UNIVERSIDAD VENEZOLANA
CONSEJO UNIVERSITARIO
GRADUADISIMETO SUO LUSA

Prof. Luis Alberto Hernández Bowen
Secretario General

Resolución: 2017-05-025

**REPÚBLICA BOLIVARIANA DE VENEZUELA
MINISTERIO DEL PODER POPULAR
PARA LA EDUCACIÓN UNIVERSITARIA
CONSEJO UNIVERSITARIO
UNIVERSIDAD YACAMBÚ**

El Consejo Universitario de la Universidad Yacambú en uso de la facultad que le confiere el artículo 26, numeral 21, de la Ley de Universidades y el ordinal 2, numeral 2.3.3.3, literal “j)”, de la Reforma Parcial del Estatuto Orgánico de la Universidad Yacambú.

Considerando

Solicitud del Vicerrector de Investigación y Postgrado, Prof. Alfonso de Jesús Carrillo Vásquez, para la aprobación de la modificación de los artículos 21, 22, 39 y 52 del Reglamento de Estudios de Postgrado.

Considerando

Que, la solicitud obedece a la necesidad de establecer un marco normativo a nivel de los estudios de postgrado, en cuanto a las consideraciones que refieren al grado de consanguinidad para la postulación de tutor en Trabajo de Grado, Trabajo Especial de Grado y Tesis Doctoral.

Considerando

Que, en la sesión ordinaria N°04-2017 de fecha 27 de marzo de 2017 el Consejo Universitario solicitó al Consejo de Coordinadores de Postgrado, fijar el marco normativo para postular tutor, cuando hay grado de consanguinidad entre éste y el participante.

Resuelve

Aprobar la modificación de los artículos 21, 22, 39 y 52 del Reglamento de Estudios de Postgrado.

Dado, firmado y sellado a los veintiséis días del mes de abril del año dos mil diecisiete.

Prof. Juan Pedro Pereira Medina
Rector

Prof. Luis Alberto Hernández Bowen
Secretario General

REGLAMENTO DE ESTUDIOS DE POSTGRADO

CAPÍTULO PRIMERO

DE LA NATURALEZA, COORDINACIÓN Y SUPERVISIÓN DE LOS ESTUDIOS DE POSTGRADO

Artículo 1º: Los estudios de postgrado de la Universidad Yacambú (UNY) se regirán según lo establecido en la Ley de Universidades, en la Normativa General de Estudios de Postgrado para las universidades e institutos debidamente autorizados por el Consejo Nacional de Universidades y en el presente Reglamento y su normativa.

Artículo 2º: Los estudios de postgrado son todas aquellas actividades dirigidas a elevar el nivel académico y de desempeño profesional de los egresados del Subsistema de Educación Superior del país y del extranjero, con el grado académico de técnico superior universitario, licenciado o su equivalente, obtenido en una institución universitaria reconocida.

Artículo 3º: Los estudios de postgrado tienen como finalidad fundamental:

- a. Estimular la creación y producción intelectual como expresión de la investigación científica, tecnológica y humanística, el trabajo y el estudio.
- b. Formar recursos humanos altamente especializados y promover la investigación para responder a las exigencias del avance de la ciencia, de la tecnología y de las humanidades, del desarrollo social, económico, político y cultural del entorno y a la demanda social en campos específicos del conocimiento y del ejercicio profesional.
- c. Integrar la extensión como un proceso de interacción que los actores de la educación de postgrado realizan en un entorno social para aprender de él, comprenderlo y mejorarlo.

Artículo 4º: Los organismos de planificación académico-administrativa de los estudios de postgrado bajo las modalidades presencial y a distancia son: el Vicerrectorado de Investigación y Postgrado (VIP) y el Vicerrectorado de Estudios a Distancia (VED), a cargo de un(a) Vicerrector(a) de Investigación y Postgrado y un(a) Vicerrector(a) de Estudios a Distancia respectivamente, quienes formarán parte del Consejo Universitario, con pleno derecho a voz y voto y cuyo nombramiento y duración en el cargo, compete al Consejo Superior de la universidad.

Artículo 5º: Los organismos adscritos al Vicerrectorado de Investigación y Postgrado bajo la modalidad presencial son: el Consejo de Estudios de Postgrado (CEP) y el Consejo de Desarrollo Científico, Humanístico, Tecnológico y Espiritual (CDCHTE), como unidades asesoras; y como unidades operativas, el Instituto de Investigación y Postgrado (INVEPUNY), la Coordinación de Programas Doctorales, las diferentes Coordinaciones de Investigación por áreas de conocimiento y los diferentes Centros de Investigación.

Artículo 6º: Son funciones del (de la) Vicerrector(a) de Investigación y Postgrado las siguientes:

- a) Dirigir y supervisar las actividades académico-administrativas de los estudios de postgrado.
- b) Participar en las reuniones del Consejo Universitario y en aquellos eventos vinculados a la investigación y a los estudios de postgrado.
- c) Ejecutar las decisiones del Consejo Universitario, del CEP y del CDCHTE.
- d) Promover el desarrollo de programas de postgrado en todas sus modalidades y en todas las sedes o núcleos.
- e) Presentar ante el Consejo Universitario las solicitudes de financiamiento requeridas para la ejecución de los proyectos de investigación.
- f) Presentar ante el Consejo Universitario los proyectos de creación de nuevos programas de postgrado y las solicitudes de acreditación de los mismos.
- g) Presidir las sesiones del CEP y CDCHTE.

- h) Representar a la universidad en el núcleo de autoridades de postgrado
- i) Supervisar el cumplimiento de las normativas emanadas de organismos nacionales y de la universidad en materia de estudios de postgrado.
- j) Dirigir y supervisar el funcionamiento de los organismos adscritos al vicerrectorado.
- k) Sustanciar los procesos disciplinarios del personal docente, administrativo y estudiantil adscrito al vicerrectorado.
- l) Mantener comunicación permanente con los organismos de planificación y supervisión educativa a nivel nacional, con las autoridades de postgrado de otras instituciones universitarias y de otra índole, además de proponer intercambios y convenios con las mismas.
- m) Establecer las políticas y planes en materia de investigación de la universidad, conjuntamente con las facultades y núcleos de la universidad.
- n) Promover la investigación, entendida como creación, evolución y aplicación del conocimiento, soporte primordial de los programas de docencia y extensión y principal factor para el desarrollo de la institución universitaria y de la sociedad.
- o) Elaborar y someter a la consideración del rector(a) la memoria y cuenta de su gestión y presentar los informes extraordinarios que le fuesen requeridos.

Artículo 7º: El Instituto de Investigación y Postgrado (INVEPUNY) es un organismo de carácter académico y administrativo adscrito al Vicerrectorado de Investigación y Postgrado, a cargo de un director(a) y constituido por las coordinaciones de investigación en las diferentes áreas de conocimiento.

Artículo 8º: Son funciones del (de la) Director(a) del Instituto de Investigación y Postgrado:

- a) Coordinar las diferentes actividades académico-administrativas de postgrado de la universidad.
- b) Actuar como Secretario(a) permanente del CEP y del CDCHTE.
- c) Verificar que los proyectos de investigación y de nuevos programas de postgrado cumplan con los requisitos exigidos para su presentación y consideración ante la autoridad que competa.
- d) Ejecutar las decisiones del Consejo Universitario, del Consejo de Estudios de Postgrado y del CDCHTE, que sean de su competencia.
- e) Supervisar el cumplimiento de las disposiciones que en materia de estudios de postgrado se dicten al efecto.
- f) Elaborar y someter a la consideración del (de la) Vicerrector(a) la memoria y cuenta de su gestión y presentar los informes extraordinarios que le fuesen requeridos.
- g) Actuar en representación del (de la) Vicerrector(a) cuando este(a) lo solicitase y presidir en su ausencia las sesiones del CEP y del CDCHTE.
- h) Promover el desarrollo de programas de postgrado en todas sus modalidades y núcleos.
- i) Coordinar lo relativo al diseño de las líneas de investigación de la universidad.
- j) Promover la vinculación permanente entre las actividades de investigación; docencia y extensión en la universidad.
- k) Mantener intercambios permanentes con el sector público y privado para el desarrollo de programas de postgrado pertinentes y prioritarios para la región y el país.
- l) Atender las consultas que le sean solicitadas en materia de creación y autorización de funcionamiento y acreditación de programas de postgrado.
- m) Las demás que le fueran asignadas por los reglamentos y normas de la universidad.

Artículo 9º: El Consejo de Estudios de Postgrado es la unidad que asesora académicamente al Vicerrectorado de Investigación y Postgrado (VIP). Está conformado por el (la) Vicerrector(a) de Investigación y Postgrado, quien lo preside, el (la) Director(a) del INVEPUNY, su Secretario(a), el (la) coordinador(a) de los programas doctorales, los (las) coordinadores(as) de investigación por áreas de conocimiento y los (las) jefes(as) de Centros de Investigación.

Artículo 10º: Son funciones del Consejo de Estudios de Postgrado:

- a) Asesorar al VIP en todo lo concerniente a los programas de postgrado.
- b) Proponer las estrategias y políticas de desarrollo de los estudios de postgrado.
- c) Velar por el desarrollo de los programas de postgrado que ofrece la universidad conforme a lo pautado en la Ley de Universidades, las disposiciones del Consejo Nacional de Universidades (CNU), la Normativa General de los Estudios de Postgrado y las disposiciones del presente reglamento y su normativa.
- d) Revisar los proyectos de creación y evaluación de programas de postgrado y someterlos a la consideración de quien corresponda para su aprobación.
- e) Acordar con el CDCHTE, las líneas de investigación de la universidad y someterlas a consideración del Consejo Universitario para su aprobación.
- f) Las demás que le señale el Consejo Universitario.

Artículo 11º: El Consejo de Desarrollo Científico, Humanístico, Tecnológico y Espiritual (CDCHTE) es la unidad que asesora en materia de investigación al Vicerrectorado de Investigación y Postgrado (VIP). El CDCHTE está conformado por el (la) Vicerrector(a) de Investigación y Postgrado, quien lo preside, el (la) Director(a) del INVEPUNY, su Secretario(a), el (la) coordinador(a) de los programas doctorales, los (las)

coordinadores(as) de investigación por áreas de conocimiento y los(las) jefes(as) de centros de investigación.

Artículo 12º: Son funciones del CDCHTE:

- a) Mantener comunicación permanente con los organismos encargados de las políticas en Ciencia, Tecnología y Humanidades en el ámbito nacional y local, especialmente con las demás universidades.
- b) Mantener comunicación permanente con los Departamentos de Investigación o similares de las diferentes facultades.
- c) Coordinar la gestión administrativa de los procesos de investigación.
- d) Contribuir con todas las instancias académicas de la universidad en la formulación y ejecución de políticas en materia de investigación.
- e) Coordinar de manera coherente las acciones de las distintas unidades involucradas en la ejecución de las decisiones que sobre políticas de investigación y estudios de postgrado tome el Consejo Universitario.
- f) Promover la investigación como cultura organizacional y formular políticas alternativas que serán presentadas al Consejo Universitario para su aprobación.
- g) Y las demás que le señale el Consejo Universitario

Artículo 13º: Las Coordinaciones de Investigación son unidades académico-administrativas adscritas al Instituto de Investigación y Postgrado y estarán a cargo de un coordinador(a) por área de conocimiento.

Artículo 14º: Los coordinadores de investigación, tienen como funciones:

- a) Coordinar y supervisar las actividades académicas y administrativas de los programas de postgrado bajo su responsabilidad.
- b) Suministrar la información que en materia de postgrado le sea requerida por el Consejo de Estudios de Postgrado.
- c) Participar en las reuniones que realice el Consejo de Estudios de

Postgrado y en las comisiones que se les asignen.

- d) Mantener comunicación permanente con los coordinadores de postgrado de las otras áreas de conocimiento y con los jefes de departamentos de las diferentes facultades.
- e) Asesorar al INVEPUNY sobre los programas de postgrado que se oferten.
- f) Solicitar al departamento de curriculum la creación del diseño curricular de los nuevos programas académicos que se oferten.
- g) Elaborar y someter a consideración del (de la) Director(a) del INVEPUNY, la memoria y cuenta de la coordinación y los informes extraordinarios que le fuesen requeridos.
- h) Participar en la promoción de seminarios, cursos y talleres relacionados con los programas de postgrado de la universidad.
- i) Las demás que le fueren asignadas por los reglamentos y las normas de la universidad, por el Consejo de Estudios de Postgrado y por el Consejo Universitario.

CAPÍTULO SEGUNDO

DE LOS ESTUDIOS DE POSTGRADO

Artículo 15º: De acuerdo con su propósito específico y según lo dispuesto en la Normativa General de Estudios de Postgrado se clasifican en estudios de postgrado conducentes y no conducentes a grado académico.

Artículo 16º: De acuerdo con su propósito específico, los estudios de postgrado se clasifican en:

1. Estudios de postgrado de carácter formal conducentes a los grados académicos de:
 - a. Especialización Técnica
 - b. Especialización o Maestría Profesional

- c. Maestría o Maestría en Ciencias
 - d. Doctorado
2. Estudios no conducentes a grado académico
- a. Ampliación
 - b. Actualización
 - c. Perfeccionamiento profesional
 - d. Programas post-doctorales

Artículo 17º: Los estudios de Especialización Técnica consistirán en un conjunto de asignaturas profesionales, actividades prácticas e investigaciones aplicadas, destinadas a impartir los conocimientos, desarrollar habilidades y destrezas en el campo específico de su disciplina. Estos estudios conducen al grado académico de Especialista Técnico en el área del conocimiento respectivo.

Artículo 18º: Para obtener el grado académico de Especialista Técnico se exigirá la aprobación de un número no inferior de veinticuatro (24) Unidades de Crédito en actividades y asignaturas de carácter técnico y/o práctico del programa correspondiente y la elaboración y aprobación de un Trabajo Técnico, asistido por un Tutor en un plazo máximo de tres (3) años desde el inicio del programa.

Artículo 19º: Los estudios de especialización comprenden un conjunto de unidades curriculares y otras actividades organizadas en un área específica del conocimiento, destinadas a proporcionar las competencias y el adiestramiento necesario para la formación de expertos de elevado nivel profesional. Los mismos conducen al grado de especialista.

Artículo 20º: El grado de especialista en un área o mención determinada, se obtiene después de:

a) Haber aprobado el total de unidades crédito de las unidades curriculares establecidas en el plan de estudio, que en ningún caso serán inferiores a veinticuatro (24).

b) Elaborar, presentar, defender y aprobar un trabajo especial de grado en un lapso no mayor de cuatro (4) años, sin prórroga, contado a partir del inicio de los estudios.

Artículo 21°: Los programas de Maestría están dirigidos a graduados universitarios que poseen títulos de Licenciado o su equivalente, y comprenden un conjunto de unidades curriculares organizadas en áreas del conocimiento, orientadas hacia el análisis profundo y sistematizado de las mismas y a la formación metodológica para la investigación.

Artículo 22°: El grado de magíster en un área o mención determinada se obtiene después de:

- a) Haber aprobado el total de las unidades crédito de las unidades curriculares establecidas en el plan de estudio, que en ningún caso serán inferiores a veinticuatro (24).
- b) Demostrar el dominio instrumental de un idioma extranjero, de acuerdo con la naturaleza del programa de estudio y con la normativa aprobada por el Consejo de Estudio de Postgrado.
- c) Elaborar, presentar, defender y aprobar un Trabajo de Grado, en un lapso no mayor de cuatro (4) años, sin prórroga, contando a partir del inicio de los estudios.

Parágrafo Único: Los proyectos factibles no tienen como objetivo el análisis profundo y sistematizado de un área de conocimiento y desarrollo de competencias para la investigación, por esta razón en la UNY no serán aceptados como trabajo de grado en el nivel de Maestría y Doctorado.

Artículo 23°: Los estudios doctorales están destinados a proporcionar la formación científica, humanística tecnológica y espiritual que conduzca a la realización de trabajos de investigación originales y de alto nivel, los cuales contribuirán significativamente a enriquecer el conocimiento en un área determinada. Estos estudios deberán concluirse en un lapso no mayor de cinco (5) años sin prórroga, contados a partir del inicio de los mismos.

Parágrafo Primero: Para ingresar al programa doctoral, es requisito indispensable poseer el grado de magíster.

Parágrafo Segundo: Los estudiantes del programa doctoral podrán solicitar la acreditación de un total de quince (15) unidades créditos por poseer el grado de magíster y su aprobación se regirá por la normativa establecida para tal fin.

Artículo 24°: El grado de doctor se obtiene después de:

- a) Haber aprobado el total de las unidades crédito de las unidades curriculares del plan de estudio, que en ningún caso serán inferiores a cuarenta y cinco (45).
- b) Demostrar el dominio instrumental de un idioma extranjero de acuerdo con la naturaleza del programa de estudio y con la normativa aprobada por el Consejo de Estudios de Postgrado.
- c) Elaborar, presentar, defender y aprobar una tesis doctoral en acto público y solemne, conforme a lo señalado en el artículo 160 de la Ley de Universidades.

Artículo 25°: Si finalizado el lapso establecido para la aprobación del trabajo especial de grado, trabajo de grado o tesis doctoral el estudiante no ha cumplido con los requisitos para la obtención del grado, en el programa correspondiente, sólo tendrá derecho a una constancia de las unidades curriculares aprobadas.

Artículo 26°: Los Estudios de Postgrado no conducentes a grado académico comprenden, entre otros:

- a) Ampliación
- b) Actualización
- c) Perfeccionamiento profesional
- d) Programas post-doctorales

Artículo 27º: Los cursos de ampliación y/o actualización corresponden al desarrollo de actividades académicas, bajo distintas modalidades, orientados al incremento del conocimiento, habilidades y destrezas profesionales con énfasis en los avances tecnológicos y/o científicos en diferentes disciplinas o áreas temáticas.

Artículo 28º: Los estudios de perfeccionamiento profesional, corresponden a actividades académicas de profundización de conocimientos y sus aplicaciones, bajo distintas modalidades, en un área temática particular o disciplina; cuya carga académica mínima será de doce (12) unidades créditos.

Artículo 29º: Los programas post-doctorales corresponden a actividades académicas bajo distintas modalidades, de alto nivel de profundización en un área temática, realizados por profesionales con grado académico de doctor y solo podrán ser desarrollados en continuidad de programas doctorales debidamente acreditados por el Consejo Nacional de Universidades.

Artículo 30º: Quienes completen satisfactoriamente los estudios de postgrado no conducentes a grado académico recibirán la certificación correspondiente y podrán obtener créditos por unidades y otras modalidades curriculares cursadas en estudios de postgrado, según la normativa que al efecto establezca la universidad.

Artículo 31º: Los estudios de postgrado conducentes y no conducentes a grado académico se registrarán por lo establecido en sus respectivos diseños curriculares.

Artículo 32º: Los diseños curriculares de los programas de estudios de postgrado se organizarán en unidades curriculares que serán administradas bajo diferentes

modalidades: presencial, semipresencial, a distancia, régimen tutorial, evaluación extraordinaria, estudio independiente o una combinación de cualquiera de ellas.

Artículo 33º: Los estudios de postgrado bajo la modalidad presencial, semipresencial y a distancia, son actividades académicas bajo las cuales los estudiantes podrán cursar las diferentes unidades curriculares del plan de estudio del programa de postgrado al cual esté adscrito con el apoyo de un docente.

Artículo 34º: El estudio bajo régimen tutorial se concibe como una actividad académica que le permitirá al estudiante aprobar la totalidad de los objetivos de una unidad curricular, o el dominio instrumental de un idioma extranjero, con el acompañamiento de un docente a través de una tutoría académica.

Artículo 35º: La evaluación extraordinaria se concibe como una actividad académica que le permitirá al estudiante aprobar la totalidad de los objetivos de una unidad curricular, o el dominio instrumental de un idioma extranjero, a través de la aplicación de una prueba de suficiencia.

Artículo 36º: El estudio independiente se concibe como una actividad especial, que con el apoyo de un docente, permitirá al estudiante abordar una temática en particular, que le servirá de apoyo en la ejecución del Trabajo Técnico, Trabajo Especial de Grado, Trabajo de Grado o Tesis Doctoral. La elaboración del Programa Instruccional de la unidad curricular seleccionada por el estudiante es responsabilidad conjunta del coordinador del programa respectivo y del docente encargado de administrarla.

Artículo 37º: Los requisitos y procedimientos a cumplir para cursar estudios bajo las modalidades de régimen tutorial, evaluación extraordinaria y estudio independiente se regirán por la normativa que al efecto establezca la universidad.

Artículo 38º: Los estudiantes de postgrado podrán cursar un mínimo de tres (3) unidades crédito y un máximo de nueve (09) unidades crédito por período académico, bajo cualquier modalidad de estudio, en programas conducentes a grado académico.

Parágrafo Segundo: Es requisito indispensable, que el estudiante condicional apruebe todas las unidades curriculares de su plan de estudios. Las mismas pueden ser causadas ó presentadas bajo la figura de régimen tutorial o a través de pruebas extraordinarias.

Artículo 39º: El estudiante tiene el derecho a solicitar el cambio de un programa a otro; o su reincorporación a un determinado programa en caso de que por cualquier causa haya suspendido sus estudios, siempre y cuando no se haya vencido el lapso máximo de cuatro (4) años que establece la Normativa General de Postgrado, contados a partir del inicio de los estudios.

Artículo 40º: Las solicitudes relativas a cambios de programas o reincorporaciones se regirán por los procedimientos establecidos en la normativa que se dicte al respecto.

Artículo 41º: La acreditación de unidades curriculares es el acto mediante el cual se le convalida a un estudiante un número determinado de unidades curriculares aprobadas en estudios de postgrado realizados en una universidad o a través de cursos referidos en el parágrafo tercero, y solo procederá en los casos de incorporación, prosecución, cambio de programa o reincorporación, de acuerdo a lo establecido en la normativa que se dicte al efecto.

Parágrafo Primero: En caso de cambio de programa o reincorporación, la acreditación de unidades curriculares solo podrá efectuarse entre programas de postgrado conducentes a grado con el mismo nivel académico, hasta un máximo de tres (3) unidades curriculares.

Parágrafo Segundo: Se acreditará hasta un máximo de tres (3) unidades curriculares entre programas conducentes a grado académico, siempre que se vinculen curricularmente con el programa de postgrado al cual aspira.

Parágrafo Tercero: Se acreditará hasta un máximo de tres (3) unidades curriculares entre los cursos impartidos por el Centro de Educación y Desarrollo (CED) e Invepuny (Cursos Acreditables) y los programas de postgrado conducentes a grado, siempre que se vinculen curricularmente con el programa al cual aspira, una vez cumpla el estudiante los requisitos de ingreso a dicho programa de postgrado.

Artículo 42º: El reconocimiento del idioma instrumental como requisito de egreso, según sea el caso, se llevará a efecto de acuerdo a lo estipulado en la normativa establecida por la universidad.

Artículo 43º: Se considera como estudiante regular en un programa de postgrado aquella persona que haya mantenido una continuidad en la inscripción de los diferentes trimestres contemplados en el plan de estudio, en caso contrario deberá cancelar tres (3) unidades créditos por concepto de régimen de permanencia.

Artículo 44º: Son estudiantes especiales aquellos participantes que no están inscritos formalmente en un programa de postgrado y soliciten cursar alguna(s) unidad(es) curricular(es) de cualquiera de los diferentes programas, previo cumplimiento de los requisitos de ingreso que al efecto establezca la normativa de la universidad.

CAPÍTULO TERCERO

DEL TRABAJO TÉCNICO, TRABAJO ESPECIAL DE GRADO, TRABAJO DE GRADO Y TESIS DOCTORAL

Artículo 45º: El Trabajo Técnico será el resultado de los conocimientos adquiridos y del manejo de tecnologías durante sus estudios, para propiciar innovaciones y mejoras en

las distintas áreas del saber, pudiendo enmarcarse dentro de las siguientes modalidades: proyecto, informe técnico, estudio diagnóstico, diseño, propuestas, monografías y otras.

Artículo 46°: El Trabajo Especial de Grado será el resultado de una actividad de adiestramiento o de investigación que demuestre el manejo instrumental de los conocimientos obtenidos por el estudiante en el área respectiva, pudiendo enmarcarse dentro de las siguientes modalidades: proyecto, informe técnico, estudio diagnóstico, diseño, propuestas, monografías y otras variantes metodológicas.

Artículo 47°: El Trabajo de Grado debe ser una investigación donde el estudiante demuestre la capacidad crítica, analítica y constructiva en un contexto sistemático, además del dominio teórico y metodológico de los diseños de investigación propios del área del conocimiento respectiva.

Artículo 48°: La Tesis Doctoral debe ser una investigación original y de alto nivel académico, que constituya un aporte significativo al conocimiento.

Artículo 49°: La decisión que acuerde la comisión evaluadora del Trabajo Técnico, Trabajo Especial de Grado, Trabajo de Grado o Tesis Doctoral es inapelable y se tomará por decisión unánime.

Artículo 50°: En caso de recusación de cualquiera de los miembros de la comisión evaluadora por parte del (de la) autor(a) del Trabajo Técnico, del Trabajo Especial de Grado, Trabajo de Grado o Tesis Doctoral, la misma se debe realizar por escrito exponiendo las razones de la recusación, en un lapso no mayor de tres (03) días hábiles, después de la designación del jurado.

Artículo 51°: El proceso de tutoría es aquel mediante el cual los estudiantes de los diferentes programas de postgrado conducentes a grado, desarrollan las actividades del Trabajo Técnico, el Trabajo Especial de Grado, el Trabajo de Grado o la Tesis Doctoral con la asesoría de un tutor, quien será postulado por el estudiante. La decisión final

relativa a la postulación del tutor es competencia de la comisión evaluadora del programa de postgrado respectivo y los criterios para su aprobación se regirán por la normativa que se dicte al respecto.

Parágrafo Primero: Los tutores de los trabajos de grado de Especialización, Maestría y Doctorado deben cumplir los siguientes criterios:

- a) Poseer un título de postgrado no inferior al nivel al cual aspira el estudiante bajo su tutoría
- b) Ser investigador activo; a los efectos el tutor propuesto deberá consignar ante la coordinación del Postgrado su respectivo resumen curricular, debidamente soportado.
- c) Poseer experiencia en la docencia universitaria y experiencia en investigación vinculada con el área a que se refiere el Trabajo de Grado o Tesis Doctoral.
- d) No tener lazos de consanguinidad hasta el cuarto grado o de afinidad en un segundo grado.

Parágrafo Segundo: Se define como investigador activo aquellos que demuestren una actividad de investigación continua a través de asesorías, tutorías de tesis de pregrado y de postgrado y/o hayan sido jurado en proyectos de investigación individual o colectivos debidamente avalados por las instancias correspondientes.

Parágrafo Tercero: Siendo que el tutor tiene voz, más no voto dentro de la presentación de los momentos del Trabajo de Grado, Trabajo Especial de Grado y Tesis Doctoral, por ende no forma parte del jurado evaluador y en ningún caso califica, ni debe influir en modo alguno sobre la deliberación del jurado designado por el Consejo de Postgrado, ni sobre la calificación del estudiante.

Parágrafo Cuarto: El tutor podrá asistir a la presentación de los momentos del Trabajo de Grado, Trabajo Especial de Grado y Tesis Doctoral, pero su presencia no es indispensable para la constitución e inicio del momento.

Parágrafo Quinto: El tutor debe retirarse con el público presente y participante al momento de la deliberación del jurado evaluador. Luego podrá ingresar para escuchar el

veredicto del jurado y suscribir el Acta de Trabajo de Grado, Trabajo Especial de Grado y Tesis Doctoral en señal de asistencia al acto”.

Artículo 52°: El Trabajo Técnico, el Trabajo Especial de Grado, el Trabajo de Grado o la Tesis Doctoral debe ser desarrollado de manera individual y el proceso para su elaboración y evaluación se registrará por la normativa que se dicte al respecto en concordancia con lo establecido por el Consejo Nacional de Universidades.

Artículo 53°: Una vez aprobado el Trabajo Técnico, el Trabajo Especial de Grado, el Trabajo de Grado o la Tesis Doctoral, el estudiante deberá cumplir con todos los demás requisitos establecidos por la universidad para la obtención del grado respectivo.

Artículo 54°: Cuando el Trabajo Técnico, Trabajo Especial de Grado, Trabajo de Grado o la Tesis Doctoral así lo amerite, ya sea por su originalidad, innovación metodológica o conceptual, así como por su redacción y estilo, la comisión evaluadora, por decisión unánime, podrá otorgar mención honorífica. De esta decisión se dejará constancia razonada en el formato establecido en la normativa que rige la materia.

Artículo 55°: El Trabajo Técnico, el Trabajo Especial de Grado, el Trabajo de Grado o la Tesis Doctoral, además de ser utilizados para obtener el grado académico respectivo, podrá ser presentado como trabajo de ascenso académico.

CAPÍTULO CUARTO DE LA EVALUACIÓN

Artículo 56°: La evaluación es un proceso continuo, integral, acumulativo y participativo. Debe programarse al inicio de cada unidad curricular en armonía con los lineamientos emanados del Vicerrectorado de Investigación y Postgrado (VRINP) y de común acuerdo con los estudiantes.

Artículo 57°: El rendimiento de los estudiantes será evaluado en función de la naturaleza de cada unidad curricular, de la modalidad empleada y de sus objetivos, a través de diferentes estrategias de evaluación.

Parágrafo Primero: Todo reclamo referido a los procedimientos y resultados del proceso de evaluación debe ser realizado por el estudiante en un plazo no mayor de dos (2) semanas después de haberse suscitado la situación. Dicho reclamo, en primera instancia, debe ser planteado al docente de la unidad curricular, en caso de no resolverse se deben agotar las instancias respectivas.

Parágrafo Segundo: Al menos el cincuenta por ciento (50%) de la evaluación de los aprendizajes será individual.

Parágrafo Tercero: La ponderación máxima de una evaluación será del treinta por ciento (30%) con relación a la ponderación total de la unidad curricular.

Artículo 58°: Las unidades curriculares del plan de estudios y los requisitos académicos serán evaluados en una escala de cero (0) a veinte (20). El puntaje mínimo aprobatorio será de quince (15) puntos, para los estudiantes de Especialización Técnica, Especialización, Maestría y Doctorado. Para optar al grado en cualquiera de los programas de postgrado el estudiante deberá tener un índice acumulado no inferior a quince (15).

Artículo 59°: Se entiende por índice de rendimiento académico la valoración cuantitativa progresiva del rendimiento obtenido por el estudiante en las unidades curriculares correspondientes al plan de estudio que cursa y su cálculo se hará de acuerdo a la normativa que se establezca al respecto.

CAPÍTULO QUINTO

DISPOSICIONES FINALES

Artículo 60º: El incumplimiento del presente reglamento por parte de cualquier miembro de la comunidad universitaria a quien aplique, será sancionado de acuerdo a lo establecido en la Ley de Universidades, en las Normativas de la Universidad Yacambú y en las resoluciones del Consejo Universitario.

Artículo 61º: Se deroga el reglamento de estudio de postgrado del 20 de febrero de 2008, y todas las disposiciones o acuerdos anteriores, que colide con el presente reglamento, el cual entrará en vigencia a partir del 09 de julio de 2008.

Artículo 62º: Lo no pautado en este Reglamento y los casos que requieran interpretación serán resueltos por el Consejo Universitario, de acuerdo a las disposiciones de la Ley de Universidades y de su Reglamento, y sometidos a la revisión del Consejo Superior.

Dado, firmado y sellado a los dieciséis días del mes de agosto del año dos mil diecisiete.

Prof. Juan Pedro Pereira Medina
Rector

REPUBLICA BOLIVARIANA DE VENEZUELA
SOCIEDAD DE LA UNIVERSIDAD YACAMBÚ
CONSEJO UNIVERSITARIO
BARQUISIMETO EDO. FALGUTA

Prof. Luis Alberto Hernández Bowen
Secretario General