

Página 1 de 7

ACTA RESOLUTIVA

SESIÓN ORDINARIA 23-CD-EPN-2021

CONSEJO DE DOCENCIA

ESCUELA POLITÉCNICA NACIONAL

FECHA DE INSTALACIÓN: 22 DE DICIEMBRE DE 2021

En la ciudad de San Francisco de Quito, D.M., a los veintidós (22) días del mes de

diciembre de 2021, siendo las 10h00, se instala la Vigésima Tercera Sesión Ordinaria

del Consejo de Docencia de la Escuela Politécnica Nacional (EPN), la cual, en virtud de

la emergencia sanitaria, lo determinado en la Resolución RCP-108-2020, emitida por el

Consejo Politécnico, y el resguardo de la salud de los integrantes de este Órgano, se

desarrolla de manera remota, a través de la plataforma “ZOOM”.

Participan en la sesión los siguientes miembros del Consejo:

Nombre Representación

Ph.D. Iván Bernal Carrillo Vicerrector de Docencia

M.Sc. Fausto Oviedo Fierro Decano de la Facultad de Ingeniería Mecánica

M.Sc. Omar Bonilla Hidalgo
Decano de la Facultad de Ingeniería Química y

Agroindustria

Ph.D. Johnny Zambrano

Carranza

Decano de la Facultad de Ingeniería en Geología y

Petróleos

M.Sc. Giovanny D’Ambrosio

Verdesoto
Decano de la Facultad de Ciencias Administrativas

M.Sc. Carlos Montenegro

Armas
Decano de la Facultad de Ingeniería en Sistemas

MBA. Germán Luna Hermosa Decano de la Facultad de Ingeniería Civil y Ambiental

M.Sc. Fabio González

González

Decano de la Facultad de Ingeniería Eléctrica y

Electrónica

Ph.D. Polo Vaca Arellano Decano de la Facultad de Ciencias

M.Sc. Mónica Vinueza Rhor Directora (E) de la ESFOT

Fis. Marcelo Arias Erazo Jefe del Departamento de Formación Básica

En calidad de invitados a la sesión, asisten: El M.Sc. David Mejía, Director de Docencia;

la M.Sc. Verónica Veintimilla, Directora de Bienestar Politécnico (e); la Eco. Carolina

Villalba, Directora de Admisión y Registro.

La Secretaría de la Sesión se encuentra a cargo de la Ab. Estefanía Morillo Erazo,

delegada del Ab. Fernando Calderón Ordoñez, Secretario General de la Escuela

Politécnica Nacional.

Página 2 de 7

Una vez constatado el quórum para instalación, se da lectura al orden del día planteado

en la convocatoria:

1. Lectura y aprobación del acta de la sesión extraordinaria del Consejo de

Docencia efectuada el 08 de diciembre de 2021.

2. Conocimiento, y resolución de ser el caso, en lo relativo a la “Reforma del

Reglamento de Régimen Académico (RRA) de la EPN”, de conformidad con lo

dispuesto en la Resolución CD-165-2021.

3. Conocimiento del Plan de Mejoras de las carreras de la Facultad de Ingeniería

Civil y Ambiental para el periodo académico 2021-A, remitido mediante

Memorando Nro. EPN-FICAD-2021-1197-M.

4. Resolución respecto a la conformación de la Terna de Decanos propuesta por el

Consejo de Docencia, que permita establecer el Decano que integrará el

Directorio de la EPN-TECH y su suplente.

5. Diálogo con la Vicerrectora de Investigación, Innovación y Vinculación,

Alexandra Alvarado, Ph.D., sobre el alcance del proyecto del “Normativo para el

proceso de creación, modificación y eliminación de líneas prioritarias de

investigación de los Departamentos, Institutos de Investigación

Multidisciplinarios y Estructuras de Investigación de la Escuela Politécnica

Nacional”, en lo relativo a los aspectos de docencia.

6. Varios.

Por decisión unánime de los miembros del Consejo de Docencia presentes, se aprueba

el orden del día a tratarse, modificando el punto 1, de conformidad con lo siguiente:

1. Lectura y aprobación del acta de la sesión ordinaria del Consejo de Docencia

efectuada el 08 de diciembre de 2021.

DESARROLLO DEL ORDEN DEL DÍA:

Punto 1.

Lectura y aprobación del acta de la sesión ordinaria del Consejo de Docencia

efectuada el 08 de diciembre de 2021.

Por Secretaría se da lectura al acta de la sesión ordinaria del Consejo de Docencia

efectuada el 08 de diciembre de 2021.

Por unanimidad de los miembros del Consejo de Docencia presentes en la sesión, se

aprueba la siguiente Resolución:

RESOLUCIÓN CD-204-2021

Artículo Único. - Aprobar el Acta de Resoluciones de la sesión ordinaria del Consejo de

Docencia, efectuada el 08 de diciembre de 2021.

Página 3 de 7

Punto 2.

Conocimiento, y resolución de ser el caso, en lo relativo a la “Reforma del

Reglamento de Régimen Académico (RRA) de la EPN”, de conformidad con

lo dispuesto en la Resolución CD-165-2021.

A través de Resolución CD-165-2021, el Consejo de Docencia, en sesión efectuada el 13

de octubre de 2021, resolvió:

“Artículo 1.- Aprobar el Proyecto de Reglamento de Régimen Académico de la

Escuela Politécnica Nacional, de conformidad con la matriz adjunta, a la cual se

anexan los textos de los artículos que no registraron observaciones en el proceso

llevado a cabo por este Consejo.

Artículo 2.- Remitir el Proyecto normativo aprobado a través de esta Resolución

al Consejo Politécnico, con la finalidad de que se proceda a su tratamiento. Para el

efecto, se solicita a la Secretaría General que, conjuntamente con la Dirección de

Docencia, prepare y organice la documentación pertinente.

El envío del Proyecto aludido al Consejo Politécnico se efectuará una vez que se

cuente con la documentación mencionada en el inciso que antecede.”

En el marco de la resolución citada y en consideración de que se ha detectado la

necesidad de realizar cambios a la propuesta aprobada, el Ph.D. Iván Bernal, Presidente

de Consejo de Docencia, invita al Mgs. Raúl David Mejía Navarrete, Director de

Docencia, y a la Ph.D. Cecilia Paredes, Directora de Posgrados, a exponer los cambios

realizados a la propuesta de “Reforma del Reglamento de Régimen Académico (RRA) de

la EPN” para ponerlas en consideración de los miembros de Consejo de Docencia.

Las intervenciones relacionadas con el presente punto se registran en el video de la

sesión.

Por unanimidad de los miembros del Consejo de Docencia presentes en la sesión, se

aprueba la siguiente Resolución:

RESOLUCIÓN CD-205-2021

Artículo 1.- Aprobar el Proyecto de Reglamento de Régimen Académico de la Escuela

Politécnica Nacional, de conformidad con el documento adjunto.

Artículo 2.- Remitir el Proyecto aprobado a través de esta Resolución al Consejo

Politécnico, con la finalidad de que se proceda a su tratamiento. Para el efecto, se solicita

a la Secretaría General que, conjuntamente con la Dirección de Docencia, prepare y

organice la documentación pertinente.

Página 4 de 7

Punto 3.

Conocimiento del Plan de Mejoras de las carreras de la Facultad de

Ingeniería Civil y Ambiental para el periodo académico 2021-A, remitido

mediante Memorando Nro. EPN-FICAD-2021-1197-M.

Mediante Memorando Nro. EPN-FICAD-2021-1197-M, el MBA. Germán Vinicio Luna

Hermosa, Decano de la Facultad de Ingeniería Civil y Ambiental, pone en conocimiento

del Consejo de Docencia la Resolución CV-ES-329-2021, emitida por el Consejo de

Facultad de Ingeniería Civil y Ambiental, y remite el “Plan General de Mejoras del

Examen de Fin de Carrera de la FICA del semestre 2021 A”, así como la “Evaluación de

cumplimiento del Plan General de Mejoras del Examen de Fin de Carrera de la FICA del

semestre 2020 B”

La Disposición General Tercera de la Normativa CD-07: Directrices para el diseño,

elaboración y registro de los exámenes de autoevaluación de media y fin de carrera de

la EPN, determina: “Una vez que se han aplicado y se disponga de los resultados de los

exámenes de autoevaluación de media y fin de carrera, la (s) Comisión(es) emitirá(n) el

informe pertinente al Consejo de la Unidad Académica, para la elaboración y aprobación

del plan de acción o mejoras en el ámbito de la acreditación de carreras, que será remitido

al Consejo de Docencia para su conocimiento”.

Por Secretaría se da lectura al “Plan General de Mejoras del Examen de Fin de Carrera

de la FICA, correspondiente al semestre 2021 A”.

Por unanimidad de los miembros del Consejo de Docencia presentes en la sesión, se

aprueba la siguiente Resolución:

RESOLUCIÓN CD-206-2021

Artículo Único.- Dar por conocido el Memorando EPN-FICAD-2021-1197-M, suscrito por

el MBA. Germán Vinicio Luna Hermosa, Decano de la Facultad de Ingeniería Civil y

Ambiental, mediante el cual se remite el “Plan General de Mejoras del Examen de Fin de

Carrera de la FICA del semestre 2021 A”.

Punto 4.

Resolución respecto a la conformación de la Terna de Decanos propuesta

por el Consejo de Docencia, que permita establecer el Decano que integrará

el Directorio de la EPN-TECH y su suplente.

Con base en el artículo 6 del Estatuto de la EPN-TECH EP, que determina: “El Directorio

de EPN-TECH EP estará integrado por cinco miembros. Los cuales son: (…) d) Uno de los

Decanos de la Escuela Politécnica Nacional, designado por el Consejo Politécnico, de una

terna propuesta por el Consejo de Docencia. (…) A excepción del Rector, todos los

Página 5 de 7

miembros tendrán suplente (…). Durarán dos años en sus funciones, pudiendo ser

reelegidos por una sola vez (…)”, por unanimidad de los miembros del Consejo de

Docencia presentes en la sesión, se aprueba la siguiente Resolución:

RESOLUCIÓN CD-207-2021

Artículo 1.- Aprobar la conformación de la terna para la designación de un miembro y su

suplente ante el Directorio de la EPN-Tech.

La referida terna se integra, considerando el siguiente orden de prelación:

1. Ph.D. Johnny Zambrano, Decano de la Facultad de Ingeniería en Geología y Petróleos;

2. M.Sc. Omar Bonilla, Decano de la Facultad de Ingeniería Química y Agroindustria; y,

3. M.Sc. Fabio González, Decano de la Facultad de Ingeniería Eléctrica y Electrónica.

Artículo 2.- Notificar a Consejo Politécnico la terna designada en el artículo que antecede,

con el fin de que proceda a las gestiones a las que hay lugar.

Artículo 3.- Agradecer al M.Sc. Giovanni Paulo D´Ambrosio Verdesoto, Decano de la

Facultad de Ciencias Administrativas, y al M.Sc. Omar Bonilla Hidalgo, Decano de la

Facultad de Ingeniería Química y Agroindustria, por los servicios prestados en función de

la designación realizada por Consejo Politécnico para integrar el Directorio EPN-TECH.

Siendo las 11h28, del 22 de diciembre de 2021, el Presidente del Consejo de Docencia

suspende la presente sesión.

REINSTALACIÓN

FECHA DE REINSTALACIÓN: 05 DE ENERO DE 2022

En la ciudad de San Francisco de Quito, D.M., a los cinco (05) días del mes de enero de

2022, siendo las 10h10, se reinstala la Vigésima Tercera Sesión Ordinaria del Consejo

de Docencia de la Escuela Politécnica Nacional (EPN), la cual, en virtud de la emergencia

sanitaria, lo determinado en la Resolución RCP-108-2020, emitida por el Consejo

Politécnico, y el resguardo de la salud de los integrantes de este Órgano, se desarrolla

de manera remota, a través de la plataforma “ZOOM”.

Participan en la sesión los siguientes miembros del Consejo:

Nombre Representación

Ph.D. Iván Bernal Carrillo Vicerrector de Docencia

M.Sc. Willan Monar Monar
Delegado del Decano de la Facultad de Ingeniería

Mecánica

Página 6 de 7

M.Sc. Omar Bonilla Hidalgo
Decano de la Facultad de Ingeniería Química y

Agroindustria

Ph.D. Johnny Zambrano

Carranza

Decano de la Facultad de Ingeniería en Geología y

Petróleos

M.Sc. Giovanny D’Ambrosio

Verdesoto
Decano de la Facultad de Ciencias Administrativas

M.Sc. Carlos Montenegro

Armas
Decano de la Facultad de Ingeniería en Sistemas

M.Sc. María Belén Aldás

Sandoval

Decana de la Facultad de Ingeniería Civil y

Ambiental, subrogante

M.Sc. Fabio González

González

Decano de la Facultad de Ingeniería Eléctrica y

Electrónica

Ph.D. Polo Vaca Arellano Decano de la Facultad de Ciencias

M.Sc. Mónica Vinueza Rhor Directora (E) de la ESFOT

Fis. Marcelo Arias Erazo Jefe del Departamento de Formación Básica

En calidad de invitados a la sesión, asisten: El M.Sc. David Mejía, Director de Docencia;

la M.Sc. Verónica Veintimilla, Directora de Bienestar Politécnico (e); la Eco. Carolina

Villalba, Directora de Admisión y Registro; y, la Ph.D. Alexandra Alvarado, Vicerrectora

de Investigación, Innovación y Vinculación.

La Secretaría de la Sesión se encuentra a cargo de la Ab. Estefanía Morillo Erazo,

delegada del Ab. Fernando Calderón Ordoñez, Secretario General de la Escuela

Politécnica Nacional.

Una vez constatado el quórum para instalación, se da lectura al orden del día pendiente

de tratamiento:

5. Diálogo con la Vicerrectora de Investigación, Innovación y Vinculación,

Alexandra Alvarado, Ph.D., sobre el alcance del proyecto del “Normativo para el

proceso de creación, modificación y eliminación de líneas prioritarias de

investigación de los Departamentos, Institutos de Investigación

Multidisciplinarios y Estructuras de Investigación de la Escuela Politécnica

Nacional”, en lo relativo a los aspectos de docencia.

6. Varios.

DESARROLLO DEL ORDEN DEL DÍA APROBADO:

Punto 5.

Diálogo con la Vicerrectora de Investigación, Innovación y Vinculación,

Alexandra Alvarado, Ph.D., sobre el alcance del proyecto del “Normativo

para el proceso de creación, modificación y eliminación de líneas

Página 7 de 7

prioritarias de investigación de los Departamentos, Institutos de

Investigación Multidisciplinarios y Estructuras de Investigación de la

Escuela Politécnica Nacional”, en lo relativo a los aspectos de docencia.

Mediante Acuerdo ACD-256-2021, emitido por este Consejo el 08 de diciembre de 2021,

se delegó al Vicerrector de Docencia invite a la Vicerrectora de Investigación, Innovación

y Vinculación a un diálogo sobre el alcance del Proyecto de Normativo para el proceso

de creación, modificación y eliminación de líneas prioritarias de investigación de los

Departamentos, Institutos de Investigación Multidisciplinarios y Estructuras de

Investigación de la Escuela Politécnica Nacional, especialmente en lo que atañe al

impacto de tal proyecto (en caso de aprobarse) en aspectos relacionados con docencia.

En función del mencionado Acuerdo, el Ph.D. Iván Bernal invita a esta sesión y da la

bienvenida a la Ph.D. Alexandra Alvarado.

La Ph.D. Alexandra Alvarado, Vicerrectora de Investigación, Innovación y Vinculación,

realiza la intervención solicitada y responde a las inquietudes y observaciones de los

miembros de este Consejo, respecto al alcance del “Proyecto de Normativo para el

proceso de creación, modificación y eliminación de líneas prioritarias de investigación

de los Departamentos, Institutos de Investigación Multidisciplinarios y Estructuras de

Investigación de la Escuela Politécnica Nacional”. Las demás intervenciones

relacionadas con el presente punto se registran en el video de la sesión.

Punto 6.

Varios.

No se abordan temas “varios” en la sesión.

Tratados los puntos del orden del día, siendo las 11h08, se clausura la presente sesión.

Para constancia de lo actuado, suscriben esta acta el Presidente del Consejo de

Docencia, y la Secretaria, quien certifica.

Ph.D. Iván Bernal Carrillo

PRESIDENTE DEL CONSEJO DE DOCENCIA

Fernando Calderón Ordóñez

SECRETARIO GENERAL

/JI

REGLAMENTO DE RÉGIMEN ACADÉMICO DE LA ESCUELA POLITÉCNICA

NACIONAL

TÍTULO I

ÁMBITO Y OBJETIVOS

Artículo 1.- Ámbito.- Este reglamento se aplica a los cursos de nivelación, las carreras

de tercer nivel técnico-tecnológico y las de grado, así como a los programas de cuarto

nivel de la Escuela Politécnica Nacional (EPN).

Artículo 2.- Objeto.- El presente Reglamento regula y orienta las actividades

académicas de la EPN en sus diversos niveles de formación, en el marco de lo dispuesto

en la Ley Orgánica de Educación Superior (LOES) y su Reglamento, el Reglamento de

Régimen Académico (RRA) expedido por el Consejo de Educación Superior (CES) y el

Estatuto de la Escuela Politécnica Nacional.

Artículo 3.- Objetivos.- Los objetivos de este Reglamento son:

a) Regular la gestión académica e investigativa en todos los niveles de formación y

modalidades de estudio de la EPN, a fin de fortalecer la formación académica y

profesional, la investigación y la vinculación con la sociedad;

b) Promover la diversidad, integralidad, flexibilidad y permeabilidad de los diseños

curriculares de carreras y programas, garantizando la libertad de pensamiento

y la centralidad del estudiante en el proceso educativo;

c) Articular la formación académica y profesional, la investigación científica,

tecnológica y social, y la vinculación con la sociedad, en un marco de

pertinencia, calidad e innovación;

d) Favorecer la movilidad nacional e internacional de profesores, investigadores,

profesionales y estudiantes, así como la internacionalización de la formación en

sus distintos niveles;

e) Impulsar el conocimiento de carácter multi, inter y transdisciplinario en los

distintos niveles de formación;

f) Desarrollar la educación superior bajo la perspectiva del bien público social,

aportando a la democratización del conocimiento para la garantía de derechos

y la reducción de inequidades; y,

g) Propiciar una cultura de conciencia para la protección del medio ambiente; el

respeto a las diversidades; la consideración de las discapacidades; y, el uso

racional de los recursos naturales.

TÍTULO II

GESTIÓN ACADÉMICA

CAPÍTULO I

NIVELES DE FORMACIÓN DE LA ESCUELA POLITECNICA NACIONAL

Artículo 4.- Niveles de Formación.- Los niveles de formación de la EPN responden a

necesidades específicas de profundización y diversificación académica y profesional,

siendo estos los siguientes:

a) Tercer nivel: técnico-tecnológico y de grado; y,

b) Cuarto nivel o de posgrado: tecnológico y académico.

Artículo 5.- Formación de Tercer Nivel Técnico-Tecnológico.- Este nivel forma

profesionales capaces de diseñar, ejecutar, evaluar, modificar o adaptar funciones y

procesos relacionados con la producción de bienes y servicios, incluyendo proyectos de

aplicación, adaptación e innovación técnica-tecnológica.

En este tipo de formación la EPN otorgará los siguientes títulos:

a) Técnico Superior;

b) Tecnólogo Superior; y,

c) Tecnólogo Superior Universitario.

Artículo 6.- Formación de Tercer Nivel de Grado.- Este nivel forma profesionales en

carreras de los siguientes tipos:

a) Licenciaturas: Forman profesionales capaces de analizar, planificar, gestionar

y evaluar modelos y estrategias de intervención en los campos profesionales

asociados con las ciencias básicas, aplicadas y sociales, así como de diseñar,

modelizar y generar procesos de innovación y transformación tecnológica.

b) Ciencias: Forman profesionales capaces de diseñar, modelizar, investigar y

profundizar los conocimientos en matemáticas, economía, física, biología y

química.

c) Ingenierías: Forman profesionales capaces de aplicar las ciencias básicas

aplicadas y usar herramientas metodológicas para la solución de problemas

concretos, mediante el diseño, perfeccionamiento, implementación y evaluación

de modelos y estrategias de innovación tecnológica.

En este tipo de formación se otorgarán los títulos de Licenciado, Ingeniero o los que

correspondan a los estudios en el tercer nivel de grado.

Artículo 7.- Formación de Cuarto Nivel o de Posgrado.- Este nivel de formación se

organiza mediante programas que podrán ser de los siguientes tipos:

a) Especialización Tecnológica: Tipo de formación profesional que permite

adquirir competencias y habilidades en un área tecnológica concreta.

b) Especialización: Tipo de formación profesional avanzada, que permite adquirir

competencias y habilidades en un área profesional concreta.

Estos dos tipos de formación deberán incorporar el manejo de los métodos y técnicas

de investigación para el desarrollo de proyectos de investigación de nivel analítico.

c) Maestrías Tecnológicas: Tipo de formación que profundiza el conocimiento de

la epistemología del campo profesional y desarrolla proyectos de investigación e

innovación de carácter analítico, que pueden utilizar métodos de la disciplina o

métodos interdisciplinarios.

d) Maestrías Académicas (MA) con Trayectoria Profesional (TP): Forma

profesionales en una de las áreas de la administración, ingeniería o ciencias. La

investigación en estas maestrías tiene un carácter aplicado con énfasis en

técnicas e instrumentos específicos del campo de conocimiento, las técnicas e

instrumentos podrán ser abordados desde enfoques multi, intra e

interdisciplinarios.

e) Maestrías Académicas (MA) con Trayectoria de Investigación (TI): Forma

profesionales con énfasis conceptual y teórico para la investigación académica

y científica articulada a programas o proyectos de investigación en una o más

áreas de la administración, ingeniería y ciencias.

f) Doctorado: Es el más alto grado académico que concede la EPN, con el

propósito de desarrollar y fortalecer la investigación científica y la formación

académica. Este grado académico se otorgará al estudiante que, en el marco de

un programa de doctorado, presente un trabajo individual publicable que

signifique una contribución original en un campo específico del conocimiento.

En la Formación de Cuarto Nivel o de Posgrado se otorgarán los siguientes títulos:

a) Especialista Tecnológico;

b) Especialista;

c) Magíster Tecnológico;

d) Magíster; y,

e) Doctor.

Artículo 8.- De los Programas de Doctorado.- Los programas de doctorado de la EPN

se regirán por el Reglamento de Doctorados expedido por el órgano regulador del

sistema de educación superior, el Normativo para el manejo de los programas de

doctorado en la EPN y demás normativa específica que dicte el órgano regulador del

sistema de educación superior, el Consejo Politécnico o el Consejo de Investigación,

Innovación y Vinculación; y de forma complementaria en lo establecido en este

Reglamento.

CAPÍTULO II

MODALIDADES DE ESTUDIOS

Artículo 9.- Modalidades de Estudios.- Son modos de gestión de los aprendizajes

implementados en determinados ambientes educativos, incluyendo el uso de las

tecnologías de la comunicación y de la información. Las formas y condiciones de su

aplicación deben constar en la planificación curricular y en los Programas de Estudio

por Asignatura (PEA).

Las carreras y los programas de posgrado de la EPN se pueden impartir en las

siguientes modalidades de estudio:

a) Presencial;

b) Semipresencial;

c) En línea;

d) A distancia;

e) Dual; y,

f) Híbrida

Artículo 10.- Modalidad Presencial.- La modalidad presencial es aquella en la que el

proceso de enseñanza-aprendizaje se desarrolla en interacción directa entre el

estudiante y el profesor, de manera personal y en tiempo real, en al menos el setenta y

cinco por ciento (75%) de las horas correspondientes al componente de aprendizaje en

contacto con el docente. El porcentaje restante podrá ser realizado a través de

actividades virtuales, en tiempo real o diferido, con apoyo de tecnologías de la

información y de la comunicación.

Artículo 11.- Modalidad Semipresencial.- La modalidad semipresencial es aquella en

la que el proceso de enseñanza-aprendizaje se produce a través de la combinación de

actividades en interacción directa con el profesor o tutor, en un rango entre el cuarenta

por ciento (40%) y el sesenta por ciento (60%) de las horas correspondientes al

componente de aprendizaje en contacto con el docente y el porcentaje restante en

actividades virtuales, síncronas o asíncronas, con apoyo de tecnologías de la

información y de la comunicación.

Artículo 12.- Modalidad Dual.- Es aquella en la cual el proceso de enseñanza-

aprendizaje se realiza de forma sistemática, secuencial y continua, tanto en el entorno

institucional como en entornos laborales reales.

En esta modalidad la formación de carácter teórico se llevará a cabo en la Institución,

en tanto que la formación práctica se realiza en un entorno laboral específico, provisto

por una entidad receptora formadora, de acuerdo al diseño curricular que sea aprobado

para el efecto por el órgano regulador del Sistema de Educación Superior, de manera

complementaria y correspondiente.

Para su implementación se requiere la existencia de convenios entre la EPN y las

entidades receptoras formadoras.

Artículo 13.- Modalidad en Línea.- Es aquella en la cual el total de las horas

correspondientes a los componentes de aprendizaje en contacto con el docente ,

práctico-experimental y de aprendizaje autónomo están mediados en su totalidad por

el uso de tecnologías interactivas multimedia y entornos virtuales de aprendizaje que

organizan la interacción de los actores del proceso de aprendizaje, de forma síncrona o

asíncrona, a través de plataformas digitales.

Artículo 14.- Modalidad a Distancia.- Es aquella en la que los componentes de

aprendizaje en contacto con el docente, práctico-experimental y de aprendizaje

autónomo, en la totalidad de sus horas, están mediados por la articulación de múltiples

recursos didácticos, físicos y digitales, además del uso de tecnologías y entornos

virtuales de aprendizaje en plataformas digitales, cuando sea necesario.

Algunas actividades, de considerarse pertinente, podrán ser realizadas de forma

presencial.

Estas actividades estarán claramente establecidas en el diseño curricular de la carrera

o programa.

Artículo 15.- Modalidad Híbrida.- Es aquella en la que los componentes de

aprendizaje en contacto con el docente, práctico-experimental y de aprendizaje

autónomo de la totalidad de las horas se desarrollan mediante la combinación de

actividades presenciales, semipresenciales, en línea y/o a distancia , usando para ello

recursos didácticos físicos y digitales, tecnologías interactivas multimedia y entornos

virtuales de aprendizaje, que organizan la interacción de los actores del proceso

educativo, de forma sincrónica o asincrónica, a través de plataformas digitales.

La forma en la que se combinen las actividades deberá estar claramente establecida en

el diseño curricular de la carrera o programa.

CAPÍTULO III

DE LA ESTRUCTURA CURRICULAR

Artículo 16.- Estructura Curricular.- Los conocimientos disciplinares, inter y trans-

disciplinares, profesionales, investigativos, de saberes integrales y de comunicación,

necesarios para desarrollar el perfil profesional del estudiante se organizan en

asignaturas, cursos o sus equivalentes. La estructura curricular será construida

acorde al modelo educativo institucional.

La estructura curricular evidenciará la consistencia, coherencia y correspondencia

interna entre el perfil de ingreso, las relaciones entre los conocimientos y saberes del

conjunto de las asignaturas, cursos o sus equivalentes y el perfil de egreso, aportando

al desarrollo y fortalecimiento de las capacidades integrales de los futuros

profesionales.

El abordaje del conocimiento en la estructura curricular propenderá al diseño de

adaptaciones, redes y vínculos transversales que permitan desarrollar aprendizajes de

modo integrado e innovador.

La estructura curricular que garantiza el proceso de formación y de aprendizaje

comprende las unidades de organización curricular.

Artículo 17.- Unidades de Organización Curricular en las Carreras de Tercer

Nivel.- Las asignaturas, cursos o sus equivalentes que conducen a la consecución del

perfil de egreso de una carrera de tercer nivel de la EPN estarán estructuradas en

unidades de organización curricular, de acuerdo con la definición dada en la normativa

del órgano regulador del sistema de educación superior. Las unidades de organización

curricular en las carreras de tercer nivel son:

a) Unidad Básica: Introduce al estudiante en el aprendizaje de las ciencias y las

disciplinas que sustentan la carrera, sus metodologías e instrumentos, así como

en la contextualización de los estudios profesionales;

b) Unidad Profesional: Permite al estudiante comprender las ciencias y las

disciplinas aplicadas que son el sustento de su formación profesional; y,

c) Unidad de Integración Curricular: Permite al estudiante aplicar e integrar los

conocimientos aprendidos para el abordaje de situaciones, necesidades,

problemas, dilemas o desafíos de la profesión y los contextos, desde un enfoque

reflexivo, investigativo, experimental, innovador, entre otros.

En la unidad básica o en la unidad profesional, de ser pertinente, el Consejo de

Docencia deberá asegurar que en el diseño curricular de las diferentes carreras se

incluyan asignaturas, cursos o sus equivalentes inter, intra y multidisciplinarias, que

garanticen la formación integral de los estudiantes.

17 Artículo 18.- Diseño de la Unidad de Integración Curricular en las Carreras de

Tercer Nivel.- El Consejo de Docencia determinará, en función de la normativa

expedida por el órgano regulador del sistema de educación superior, el número de

créditos, así como las horas destinadas a los diferentes componentes de la unidad de

integración curricular, para lo cual deberá considerar criterios de homogeneidad y

movilidad en las carreras de tercer nivel. En cualquier caso, esta unidad estará

conformada por una asignatura con un carácter especial.

18 Artículo 19.- Unidades de Organización Curricular del Cuarto Nivel.- Las

asignaturas, cursos o sus equivalentes que conduzcan a la consecución del perfil de

egreso de un programa de posgrado de la EPN estarán estructuradas en unidades de

organización curricular, las cuales son:

a) Unidad de Formación Disciplinar Avanzada: Desarrolla experticia conceptual,

metodológica y/o tecnológica en las disciplinas del campo profesional y/o

científico, de acuerdo al tipo de programa de posgrado. Promueve la

actualización permanente y/o el conocimiento de frontera, la

interdisciplinariedad, el trabajo en equipos multi e interdisciplinarios

nacionales e internacionales, así como la determinación de los avances de la

profesión;

b) Unidad de Investigación: Desarrolla competencias de investigación avanzada,

en relación al campo de conocimiento y líneas de investigación del programa,

incentivando el trabajo interdisciplinar y/o intercultural, así como su posible

desarrollo en redes de investigación. Dependiendo del tipo de programa de

posgrado la investigación, será de carácter formativa o académico-científica; y,

c) Unidad de Titulación: Valida las competencias profesionales, tecnológicas y/o

investigativas para el abordaje de situaciones, necesidades, problemas, dilemas

o desafíos de la profesión y los contextos, desde un enfoque reflexivo,

investigativo, experimental, práctico, innovador, entre otros.

19 Artículo 20.- Diseño de la Unidad de Titulación de Cuarto Nivel.- El Consejo de

Investigación, Innovación y Vinculación determinará, en función de la normativa

expedida por el órgano regulador del sistema de educación superior, el número de

créditos, así como las horas destinadas a los diferentes componentes de la unidad de

titulación, para lo cual deberá considerar criterios de homogeneidad y movilidad en los

programas de posgrado. Esta unidad, de ser pertinente, podrá incluir asignaturas,

cursos o sus equivalentes, que estén orientados a la preparación para el examen

complexivo, en los casos que corresponda, así como al desarrollo del trabajo de

titulación o tesis.

20 Artículo 21.- Número de Créditos de la Unidad de Integración Curricular en el

Tercer Nivel o de la Unidad de Titulación en el Cuarto Nivel.- Como parte del diseño

curricular, el número de créditos correspondiente a la unidad de integración curricular

será determinado por el Consejo de Docencia, con base en la normativa expedida por

el órgano regulador del sistema de educación superior, manteniendo criterios de

homogeneidad en las carreras de la Institución. Por otra parte, para los programas de

posgrado, el número de créditos correspondiente a la unidad de titulación será

determinado por el Consejo de Investigación, Innovación y Vinculación, manteniendo

criterios de homogeneidad de homogeneidad para los programas de posgrado.

21 Artículo 22.- Número de Créditos para Prácticas Preprofesionales en el Tercer

Nivel o Prácticas Profesionales en el Cuarto Nivel.- Las prácticas preprofesionales

están conformadas por:

a) Prácticas laborales; y,

b) Servicio a la comunidad.

Como parte del diseño curricular, el número de créditos correspondiente a las prácticas

laborales y al servicio a la comunidad será determinado por el Consejo de Docencia,

con base en la normativa expedida por el órgano regulador del sistema de educación

superior, de acuerdo con criterios de homogeneidad para los distintos niveles de

formación y movilidad.

Como parte del diseño curricular, en los programas de posgrado, dependiendo de su

carácter y requerimientos formativos, se podrá incorporar créditos para la realización

de prácticas profesionales previo a la obtención de la respectiva titulación, de acuerdo

con las directrices que para el efecto establezca el Consejo de Investigación, Innovación

y Vinculación.

22 Artículo 23.- Duración de las Carreras de Tercer Nivel Técnico-Tecnológico y

de Grado.- Como parte del diseño curricular, el Consejo de Docencia establecerá la

duración, así como el número de créditos de las carreras, tratando de mantener un

criterio de uniformidad y homogeneidad en los distintos tipos de formación de la

Institución, que permita la movilidad, al amparo de la normativa expedida por el órgano

regulador del sistema de educación superior, indistintamente de la modalidad de

estudios.

En el número de créditos de la carrera deberán contemplarse, además de las

asignaturas, cursos o sus equivalentes, la unidad de integración curricular y las

prácticas preprofesionales.

23 Artículo 24.- Duración de los Programas de Posgrado.- Como parte del diseño

curricular, el Consejo de Investigación, Innovación y Vinculación establecerá los rangos

de la duración, así como el número de créditos de los programas de posgrado, tratando

de mantener un criterio de uniformidad y homogeneidad en los distintos tipos de

formación de la Institución, que permita la movilidad, al amparo de la normativa

expedida por el órgano regulador del sistema de educación superior , indistintamente

de la modalidad de estudios.

Las unidades académicas establecerán la duración y el número de créditos de los

programas de posgrado, en función de lo que determine el Consejo de Investigación,

Innovación y Vinculación.

En el número de créditos del programa de posgrado deberán contemplarse, además de

las asignaturas, cursos o sus equivalentes, la unidad de titulación y, en los programas

de posgrados que lo requieran, las prácticas profesionales.

24 Artículo 25.- Número de Asignaturas, Cursos o sus Equivalentes en las Carreras

de Nivel Técnico-Tecnológico y de Grado.- Las unidades académicas planificarán el

currículo de sus carreras de acuerdo con el número de asignaturas que el Consejo de

Docencia determine, con base en la normativa expedida por el órgano regulador del

sistema de educación superior.

25 Artículo 26.- Número de Asignaturas, Cursos o sus Equivalentes en los

Programas de Posgrado.- Las unidades académicas planificarán el currículo de sus

programas de posgrado, de acuerdo con el número de asignaturas que el Consejo de

Investigación, Innovación y Vinculación determine, con base en la normativa expedida

por el órgano regulador del sistema de educación superior.

26 Artículo 27.- Plan de Asignaturas.- El Plan de Asignaturas de una carrera está

definido por todas las asignaturas, cursos o sus equivalentes que contempla la malla

curricular en las unidades de organización curricular básica y profesional, incluyendo

las asignaturas que no otorgan créditos, con excepción de las prácticas

preprofesionales, el trabajo de integración curricular o el examen complexivo y los

requisitos para la graduación.

El Plan de Asignaturas de un programa de posgrado está definido por todas las

asignaturas, cursos o sus equivalentes que contempla la malla curricular en las

unidades de organización curricular disciplinar avanzada, investigación y de titulación,

con excepción de las prácticas profesionales, en caso de que estas hayan sido

consideradas, el trabajo de titulación, el examen complexivo o la tesis, según

corresponda, y los requisitos para la graduación.

27 Artículo 28.- Plan de Estudios.- El plan de estudios de una carrera está

determinado por el plan de asignaturas, más las asignaturas, cursos o sus equivalentes

correspondientes a la unidad de integración curricular, las prácticas preprofesionales

y los requisitos para la graduación.

El plan de estudios de un programa está determinado por el plan de asignaturas, más

las asignaturas, cursos o sus equivalentes, correspondientes a la unidad de titulación,

las prácticas profesionales, en caso de que estas hayan sido consideradas , y los

requisitos para la graduación.

28 Artículo 29.- Itinerarios Académicos.- Son trayectorias de aprendizaje que

profundizan en un ámbito específico de la formación profesional en el tercer nivel,

mediante la agrupación secuencial de asignaturas, cursos o sus equivalentes, que

permiten el fortalecimiento del perfil de egreso de la carrera.

En cada carrera se podrán planificar hasta tres (3) itinerarios para los campos de

intervención de la profesión.

La planificación de los itinerarios, en caso de que estos hayan sido considerados en el

diseño curricular, será responsabilidad del Subdecano o Subdirector de la ESFOT,

quienes deben garantizar el uso adecuado de los recursos, así como una asignación

justa de cupos, basada principalmente en el rendimiento académico. En caso de que

un itinerario tenga un bajo número de inscritos, deberá cerrarse y será necesario

inscribir a los estudiantes en otro de su interés, de acuerdo con el análisis que el

Consejo de Facultad o el Consejo Directivo de la ESFOT, conforme corresponda, realice

con respecto a tales casos. Se podrán abrir al menos 2 itinerarios de forma motivada.

El número mínimo de estudiantes para que se dicte un itinerario considerará las

directrices de organización académica que expida el Vicerrectorado de Docencia en

cada periodo académico.

Una vez que el estudiante haya escogido el itinerario, deberá inscribirse en las

asignaturas del mismo. El estudiante podrá solicitar al Subdecano o Subdirector de la

ESFOT, conforme corresponda, el cambio de itinerario, en caso de ser requerido. Si se

aprueba una solicitud de cambio de itinerario y el estudiante ha reprobado alguna

asignatura del primer itinerario, no tendrá gratuidad en las asignaturas del segundo

itinerario.

Un estudiante, en caso de requerirlo, podrá solicitar la emisión de un certificado de

haber aprobado un itinerario académico. El certificado de haber aprobado un itinerario

académico no implica el reconocimiento de una mención en el título.

29 Artículo 30.- Menciones en la Formación de Cuarto Nivel.- Las menciones son

trayectorias académicas que enfatizan en un ámbito específico del conocimiento en la

formación del cuarto nivel. Un programa de posgrado podrá tener hasta tres menciones

las cuales deberán estar en concordancia con las líneas de investigación del o los

departamentos a cargo de tal programa.

30 Artículo 31.- De la Evaluación del Diseño Curricular.- La Comisión de Gestión

de la Calidad y Evaluación Interna (CGCEI), en coordinación con el Consejo de

Docencia o el Consejo de Investigación, Innovación y Vinculación, según corresponda,

establecerá mecanismos, procesos y procedimientos de evaluación participativa del

currículo, en sus diferentes componentes, a fin de constatar el logro de los resultados

de aprendizaje a lo largo de la carrera o programa de posgrado, respectivamente.

Estos procesos deberán incluir criterios con rigurosidad académica y podrán incluir

actividades de evaluación como: seguimiento al sílabo, revisión de los programas de

estudios por asignatura (PEA), entre otros, así como instrumentos de evaluación tales

como exámenes de autoevaluación de media y fin de carrera, entre otros, concernientes

a la actividad académica.

Como parte de la evaluación, se identificarán las principales fortalezas y deficiencias

de la carrera o programa de posgrado, así como considerarán las nuevas tendencias

tecnológicas y los nuevos requerimientos sociales y profesionales, para mantener la

pertinencia de la oferta académica de la Institución.

Sobre la base de los resultados obtenidos de los procesos de autoevaluación, las

unidades académicas implementarán acciones correctivas inmediatas con su personal

académico y de apoyo académico, las mismas que serán monitoreadas por la Máxima

Autoridad de la unidad académica. Adicionalmente, elaborarán planes de mejora de

sus carreras o programas de posgrado, los cuales deberán ser aprobados por el Consejo

de Facultad, el Consejo Directivo de la ESFOT o el Consejo de Departamento, según

corresponda, y posteriormente analizados y consolidados, de ser el caso, por el Consejo

de Docencia o el Consejo de Investigación, Innovación y Vinculación, según

corresponda.

La CGCEI será la encargada de hacer el seguimiento a los procesos de evaluación del

diseño curricular.

31 Artículo 32.- De las Adaptaciones Curriculares.- Las carreras y los programas de

posgrado fomentarán un proceso educativo inclusivo para los estudiantes con

necesidades educativas especiales asociadas o no a la discapacidad, que permita

garantizar el acceso y el apoyo requerido por los estudiantes para el desarrollo de sus

actividades académicas. Para esto, se podrán realizar adaptaciones curriculares no

significativas, en caso de requerirlas, se brindará acompañamiento preferencial por

parte de los tutores académicos y se determinarán otras actividades pertinentes.

Posterior a la legalización de las matrículas ordinarias, extraordinarias o especiales, la

Dirección de Admisión y Registro reportará a la Dirección de Bienestar Politécnico la

información de estudiantes nuevos que han sido identificados durante el proceso de

admisión como poseedores de necesidades especiales

El Jefe de Departamento de Formación Básica, en el caso de los cursos de nivelación,

los Subdecanos o el Subdirector de la ESFOT, en el caso de las carreras, o los Jefes de

Departamento, en el caso de los programas de posgrado, coordinarán la

implementación de las adaptaciones curriculares con cada uno de los profesores a

cargo de las asignaturas en las que se tengan estudiantes con necesidades especiales

asociadas o no a la discapacidad; para lo cual contarán con el apoyo de la Dirección de

Bienestar Politécnico y, además, la Dirección de Docencia, en el caso de las carreras,

la Dirección de Admisión y Registro, en el caso de los cursos de nivelación, o de la

Dirección de Posgrados, para el caso de los programas de posgrado.

Las adaptaciones curriculares que se realicen deberán ser informadas a la Dirección

de Docencia o a la Dirección de Posgrados al terminar cada periodo académico, de

manera que estas incluyan las adaptaciones como parte de la información curricular

respectiva.

CAPÍTULO IV

ORGANIZACIÓN DEL PROCESO DE APRENDIZAJE

32 Artículo 33.- Período Académico Ordinario (PAO).- En cada año se

implementarán dos períodos académicos ordinarios (PAO), cada uno con una duración

de dieciséis (16) semanas efectivas de clases y evaluaciones. Para el caso de los cursos

de nivelación y el tercer nivel se añadirán dos (2) semanas, destinadas a la preparación

y realización del examen de recuperación.

Un estudiante regular dedicará un promedio de cuarenta y cinco (45) horas por semana

a las diferentes actividades de aprendizaje, indistintamente de la modalidad de

estudios.

En ningún caso un estudiante regular podrá dedicar más de veinte (20) horas

semanales a actividades que se realizan en contacto con el docente.

El inicio de cada PAO será definido por el Consejo de Docencia, para el caso de los

cursos de nivelación y las carreras, y por el Consejo de Investigación, Innovación y

Vinculación, para el caso de los programas de posgrado, de acuerdo con la normativa

expedida por el órgano regulador del sistema de educación superior.

33 Artículo 34.- Período Académico Extraordinario (PAE).- Las unidades

académicas de la EPN podrán planificar períodos académicos extraordinarios (PAE) con

una duración mínima de cuatro (4) semanas, y máxima de quince (15) semanas, cuya

apertura será decidida por el Consejo de Docencia o por el Consejo de Investigación,

Innovación y Vinculación, según corresponda.

Los mencionados Consejos, en caso de autorizar la apertura del PAE, de forma

motivada, determinarán el número máximo de créditos que podrán ser considerados

en tales periodos.

Como parte de la planificación del PAE se podrá considerar la realización de prácticas

preprofesionales o profesionales, así como la apertura de asignaturas de las carreras o

programas de posgrado que cuenten al menos con el número de inscritos mínimo

definido por el Consejo de Docencia o por el Consejo de Investigación, Innovación y

Vinculación, según corresponda, con el objetivo de que puedan adelantar su titulación.

No se incluirán períodos académicos extraordinarios como parte de la oferta académica

propia de la carrera o programa de posgrado aprobado.

34 Artículo 35.- Otros Tipos de Períodos Académicos.- Las unidades académicas de

la EPN, de forma motivada y con base en la Ley de Educación Superior y el Reglamento

de Régimen Académico del Consejo de Educación Superior, podrán solicitar a los

Consejos respectivos la autorización para abrir periodos académicos de forma

autónoma, de acuerdo a sus necesidades y características.

En cualquier caso, se tratará que las actividades de aprendizaje consideradas para

estos otros tipos de periodo se realicen dentro de los periodos académicos semestrales

de planificación y evaluación, de manera de que se pueda realizar la evaluación integral

del personal académico.

35 Artículo 36.- Organización de Aprendizaje.- Consiste en la organización de los

contenidos de aprendizaje en relación con los objetivos, nivel de formación, perfil de

egreso y especificidad del campo del conocimiento.

La organización del aprendizaje se planificará considerando los siguientes

componentes:

a) Aprendizaje en contacto con el docente (AC);

b) Aprendizaje práctico-experimental (AP); y,

c) Aprendizaje autónomo (AA).

El aprendizaje práctico-experimental estará conformado por:

a) Aprendizaje práctico-experimental en contacto con el docente (AP-AC); y,

b) Aprendizaje práctico-experimental autónomo (AP-AA).

La organización del aprendizaje deberá considerar el tiempo que un estudiante necesita

invertir en las actividades formativas y en la generación de los productos académicos

establecidos en la planificación microcurricular, considerando los distintos tipos de

formación y sus modalidades.

La organización del aprendizaje tendrá como unidad de planificación el período

académico ordinario o, cuando aplique, el periodo académico extraordinario.

Dependiendo del nivel de formación, de acuerdo con el diseño curricular aprobado y

para efectos de la planificación académica, las horas correspondientes al aprendizaje

práctico-experimental autónomo podrán ser consideradas parte del aprendizaje

práctico-experimental, en el caso de grado, o del aprendizaje autónomo, en el caso de

los programas de posgrado.

Artículo 37.- Del Crédito Académico.- Un crédito académico es una unidad

cuantitativa y cualitativa de medida, relativa al tiempo y a la dedicación académica por

parte de un estudiante, que integra las actividades de aprendizaje en contacto con el

docente, aprendizaje autónomo y aprendizaje práctico-experimental.

Un crédito académico, en la modalidad presencial, equivale a cuarenta y ocho (48)

horas de actividad de aprendizaje del estudiante en el plan de estudios.

36 Artículo 38.- De la Planificación y Seguimiento de la Organización del

Aprendizaje.- La organización del aprendizaje deberá constar en el diseño curricular

de las carreras y programas de posgrado.

La organización del aprendizaje podrá ser actualizada, por petición del Consejo de la

Unidad Académica que gestiona la carrera o programa de posgrado, a la Dirección de

Docencia o la Dirección de Posgrados, según corresponda. El referido pedido deberá

incluir un análisis y justificación expresa.

La Dirección de Docencia o la Dirección de Posgrados, conforme corresponda, aprobará

los cambios solicitados, siempre que los mismos no modifiquen en lo sustancial el

diseño curricular o los parámetros establecidos en el diseño curricular aprobado por

el órgano regulador del sistema de educación superior. Los cambios que se realicen

serán parte del diseño curricular.

Con base en la organización del aprendizaje, los Subdecanos o Subdirector de la

ESFOT, en caso de las carreras; el Director de Admisión y Registro, en el caso de los

cursos de nivelación; y, los Coordinadores o Directores, en el caso de los programas de

posgrado, planificarán las asignaturas, cursos o sus equivalentes en cada periodo

académico, y solicitarán a los Jefes de Departamento afines al área de conocimiento de

la asignatura, curso o sus equivalentes respectivos, en los casos que corresponda, la

asignación de profesores. En la planificación se podrá asignar una asignatura, curso o

sus equivalentes a uno o varios profesores, de acuerdo a lo aprobado por el Consejo de

Departamento respectivo. En caso de asignar varios profesores a una misma

asignatura, cursos o similares, uno de ellos deberá ser el coordinador y el encargado

del registro del sílabo, seguimiento de su ejecución y cumplimiento, así como de la

coordinación de las actividades de aprendizaje.

La planificación de las asignaturas del área social-humanística estará a cargo del Jefe

de Departamento de Ciencias Sociales.

La planificación de los componentes en contacto con el docente y práctico-experimental

de las diferentes asignaturas, cursos o sus equivalentes, se realizará con base de una

(1) hora de sesenta (60) minutos.

Como parte de la oferta de asignaturas que se planifiquen para un periodo académico

y con el objetivo de promover la internacionalización de la EPN, las unidades

académicas podrán planificar la impartición de asignaturas, cursos o sus equivalentes

en el idioma inglés. El profesor deberá presentar a la unidad académica el PEA

traducido en idioma inglés para su aprobación y este deberá ser remitido a la Dirección

de Docencia o a la Dirección de Posgrado, según corresponda. El sílabo deberá ser

generado y registrado en idioma inglés.

En el caso de las carreras, los cursos de nivelación, y los programas de posgrado, las

asignaturas, cursos o sus equivalentes, de un periodo académico, podrán ser

planificadas de forma semestral o modular. La planificación llamada semestral implica

que la asignatura, curso o sus equivalentes, iniciará en la fecha de inicio del periodo

de clases, y culminará en la fecha de terminación de tal periodo. La planificación

llamada modular implica que la asignatura, curso o sus equivalentes, iniciará en una

fecha específica y culminará en otra, una vez se cumplan las horas establecidas para

la misma, dentro del periodo de clases. La forma de planificación será establecida por

el Director de Admisión y Registro, los Subdecanos o el Subdirector de la ESFOT, o los

Coordinadores y Directores de los programas de posgrado, según corresponda.

La planificación de las asignaturas comunes se coordinará con la Dirección de

Docencia, con el objetivo de optimizar el uso de los recursos institucionales.

Previo al inicio de las clases de un período académico, los profesores deberán ingresar

al Sistema Académico Institucional los sílabos de las asignaturas a su cargo.

El seguimiento al sílabo estará a cargo de los Subdecanos o Subdirector de la ESFOT,

en el caso de las carreras; el Director de Admisión y Registro, en el caso de los cursos

de nivelación; los Coordinadores y Directores en el caso de los programas de posgrado;

y, en el caso de las asignaturas del área social-humanística, del Jefe de Departamento

de Ciencias Sociales.

37 Artículo 39.- Actividades de Aprendizaje.- La organización del aprendizaje se

planificará en los siguientes componentes:

a) Aprendizaje en Contacto con el Docente (AC): Corresponde a las actividades

individuales o grupales desarrolladas con intervención y supervisión directa del

profesor, en distintos ambientes de aprendizaje, de forma síncrona o asíncrona.

En estas actividades se tiene: clases, conferencias, seminarios, talleres,

proyectos, tutorías, entre otras.

b) Aprendizaje Práctico-Experimental en Contacto con el Docente (AP-AC):

Corresponde a las actividades individuales o grupales de aplicación de

contenidos conceptuales, procedimentales, técnicos, entre otros, a la resolución

de problemas prácticos, comprobación, experimentación, contrastación,

replicación, entre otros, que pueden requerir el uso de infraestructura, equipos,

instrumentos y demás, y que se realizan con el acompañamiento del profesor ,

en los diferentes ambientes de aprendizaje.

c) Aprendizaje Práctico-Experimental Autónomo (AP-AA): Corresponde a las

actividades individuales o grupales de aplicación de contenidos conceptuales,

procedimentales, técnicos, entre otros; a la resolución de problemas prácticos,

comprobación, experimentación, contrastación, replicación, entre otros, que

pueden requerir el uso de infraestructura, equipos, instrumentos, y demás,

desarrolladas de forma independiente por el estudiante, y dependiendo del nivel

con o sin el acompañamiento de personal académico o de apoyo académico, en

los diferentes ambientes de aprendizaje.

d) Aprendizaje Autónomo (AA): Corresponde a las actividades individuales o

grupales desarrolladas de forma independiente por el o los estudiantes, sin

contacto con el personal académico o de apoyo académico. Entre estas

actividades se encuentran: deberes, informes, ensayos, búsqueda de

información, trabajos de investigación, lectura crítica de textos, proyectos,

preparación para pruebas, entre otras.

La planificación de las actividades de aprendizaje será definida en el Programa de

Estudios por Asignatura (PEA) y se verá plasmada en el sílabo de la asignatura, curso

o sus equivalentes.

38 Artículo 40.- Distribución de las Actividades de Aprendizaje.- Como parte del

diseño curricular, en la modalidad presencial, la distribución en los distintos

componentes se realizará de la siguiente manera:

a) Para las carreras de tercer nivel técnico-tecnológico y de grado, el total de las

horas de la carrera deberá cumplir la condición de que por cada hora de

aprendizaje en contacto con el docente se planificarán de uno punto cinco (1.5)

a dos (2) horas de los otros componentes de las actividades de aprendizaje.

b) Para los programas de posgrado, el respectivo Consejo de Departamento

determinará las horas de aprendizaje en contacto con el docente, las horas de

aprendizaje autónomo y las horas de aprendizaje práctico-experimental,

considerando el tipo de formación, los resultados de aprendizaje de las

asignaturas, cursos o sus equivalentes y otros aspectos relevantes.

Para el resto de modalidades de estudios, la distribución de las actividades de

aprendizaje se regirá por su propia normativa.

CAPÍTULO V

ADMISIÓN, MATRICULACIÓN Y REGISTRO DE ASIGNATURAS

39 Artículo 41.- Del Ingreso a la EPN.- Una persona ingresa a la Escuela Politécnica

Nacional cuando se matricula por primera vez en esta Institución de Educación

Superior, ya sea en un curso de nivelación, una carrera o un programa de posgrado.

Al momento del ingreso, la unidad a cargo del curso de nivelación, carrera o programa

de posgrado, será la responsable de abrir, mantener y custodiar su expediente

estudiantil.

Para el caso de los estudiantes de nivelación, una vez que aprueben el curso, la

Dirección de Admisión y Registro remitirá el expediente a la unidad académica

correspondiente.

En caso de cambios de carrera o programa de posgrado, el expediente deberá ser

remitido a la carrera o al programa de posgrado a la cual se autorizó el cambio. La

unidad académica receptora será la responsable de solicitar los expedientes

correspondientes.

En caso de cambios de universidad, el expediente deberá ser creado por la Dirección

de Admisión y Registro y, una vez autorizado el cambio, se deberá remitir el expediente

a la unidad académica correspondiente.

40 Artículo 42.- De los Cursos de Nivelación.- Los cursos de nivelación tendrán como

objetivo la nivelación de conocimientos mínimos requeridos para ingresar a las carreras

de la EPN.

El Consejo de Docencia deberá definir la duración, asignaturas, cursos o sus

equivalentes que conformarán los cursos de nivelación, con base en las directrices que

el ente rector de la educación superior defina al respecto, cuya aprobación será un

requisito para acceder al primer nivel de carrera, en los casos que corresponda.

Adicionalmente, el Consejo de Docencia podrá establecer directrices para realizar el

reconocimiento de cursos previos o la exoneración de los mismos.

Los cursos de nivelación podrán ser dictados en modalidad presencial, semipresencial

o en línea y su aprobación no otorgará créditos ni horas en la carrera en la cual el

aspirante es admitido. Los cursos de nivelación dictados por la EPN en modalidad

semipresencial o en línea se regularán por medio del Reglamento que el Consejo de

Docencia expida para el efecto

La aprobación del curso de nivelación se registrará directamente en el currículo

académico del estudiante, en la carrera correspondiente, como un requisito que ha sido

cumplido, sin número de matrícula y sin calificación.

Los estudiantes matriculados en el curso de nivelación que perdieron , en primera o

segunda matrícula, una o más asignaturas, cursos o sus equivalentes podrán rendir

los exámenes que se establezcan para la aprobación de las mismas, en las fechas

determinadas en el calendario académico.

41 Artículo 43.- De la Admisión a los Cursos de Nivelación.- Para que un postulante

sea admitido en nivelación deberá:

a) Cumplir con el procedimiento de admisión a las Universidades y Escuelas

Politécnicas establecido por el ente rector de la educación superior;

b) Cumplir con el procedimiento de admisión establecido por la EPN;

c) Presentar el título de bachiller refrendado o el acta de grado certificada; y,

d) Cumplir con las demás condiciones determinadas en las leyes, reglamentos y

disposiciones legales.

42 Artículo 44.- De la Admisión a las Carreras del Nivel Técnico-Tecnológico y de

Grado.- Los aspirantes para ser admitidos en la carrera de grado o de nivel técnico-

tecnológico, deben cumplir con los siguientes requisitos:

a) Aprobar todas las asignaturas del curso de nivelación respectivo, ya sea

mediante el curso regular, reconocimiento u homologación de estudios, o

exámenes que se establezcan para el efecto;

b) Cumplir con los requisitos normados por el Sistema de Nivelación y Admisión,

y;

c) Cumplir con los requerimientos establecidos por el Consejo de Docencia.

Para la admisión a las carreras técnicas-tecnológicas y de grado que no incluyan un

curso de nivelación como parte de su diseño curricular, los aspirantes deberán seguir

los procedimientos que el Consejo de Docencia establezca para el efecto.

43 Artículo 45.- De la admisión a los programas de posgrado.- Para el ingreso a los

programas de posgrado de la EPN, los aspirantes deberán cumplir con los requisitos

establecidos en la normativa expedida por el órgano regulador del sistema de educación

superior . Además, los aspirantes deberán regirse al procedimiento, requisitos y demás

directrices establecidas en el Reglamento de Admisión a Programas de Especialización

y Maestrías de la Escuela Politécnica Nacional, aprobado por el Consejo Politécnico.

44 Artículo 46.- De la Matriculación.- La matrícula es el acto de carácter académico-

administrativo mediante el cual una persona adquiere la condición de estudiante

regular, a través del registro de las asignaturas, cursos o sus equivalentes, en un

período académico determinado y conforme a los procedimientos internos de la EPN.

45 Artículo 47.- Procedimiento para Matriculación.- Para matricularse en un

período académico, un estudiante deberá seguir el Manual de Procedimientos,

establecido por el Vicerrectorado de Docencia o el Vicerrectorado de Investigación,

Innovación y Vinculación, según corresponda, el cual estará enmarcado en el

calendario académico que, para el efecto, el Consejo de Docencia o el Consejo de

Investigación, Innovación y Vinculación, conforme corresponda, definan y aprueben.

46 Artículo 48.- Tipos de Matrícula.- En la Escuela Politécnica Nacional se establecen

los siguientes tipos de matrícula:

a) Matrícula Ordinaria: Es aquella que se realiza en el plazo establecido en el

calendario académico aprobado por el Consejo de Docencia o el Consejo de

Investigación, Innovación o Vinculación, conforme corresponda, que en ningún

caso podrá ser posterior a la fecha de inicio de clases.

b) Matrícula Extraordinaria: Es aquella que se realiza en el plazo máximo de 15

días posteriores a la legalización de las matrículas ordinarias, de acuerdo al

calendario académico aprobado por el Consejo correspondiente.

c) Matrícula Especial: Es aquella que, en casos individuales excepcionales,

otorgan el Vicerrector de Docencia, para el curso de nivelación, el Decano o

Director de la ESFOT, para el caso de las carreras, y los Jefes de Departamento,

para el caso de los programas de posgrado, a quienes no se hayan matriculado

de manera ordinaria o extraordinaria, sea por circunstancias de tipo

administrativo institucional o por circunstancias de caso fortuito o fuerza

mayor. En el último caso referido (caso fortuito o fuerza mayor) se requeriría el

informe de la Dirección de Bienestar Politécnico. Esta matrícula se podrá

realizar hasta dentro de los 15 días posteriores a la legalización de las

matrículas extraordinarias, de acuerdo al calendario académico aprobado por

el Consejo pertinente. Para el efecto se ejecutarán las actividades indicadas en

el procedimiento aprobado por el Consejo que corresponda.

La matrícula extraordinaria y la matrícula especial se concederán únicamente para

cursar períodos académicos ordinarios, así como para programas de posgrado que se

planifiquen de forma semestral. Para otros tipos de periodos académicos o en caso de

programas de posgrado planificados de forma modular solo se realizarán matrículas

ordinarias.

47 Artículo 49.- De la Condición de Estudiante Regular.- La condición de estudiante

regular se mantendrá desde la matrícula del estudiante en un periodo académico

ordinario hasta la legalización de las matrículas ordinarias del siguiente período

académico ordinario, de acuerdo con las fechas establecidas en el calendario académico

aprobado por el Consejo de Docencia o el Consejo de Investigación, Innovación y

Vinculación, según corresponda, o hasta su titulación. La condición de estudiante

regular se perderá una vez registrada la anulación de matrícula.

48 Artículo 50.- Condiciones para No Perder la Gratuidad de Forma Temporal.-

Los estudiantes regulares de la EPN, mantendrán su derecho a la gratuidad, siempre

que:

a) Se matriculen en al menos el sesenta por ciento (60%) de los créditos de las

asignaturas, cursos o sus equivalentes, que permite su malla curricular en cada

período académico ordinario; o,

b) Cursen el período académico que incluye la opción de aprobación de la unidad

de integración curricular, siempre y cuando los créditos asignados a esta

actividad sean al menos equivalentes al sesenta por ciento (60%) que permite

su malla curricular en ese período.

Si del cálculo del sesenta por ciento (60%) se obtiene un valor decimal, se redondeará

al inmediato superior, con el fin de obtener un valor entero.

En caso de que no se cumplan las condiciones indicadas, el estudiante regular perderá

la gratuidad de forma temporal.

Los estudiantes que no cumplan con las condiciones establecidas en este artículo

podrán solicitar al Subdecano o Subdirector de cada unidad académica la restitución

de dicha condición, para lo cual se aplicará la normativa expedida por el Consejo de

Docencia.

Las condiciones para perder la gratuidad de manera total o parcial, así como los costos

de las carreras y los cursos de nivelación, estarán definidos en los reglamentos que

para el efecto emita el Consejo Politécnico.

49 Artículo 51.- Estudiantes Libres.- Aquellas personas que no persiguen fines de

titulación se considerarán estudiantes libres en procesos de actualización, intercambio

nacional o internacional u otra experiencia posible de formación. Los procesos de

admisión, registro y evaluación de los estudiantes libres estarán determinados en la

normativa específica que para el efecto el Consejo de Docencia o el Consejo de

Investigación, Innovación y Vinculación establezcan, conforme corresponda.

50 Artículo 52.- Seguro Obligatorio para el Estudiante.- La EPN garantizará un

seguro a todos los estudiantes de la Institución, a través de una póliza básica que cubra

accidentes personales, que se produzcan durante las actividades de enseñanza-

aprendizaje y otras relacionadas, dentro y fuera de las instalaciones de la Institución.

El estudiante contará con esta cobertura desde el día de la legalización de su matrícula,

de forma ininterrumpida, siempre que se matricule de forma consecutiva en los

periodos académicos que correspondan hasta la graduación del mismo. En caso de que

el estudiante se retire, es decir, no se matricule de forma consecutiva, se le excluirá de

la cobertura del seguro a partir del día siguiente de la fecha de legalización de la

matrícula ordinaria del período académico en el que no registre matrícula.

Cuando un estudiante reingrese a la institución, contará con la cobertura desde el día

en el que se legalice su matrícula.

51 Artículo 53.- Anulación de Matrícula.- La EPN, por medio del Consejo de Docencia

o el Consejo de Investigación, Innovación y Vinculación, según corresponda, podrá, de

oficio o a petición de parte, declarar nula una matrícula cuando esta haya sido

realizada violando la ley o demás normativa aplicable.

El Consejo de Docencia, de oficio o a petición de parte, podrá declarar nula una

matrícula en el curso de nivelación, cuando esta haya sido realizada contraviniendo lo

dispuesto en la Ley Orgánica de Educación Superior o demás normativa aplicable,

debiendo reportar al ente rector de la educación superior los casos de anulación, en un

plazo de hasta quince (15) días posteriores a la culminación del curso.

52 Artículo 54.- Retiro de Asignaturas, Cursos o sus Equivalentes.- Los estudiantes

de carreras o programas de la EPN podrán acogerse a alguno de los siguientes tipos de

retiro:

a) Retiro voluntario;

b) Retiro por caso fortuito o fuerza mayor; o,

c) Retiro extemporáneo por caso fortuito o fuerza mayor.

En caso de retiro voluntario y retiro por caso fortuito o fuerza mayor debidamente

justificado, la contabilización del número de matrícula correspondiente a las

respectivas asignaturas, cursos o sus equivalentes, quedará sin efecto y no se aplicará

lo establecido en el artículo 84 de la LOES referente a la segunda o tercera matrícula y

el artículo 65 del presente Reglamento.

En el caso de que se le autorice a un estudiante el retiro de todas las asignaturas,

cursos o sus equivalentes, en las cuales este se encontraba inscrito, en un período

académico, tal situación dará lugar a la supresión del registro de su matrícula.

El Consejo de Docencia o el Consejo de Investigación, Innovación y Vinculación , según

corresponda, podrán suprimir el registro de matrícula en los casos en los cuales, luego

del análisis respectivo, aquello sea requerido.

53 Artículo 55.- Retiro Voluntario de Asignaturas, Cursos o sus Equivalentes.- Un

estudiante regular que curse una carrera o programa de posgrado podrá retirarse

voluntariamente de una, algunas o todas las asignaturas, cursos o sus equivalentes en

un período académico, en un plazo máximo de hasta treinta (30) días, contado a partir

de la fecha del inicio de clases.

En el caso de asignaturas, cursos o sus equivalentes que sean dictadas en forma

modular, en una carrera o programa de posgrado, el retiro voluntario podrá realizarse

siempre y cuando no se haya cumplido más del treinta por ciento (30%) de las horas

correspondientes al componente de aprendizaje en contacto con el docente de la

asignatura, curso o su equivalente.

54 Artículo 56.- Retiro de Asignaturas, Cursos o sus Equivalentes por Caso

Fortuito o Fuerza Mayor.- Los casos de retiro por situaciones fortuitas o de fuerza

mayor debidamente documentadas de una, algunas o todas las asignaturas, cursos o

sus equivalentes en un período académico en desarrollo que impidan la culminación

del mismo, serán conocidos y aprobados, de ser el caso, por la máxima autoridad de la

unidad académica respectiva, previo informe de la Dirección de Bienestar Politécnico.

La solicitud de retiro deberá ser planteada el momento en el que se presente el caso

fortuito o fuerza mayor; asimismo, como máximo, podrá ser presentada hasta cinco (5)

días laborables tras haberse superado el evento de caso fortuito o fuerza mayor. En

ningún caso la indicada solicitud de retiro podrá presentarse luego del último día de

clases del periodo en curso.

55 Artículo 57.- Retiro Extemporáneo de Asignaturas, Cursos o sus Equivalentes,

por Caso Fortuito o Fuerza Mayor.- Se considera retiro extemporáneo cuando la

solicitud de retiro por situaciones fortuitas o de fuerza mayor, debidamente

documentadas, relativa a una, algunas o todas las asignaturas, cursos o sus

equivalentes en un período académico se realiza después del último día de clases, y se

solicita en las fechas que se definan en los calendarios académicos respectivos. En este

caso, el retiro se registrará previo análisis e informe de la Dirección de Bienestar

Politécnico y con la autorización del Consejo de Docencia o Consejo de Investigación,

Innovación y Vinculación, según corresponda.

La solicitud de retiro extemporánea podrá presentarse si el caso fortuito o fuerza mayor

no permitió su presentación en el plazo establecido en el artículo 56.

Artículo 58.- Supresión de Matrícula para Cursos de Nivelación.- Los estudiantes

de los cursos de nivelación podrán solicitar la supresión de matrícula del curso de

nivelación de forma voluntaria o cuando sobrevengan circunstancias de caso fortuito

o fuerza mayor debidamente justificadas, pudiendo optar por matricularse en el curso

de nivelación del periodo subsiguiente.

La supresión de matrícula del curso de nivelación de forma voluntaria podrá ser

presentada en un plazo máximo de hasta treinta (30) días calendario, contado a partir

de la fecha del inicio de clases.

La supresión de matrícula del curso de nivelación debido a circunstancias de caso

fortuito o fuerza mayor debidamente justificadas deberá plantearse en el momento en

el que se presente el caso fortuito o fuerza mayor, como máximo podrá ser presentada

hasta cinco (5) días laborables superado el evento de caso fortuito o fuerza mayor y en

ningún caso podrá presentarse luego del último día de clases del periodo en curso.

Cuando el retiro se origine por circunstancias de caso fortuito o fuerza mayor, no se

contabilizará la aplicación de lo establecido referente a segundas matrículas.

Las solicitudes de supresión de forma voluntaria serán resueltas por la Dirección de

Admisión y Registro; por su parte, las solicitudes de supresión debido a circunstancias

de caso fortuito o fuerza mayor debidamente justificadas serán resultas por el Consejo

de Docencia, previo informe de la Dirección de Bienestar Politécnico.

La Dirección de Admisión y Registro deberá reportar a la Secretaría de Educación

Superior, Ciencia, Tecnología e Innovación los casos de retiro de los cursos de

nivelación en un plazo de hasta quince (15) días posteriores a la culminación del curso.

57 Artículo 59.- Retiro Definitivo del Curso de Nivelación, Carrera o Programa de

Posgrado.- Un estudiante regular que se encuentre cursando el curso de nivelación,

una carrera o programa de posgrado podrá solicitar el retiro definitivo de estos, a la

autoridad de la unidad académica que corresponda, para lo cual se seguirán los

procedimientos establecidos para tal efecto por el Consejo de Docencia o el Consejo de

Investigación, Innovación y Vinculación, según corresponda.

Para los cursos de nivelación y las carreras, en caso de solicitar el retiro definitivo, y

posteriormente solicitar el reingreso, la autorización de este último estará supeditado

a lo establecido en el Sistema Nacional de Nivelación y Admisión.

58 Artículo 60.- Devolución de Valores.- Los estudiantes regulares de los diferentes

niveles de formación que, de manera justificada, soliciten el retiro voluntario de

asignaturas, cursos o sus equivalentes, o, el retiro de asignaturas, cursos o sus

equivalentes, por caso fortuito o fuerza mayor, y a quienes se les autorice, podrán

solicitar, en los plazos establecidos, el reembolso proporcional del valor cancelado por

concepto de arancel, acorde a la normativa que para el efecto apruebe el Consejo

Politécnico.

En el caso del tercer nivel, la referida devolución se aplicará a partir de la segunda

matrícula.

59 Artículo 61.- Del Número Máximo de Créditos en los que un Estudiante puede

inscribirse en un Periodo Académico Ordinario.- El número máximo de créditos que

un estudiante regular de una carrera o programa presencial podrá tomar en un periodo

académico ordinario será de quince (15).

En grado, el Subdecano o el Subdirector de la ESFOT, o en posgrado el Coordinador

del programa, podrá autorizar la inscripción en un número de créditos mayor a quince

(15), en los siguientes casos:

a) Por mérito académico, luego del análisis correspondiente que realice la

autoridad y siempre que no existan restricciones académicas en las asignaturas

que desean tomar.

b) Por cambio de carrera o programa, cambio de universidad o por transición de

malla curricular, luego del análisis correspondiente y siempre que no existan

restricciones académicas en las asignaturas que desean tomar y se demuestre

que se evitará un retraso innecesario en la culminación de la carrera o

programa.

60 Artículo 62.- Inscripción en Asignaturas de Otras Carreras o Programas de

Posgrado.- Un estudiante de grado podrá inscribirse en asignaturas de otras carreras

o de programas de posgrado, siempre y cuando la modalidad y los horarios se lo

permitan, cumpla con los requisitos académicos que las unidades académicas

involucradas determinen, no supere el número máximo de créditos establecidas en el

artículo 61 de este Reglamento y cuente con la autorización de las autoridades

académicas de las unidades involucradas.

La gratuidad regirá solamente para el estudiante de grado que tome por primera vez

las asignaturas que constan en el plan de estudios de la carrera en la que se encuentre

matriculado, incluidas las asignaturas de otras carreras si es que estas pueden ser

homologadas en el currículo académico del estudiante.

En caso de que el estudiante desee tomar una asignatura, curso o su equivalente, que

no sea parte de su plan de estudios, en otra carrera o programa, los mecanismos de

inscripción, aprobación, registro y costos estarán establecidos en la normativa que para

el efecto emita el Consejo Politécnico.

61 Artículo 63.- Restricciones del Número de Créditos debido a Repetición.- Los

estudiantes regulares de grado que registren repetición de asignaturas podrán

matricularse en el siguiente período académico ordinario, en un máximo de doce (12)

créditos.

El estudiante deberá inscribirse en las asignaturas, cursos o sus equivalentes en las

que tiene una segunda matrícula previo a inscribirse en otras asignaturas, cursos o

sus equivalentes, para lo cual el Sistema Académico Institucional ofertará con

prioridad las asignaturas, cursos o sus equivalentes con segunda matrícula y, como

segunda instancia, las asignaturas, cursos o sus equivalentes con primera matrícula.

En el caso de que se otorgue tercera matrícula, el estudiante solamente podrá

inscribirse en las asignaturas objeto de la tercera matrícula.

63 Artículo 64.- Segunda Carrera.- Un estudiante regular podrá cursar dos carreras

de manera simultánea dentro de la EPN, siempre y cuando obtenga el cupo para la

segunda carrera y la modalidad de estudios y el horario así lo permitan. Las

asignaturas, cursos o sus equivalentes que se consideren en el plan de asignaturas de

la segunda carrera podrán ser homologadas bajo los mecanismos determinados en este

Reglamento.

En este caso no aplicará la gratuidad por concepto de matrícula y aranceles

correspondientes a las asignaturas, cursos o sus equivalentes que sean exclusivos de

la segunda carrera.

64 Artículo 65.- Número Máximo de Matrículas.- Los estudiantes regulares podrán

matricularse en una misma asignatura, cursos o sus equivalentes hasta por dos

ocasiones.

Un estudiante regular podrá matricularse por tercera ocasión en una misma

asignatura únicamente en los casos establecidos en el Estatuto de la EPN.

El Consejo de Docencia, en el caso de grado, resolverá sobre la tercera matrícula de

una o más asignaturas, cursos o sus equivalentes, previo informe de la Dirección de

Bienestar Politécnico.

El Consejo de Investigación, Innovación y Vinculación, en el caso de los programas de

posgrado, resolverá sobre la tercera matrícula de una o más asignaturas, cursos o sus

equivalentes, previo informe de la Dirección de Bienestar Politécnico.

Un estudiante regular que no apruebe una asignatura en segunda matrícula podrá

cambiarse de carrera o programa de posgrado, siempre y cuando la asignatura , curso

o su equivalente, que no hubiese aprobado no forme parte de la malla curricular de la

carrera o programa de posgrado destino o no pueda ser homologada o reconocida con

ninguna asignatura de la carrera o programa de posgrado destino, conforme los

criterios establecidos en el artículo 67 de este Reglamento.

65 Artículo 66.- Reprobación en Tercera Matrícula.- Cuando un estudiante regular

repruebe por tercera vez una asignatura, curso o sus equivalentes, no podrá continuar,

ni empezar la misma carrera en la EPN, incluso si ha existido un cambio en el plan de

asignaturas en el que la asignatura, curso o sus equivalentes motivo de la tercera

matrícula fallida haya sido eliminada o modificada según los criterios del artículo 67

de este Reglamento. De ser el caso, el estudiante podrá solicitar el ingreso en la misma

carrera en otra IES.

En los casos de personas que soliciten cambio de universidad y que provengan de otras

instituciones de educación públicas en las cuales reprobaron una asignatura, curso o

sus equivalentes en tercera matrícula, no aplicará el derecho de gratuidad, según lo

determina el Reglamento de Régimen Académico expedido por el órgano regulador del

sistema de educación superior.

En caso de que el estudiante desee continuar sus estudios en otra carrera o programa

en la EPN, siempre y cuando cumpla con los requisitos de admisión, podrá solicitar la

homologación de las asignaturas, cursos o sus equivalentes, siempre que la carrera o

programa destino no consideren la o las asignaturas, cursos o sus equivalentes q ue

fueron objeto de la tercera matrícula fallida.

En el caso de reprobar por tercera ocasión la opción de aprobación de la unidad de

integración curricular en la carrera que está cursando, el estudiante no podrá titularse

en la misma carrera, pero podrá solicitar cambio a otra carrera.

66 Artículo 67.- Contabilización del Número de Matrículas por Asignatura.- Para

efectos de contabilizar el número de matrículas en cada asignatura, curso o sus

equivalentes, una asignatura se considera como nueva dentro del plan de asignaturas

cuando:

a) No cambie el nombre, pero la similitud de su contenido sea inferior al cuarenta

por ciento (40%);

b) Cambie el nombre y la similitud de su contenido sea inferior al cuarenta por

ciento (40%);

c) Sea el resultado de la unión de los contenidos de dos (2) o más asignaturas; o,

d) Sea el resultado de la división de su contenido en dos (2) o más.

CAPÍTULO VI

SEGUNDA LENGUA Y ASIGNATURAS QUE NO OTORGAN CRÉDITOS

67 Artículo 68.- Aprendizaje de una Segunda Lengua.- El aprendizaje del inglés

como segunda lengua será requisito para graduación en las carreras de tercer nivel, de

acuerdo con los niveles de suficiencia referenciales del Marco Común Europeo para

Lenguas y lo establecido por el órgano regulador del sistema de educación superior.

El Centro de Educación Continua (CEC) de la Escuela Politécnica Nacional se

encargará de:

a) Planificar y ejecutar el examen de ubicación del idioma inglés para que los

estudiantes lo rindan previo al ingreso al primer nivel de la carrera;

b) Ofrecer cursos para los estudiantes regulares de las carreras de nivel técnico-

tecnológico y de grado, hasta la obtención de la suficiencia en el idioma inglés;

c) Registrar el avance de los niveles alcanzados por los estudiantes hasta que

logren la suficiencia en el idioma inglés, en el Sistema Académico Institucional;

d) Realizar la validación de certificados de inglés otorgados por otras instituciones;

y,

e) Registrar la suficiencia en el Sistema Académico Institucional.

El estudiante regular que pierda la gratuidad de forma definitiva en el tercer nivel

perderá la gratuidad en el curso de inglés ofertado por el CEC.

68 Artículo 69.- Del Requisito de la Segunda Lengua para los Programas de

Posgrado.- Cada programa de posgrado definirá, en su diseño curricular, el nivel de

dominio de la segunda lengua, en función de su área del conocimiento, si este es

requerido.

69 Artículo 70.- Niveles de Suficiencia del Idioma Inglés requeridos para el Tercer

Nivel.- El Centro de Educación Continua (CEC) otorgará el certificado de suficiencia

en el idioma inglés al estudiante que cumpla los siguientes requisitos, según su nivel

de formación:

a) Tercer Nivel Técnico Superior: Haber aprobado hasta el nivel Básico I, el cual

es equivalente al nivel A1 del Marco Común Europeo para Lenguas.

b) Tercer Nivel Tecnológico Superior: Haber aprobado hasta el nivel Intermedio

I, el cual es equivalente al nivel A2 del Marco Común Europeo para Lenguas.

c) Tercer Nivel de Grado: Haber aprobado hasta el nivel Avanzado II, el cual es

equivalente al nivel B1 del Marco Común Europeo para Lenguas.

70 Artículo 71.- Restricciones por no tener la Suficiencia del Idioma Inglés para

las Carreras del Tercer Nivel.- A los estudiantes de las carreras del tercer nivel se

aplicarán las siguientes restricciones por no tener la suficiencia del idioma inglés:

a) Para el nivel técnico superior, si el estudiante ha aprobado quince (15) créditos

y no se ha registrado la aprobación en el currículo de la suficiencia del idioma

inglés, no podrá matricularse en más de nueve (9) créditos. Para estos casos no

será posible la autorización de registro en un número mayor de créditos; sin

embargo, el Subdirector de la ESFOT podrá autorizar el registro de máximo

quince (15) créditos, cuando el estudiante presente como justificación el estar

matriculado en el último nivel requerido para obtener la suficiencia del inglés.

b) Para el nivel tecnológico superior, si el estudiante ha aprobado cuarenta y cinco

(45) créditos y no se ha registrado la aprobación en el currículo del nivel básico

II del idioma inglés, no podrá matricularse en más de doce (12) créditos. Para

estos casos, no será posible la autorización de registro en un número mayor de

créditos. Si ha aprobado sesenta (60) créditos y no se ha registrado la

aprobación en el currículo de la suficiencia del inglés no podrá matricularse en

más de nueve (9) créditos. En este último caso no se podrá autorizar el registro

de un mayor número de créditos; sin embargo, el Subdirector de la ESFOT podrá

autorizar el registro máximo de quince (15) créditos, cuando el estudiante

presente como justificación el estar matriculado en el último nivel requerido

para obtener la suficiencia del inglés.

c) Los estudiantes de las carreras de tercer nivel de grado que hayan aprobado

cuarenta y cinco (45) créditos y no tengan en su currículo la aprobación del

nivel Intermedio I de inglés, no podrán matricularse en más de doce (12)

créditos. Para estos casos no será posible la autorización de registro en un

número mayor de créditos. Cuando hayan aprobado setenta y cinco (75) créditos

y no tengan en su currículo la aprobación de la suficiencia del inglés, no podrán

matricularse en más de nueve (9) créditos. Para este último caso, los

Subdecanos podrán autorizar el registro máximo de quince (15) créditos,

cuando el estudiante presente como justificación el estar matriculado en el

último nivel requerido para obtener la suficiencia del inglés.

Si un estudiante ha aprobado ciento veinte (120) créditos y no ha obtenido la

suficiencia de inglés, no podrá matricularse en más de nueve (9) créditos . Los

Subdecanos podrán autorizar el registro máximo de quince (15) créditos en caso

de que el estudiante presente como justificación el estar matriculado en el

último nivel requerido para obtener la suficiencia del inglés.

71 Artículo 72.- Validación de Certificado de Suficiencia en el Idioma Inglés.- El

Centro de Educación Continua (CEC) validará y registrará la suficiencia en el idioma

inglés de los estudiantes que presenten certificados internacionales como TOEFL IBT,

TOEFL ITP, Certificados Cambridge como First Certificate e IELTS, dentro de la malla

del CEFR (Marco Común de referencias para Lenguas); así también, los certificados

provenientes de otras Instituciones de Educación Superior (IES) y centros de

enseñanza del idioma inglés.

Para la validación y el registro se seguirá el procedimiento que para el efecto establezca

el CEC, en coordinación con la Dirección de Docencia o la Dirección de Posgrados,

según corresponda.

72 Artículo 73.- Examen de Ubicación del Idioma Inglés.- Todos los estudiantes

regulares de las carreras de la Institución deberán rendir el examen de ubicación del

idioma inglés, una vez aceptado su ingreso al primer nivel de carrera. La Dirección de

Admisión y Registro debe coordinar esta actividad con el CEC.

Se exceptúa de esta actividad a los estudiantes que soliciten la validación de certificado

de suficiencia en el idioma inglés.

El examen de ubicación del idioma inglés será gratuito para los estudiantes regulares

de las carreras de la EPN.

73 Artículo 74.- Asignaturas que No Otorgan Créditos.- Las asignaturas que no

otorgan créditos en el currículo del estudiante, son requisitos y permiten el desarrollo

de habilidades blandas en los estudiantes, complementando así su formación integral.

Todos los estudiantes de las carreras de tercer nivel deberán aprobar Deportes y

Clubes, y otras que hayan sido definidas en el diseño curricular de la carrera aprobado.

La planificación de las asignaturas que no otorgan créditos estará a cargo de la

Dirección de Docencia, en coordinación con las unidades académicas, cuando

corresponda.

El número máximo de matrículas en una misma asignatura que no otorga créditos está

regido por los artículos 65 y 66 de este reglamento. De igual manera, una segunda o

tercera matricula, en caso de que aplique, implicará la pérdida de gratuidad parcial.

CAPÍTULO VII

EVALUACIÓN Y APROBACIÓN DE ASIGNATURAS

74 Artículo 75.- Evaluación de los Aprendizajes.- La evaluación como componente

del proceso de enseñanza-aprendizaje, centrada en el mejoramiento del proceso

educativo, deberá considerar las actividades planificadas como parte de los

aprendizajes en contacto con el docente, práctico-experimental y autónomo.

a) Aprendizaje en Contacto con el Docente: contenidos y procedimientos

planificados y transmitidos por el profesor en su interacción directa con los

estudiantes, en sus diferentes modalidades, evaluados en función de los

objetivos de aprendizaje declarados en la planificación curricular;

b) Aprendizaje Práctico-Experimental: deberá ser evaluado en los ambientes o

contextos de aplicación y experimentación coherentes con los contenidos y

procedimientos planificados; y,

c) Aprendizaje Autónomo: contenidos y procedimientos planificados para el

desarrollo independiente por parte del estudiante, guiados por el profesor y

evaluados en función de las competencias y resultados esperados.

Los aprendizajes se valorarán de manera permanente durante todo el período

académico, con criterios de rigor, pertinencia, secuencialidad, coherencia, flexibilidad

e innovación.

La evaluación de los aprendizajes de preferencia será de carácter individual, aunque

algunos de los componentes pueden valorarse en función del trabajo colaborativo

desarrollado por los estudiantes.

75 Artículo 76.- Sistema Interno de Evaluación Estudiantil.- La evaluación de las

asignaturas, cursos o sus equivalentes permite la valoración integral de los resultados

de aprendizaje, de manera progresiva y permanente, de carácter formativo y sumativo,

mediante el uso de metodologías, ambientes y herramientas acordes a los campos

disciplinares de la carrera o programa; consecuentemente, permiten realizar la

retroalimentación de los aprendizajes, así como la evaluación de la planificación

curricular.

El sistema de evaluación de las asignaturas, cursos o sus equivalentes se realizará

dentro del periodo de clases de un periodo académico, de manera continua . Tales

evaluaciones serán de carácter formativo y sumativo.

Se entiende por evaluación formativa a la modalidad de evaluación que se ejecuta

durante el proceso de enseñanza-aprendizaje y tiene como finalidad detectar las

dificultades en el mismo, pero también los progresos de los estudiantes; asimismo,

hace referencia a todos los métodos con los que cuentan los profesores para verificar ,

de manera continua, durante todo el proceso educativo, que efectivamente los alumnos

están asimilando los conocimientos que les han sido enseñados. Estos métodos

también se conocen como evaluación para el aprendizaje, pudiendo ser pruebas,

proyectos, deberes u otros.

Se entiende por evaluación sumativa a la que permite medir resultados, entendiendo

por resultado aquello que produce una diferencia susceptible de observación . La

evaluación sumativa trata de establecer balances fiables de los resultados obtenidos al

final del proceso de enseñanza-aprendizaje.

La evaluación formativa podrá ser de carácter individual o grupal, mientras que la

evaluación sumativa será de carácter individual.

76 Artículo 77.- Elementos del Sistema Interno de Evaluación de los

Aprendizajes.- Se establecen los siguientes elementos del sistema interno de

evaluación de los aprendizajes:

a) Criterios;

b) Evaluación;

c) Valoración de las actividades de evaluación para las asignaturas, cursos o sus

equivalentes;

d) Valoración de las prácticas preprofesionales o profesionales;

e) Conocimiento de resultados y revisión de calificaciones;

f) Registro de calificaciones;

g) Evaluación de Recuperación;

h) Recalificación;

i) Cálculo del Índice de Rendimiento Académico (IRA):

j) Escala; y,

k) Transparencia.

77 Artículo 78.- Criterios del Sistema Interno de Evaluación de los Aprendizajes.-

El personal académico deberá definir los criterios de evaluación, las metodologías, los

ambientes y las herramientas que serán utilizados en la evaluación de los aprendizajes

de la asignatura, curso o sus equivalentes, los cuales deberán ser registrados en el

sílabo de la asignatura y puestos en conocimiento de los estudiantes durante la primera

clase de la asignatura, curso o sus equivalentes.

En el sílabo deberán constar las fechas en las que se planificará la realización de las

evaluaciones formativas y sumativas.

78 Artículo 79.- Instrumentos de Evaluación.- El personal académico deberá definir

las diferentes evaluaciones (formativas y sumativa) que se considerarán en la

asignatura, curso o sus equivalentes a su cargo.

Los instrumentos de evaluación serán elaborados por el personal académico y

permitirán la valoración integral de las habilidades, destrezas, actitudes y

conocimientos adquiridos por los estudiantes durante las diversas actividades de los

distintos componentes del aprendizaje: en contacto con el docente, práctico-

experimental y autónomo, según el nivel de profundidad de los mismos, definidos en

los resultados de aprendizaje propuestos para cada asignatura, cursos o sus

equivalentes y que constan en los sílabos.

79 Artículo 80.- Valoración de las Actividades de Evaluación para las Asignaturas,

Cursos o sus Equivalentes de las Carreras de Grado y los Cursos de Nivelación.-

Para las asignaturas, cursos o sus equivalentes de las carreras y los cursos de

nivelación se considerarán dos aportes: el primero, que se realizará a mitad del periodo;

y, el segundo, que se realizará al terminar el mismo.

En ambos aportes se considerará al menos un (1) componente para la evaluación de

carácter formativo, y al menos un (1) componente para la evaluación de carácter

sumativo. Los componentes de estas evaluaciones están a cargo del profesor

responsable de la asignatura y constarán en el sílabo de la misma. La contribución de

cada componente no podrá exceder el 35% de la calificación del aporte.

Se deberá registrar las notas de los aportes hasta con dos decimales y sobre veinte (20)

puntos cada una. La calificación de aprobación será la suma, sobre cuarenta (40)

puntos, de la calificación del primer aporte con la calificación del segundo aporte y se

registrará con dos decimales. Los estudiantes que alcancen veinte y ocho (28) puntos

o más en la calificación de aprobación, aprobarán la asignatura, curso o sus

equivalentes; caso contrario, no aprobarán la misma y podrán rendir el examen de

recuperación, cuando cumplan con los requisitos para tal efecto.

La calificación del examen de recuperación será sobre cuarenta (40) puntos y se

registrará con dos decimales.

En caso de que las asignaturas, cursos o sus equivalentes hayan sido planificadas para

su ejecución con la participación de varios profesores, uno de ellos será el responsable

del ingreso de las calificaciones. En caso de que se asigne a un profesor al componente

de aprendizaje en contacto con el docente y a otro, el componente de aprendizaje

práctico-experimental, en el sílabo deberá establecerse claramente el aporte de las

evaluaciones que serán consideradas en los componentes establecidos para la

asignatura, cursos o sus equivalentes.

Artículo 81.- Valoración de las Actividades de Evaluación de la Asignatura de

Diseño de Trabajo de Integración Curricular y Preparación de Examen

Complexivo.- La asignatura de Diseño de Trabajo de Integración Curricular y

Preparación de Examen Complexivo tendrá una nota única sobre veinte (20) puntos y

con dos decimales, y será registrada en el Sistema Académico Institucional por el

profesor responsable de la asignatura o el coordinador de esta, respectivamente.

Los estudiantes que alcancen una nota de catorce (14) puntos sobre veinte (20)

aprobarán esta asignatura.

En las asignaturas de Diseño de Trabajo de Integración Curricular y Preparación de

Examen Complexivo no se aplicarán exámenes de recuperación.

Artículo 82.- Valoración de las Actividades de Evaluación de la Unidad de

Integración Curricular.- Para la unidad de integración curricular se considerarán

como opciones de aprobación de esta a la asignatura de Trabajo de Integración

Curricular o a la asignatura de Examen Complexivo. Tales asignaturas tendrán una

nota única hasta con dos decimales y sobre veinte (20) puntos, y serán registradas en

el Sistema Académico Institucional, por el Director del Trabajo de Integración

Curricular o el coordinador del Examen Complexivo, respectivamente.

En el caso del Examen Complexivo, el Subdecano o Subdirector de la ESFOT podrá

solicitar autorización al Consejo de la unidad académica, para ajustar la calificación,

previo a su ingreso, mediante una curva que reconozca el desempeño del estudiante.

Los estudiantes que alcancen una nota de catorce (14) puntos sobre veinte (20) puntos

aprobarán las asignaturas.

No se definirán exámenes de recuperación para las opciones de aprobación de la

unidad de integración curricular.

El estudiante que no se presente a las actividades planificadas para estas asignaturas,

o no se presente a las evaluaciones recibirá la nota de 0 (cero).

Artículo 83.- Valoración de las Actividades de Evaluación de la Unidad de

Titulación.- La nota del Trabajo de Titulación se obtendrá del promedio de las

calificaciones asignadas por los miembros del Tribunal en la Defensa Pública hasta con

dos decimales y sobre veinte (20) puntos. El presidente del tribunal establecerá el

promedio de las calificaciones alcanzadas con dos cifras decimales. El Jefe de

Departamento registrará la nota en el Sistema Académico Institucional hasta la fecha

del cierre del mismo.

La Comisión Permanente de Titulación remitirá las notas de los estudiantes que

rindieron el examen complexivo sobre veinte puntos, al Jefe de Departamento, quien

registrará en el Sistema Académico Institucional, hasta la fecha del cierre del mismo.

Los estudiantes que alcancen una nota de catorce (14) puntos sobre veinte (20)

aprobarán el Trabajo de Titulación o Examen Complexivo.

Los estudiantes que no realicen la Defensa Pública o no se presenten al Examen

Complexivo tendrán la nota de cero (0).

80 Artículo 84.- Valoración de las Actividades de Evaluación para Asignaturas que

No Aportan Créditos.- En las asignaturas que no aportan créditos, el profesor a cargo

de las mismas deberá registrar la “A” de aprobado o la “F” de fallido.

En caso de Deportes y Clubes, la Dirección de Docencia, con base en el informe emitido

por la Dirección de Bienestar Politécnico, registrará la valoración. Se asignará la “A” de

aprobado si el estudiante cumplió con un setenta y cinco por ciento (75%) de las

actividades definidas en la asignatura que no aporta créditos.

Para el caso de las asignaturas que no aportan créditos y que son organizadas por las

unidades académicas, se deben definir los criterios para la evaluación, con base en el

cumplimiento de los resultados de aprendizaje, que deben constar en el silabo de la

misma. El sistema de evaluación será continuo y se consignará “A”, de aprobado, en

caso de que un estudiante alcance una valoración de al menos el 60% de la calificación

de aprobación.

No habrá evaluación de recuperación en estas asignaturas, ni se usará estas

calificaciones en el cálculo del IRA.

81 Artículo 85.- Valoración de las Prácticas Preprofesionales o Profesionales.- En

las prácticas preprofesionales, para las carreras, o profesionales, si han sido

consideradas en el diseño curricular del programa, una vez registrada la inscripción

en las mismas, así como el cumplimiento satisfactorio de estas, se asignará la “A” de

APROBADO. No se usará esta calificación en el cálculo del IRA.

El Subdecano, Subdirector de la ESFOT o el Jefe de Departamento, será el responsable

de este registro, según corresponda.

82 Artículo 86.- Conocimiento de Resultados y Revisión de las Calificaciones con

los Estudiantes.- Los resultados de las evaluaciones deben ser puestos en

conocimiento de los estudiantes de manera previa al registro en el Sistema Académico

Institucional.

Es obligación del profesor dar a conocer y revisar con los estudiantes la solución de

cada uno de los eventos de evaluación, así como la nota, antes de registrarla en el

Sistema Académico Institucional.

83 Artículo 87.- Registro de Notas en el Sistema Académico Institucional para los

Cursos de Nivelación y las Carreras.- En los cursos de nivelación y en las carreras de

nivel técnico-tecnológico o de grado, dentro de las fechas indicadas en el calendario

académico, para el primer y segundo aporte, así como para la evaluación de

recuperación, el personal académico obligatoriamente ingresará al Sistema Académico

Institucional las notas correspondientes.

Al final del periodo académico, el profesor deberá entregar el reporte impreso de las

calificaciones registradas en el Sistema Académico Institucional, en la secretaría de la

unidad académica correspondiente.

En caso de que no se entreguen las calificaciones en la fecha establecida, el profesor,

de manera justificada, solicitará autorización para realizar el registro extemporáneo al

Jefe de Departamento de Formación Básica, en el caso de los cursos de nivelación, al

Subdecano o Subdirector de la ESFOT, en el caso de las carreras, o al Jefe del

Departamento de Ciencias Sociales, para el caso de asignaturas sociales. En caso de

que la indicada solicitud sea autorizada, las calificaciones deberán registrarse hasta

un día antes del cierre del Sistema Académico Institucional, de acuerdo con el

calendario académico. Una vez cerrado el Sistema Académico Institucional, las

solicitudes deberán gestionarse a través de las autoridades indicadas en los casos

anteriores con el Vicerrector de Docencia.

La Máxima Autoridad de la unidad académica correspondiente garantizará el

cumplimiento de este artículo por parte del personal académico, en los plazos

establecidos en el calendario académico.

84 Artículo 88.- Registro de Notas en el Sistema Académico Institucional para

Programas de Posgrado.- En el caso de las asignaturas, cursos o sus equivalentes de

los programas de posgrado que se planifiquen como semestrales, dentro de las fechas

indicadas en el calendario académico, el personal académico ingresará al Sistema

Académico Institucional la calificación de aprobación. Cuando se trate de asignaturas,

cursos o sus equivalentes de los programas de posgrado que sean planificadas como

modulares, el referido ingreso de calificación se efectuará hasta 8 días calendario

después de concluido la misma.

Al final del periodo académico el profesor deberá entregar el reporte impreso de las

calificaciones registradas en el Sistema Académico Institucional, en la secretaría de la

unidad académica correspondiente.

En caso de que no se entreguen las calificaciones en la fecha establecida, el profesor,

de manera justificada, solicitará al respectivo Coordinador o Director del programa

autorización para realizar el registro extemporáneo. En caso de que la indicada

solicitud sea autorizada, las calificaciones deberán registrarse hasta un día antes del

cierre del Sistema Académico Institucional, de acuerdo al calendario académico. Una

vez cerrado el Sistema Académico Institucional, las solicitudes deberán gestionarse a

través de los Jefes de Departamento con el Vicerrector de Investigación, Innovación y

Vinculación.

El Jefe de Departamento correspondiente garantizará el cumplimiento de este artículo

por parte de los profesores, en los plazos establecidos en el calendario académico.

Artículo 89.- Valoración de las Actividades de Evaluación para las Asignaturas,

Cursos o sus Equivalentes de los Programas de Posgrado.- En las asignaturas,

cursos o sus equivalentes de los programas de posgrado se tendrán las evaluaciones

de carácter formativo que se consideren pertinentes y una (1) evaluación sumativa.

Los profesores otorgarán a cada estudiante las calificaciones correspondientes a los

resultados obtenidos a través de las evaluaciones propuestas en el sílabo de la

asignatura. La nota de aprobación será sobre cuarenta (40) puntos, se registrará con

dos decimales y deberá conformarse considerando la nota de las evaluaciones de

carácter formativo y la nota de la evaluación sumativa.

Los estudiantes que alcancen una calificación de veinte y ocho (28) puntos o más

aprobarán la asignatura, curso o sus equivalentes; caso contrario, no los aprobarán.

Si un estudiante no realiza las evaluaciones programadas y no presenta la solicitud

para rendir evaluación atrasada para su recuperación, el profesor deberá consignar la

nota de cero (0).

85 Artículo 90.- Evaluación de Recuperación.- En caso de que un estudiante de los

cursos de nivelación o de carrera no obtenga la calificación de aprobación de veinte y

ocho (28) puntos, pero en la calificación de aprobación obtuviese al menos dieciocho

(18) puntos, podrá rendir una evaluación de recuperación sobre cuarenta (40) puntos.

Para aprobar la asignatura, curso o sus equivalentes, el promedio obtenido entre la

nota de la evaluación de recuperación y la calificación de aprobación debe ser de al

menos veinte y cuatro (24) puntos.

La nota de la evaluación de recuperación será considerada para el promedio siempre

que el estudiante haya obtenido una nota en esta de al menos veinte y cuatro (24)

puntos.

La evaluación de recuperación se aplicará dentro de las fechas establecidas , según el

calendario académico. El Subdecano, el Subdirector de la ESFOT, el Jefe del

Departamento de Ciencias Sociales o el Jefe del Departamento de Formación Básica,

conforme corresponda, estarán encargados de definir cronogramas para las diferentes

asignaturas a su cargo, tratando de evitar solapamiento en las mismas. Los referidos

cronogramas deberán estar en concordancia con las fechas que para tal efecto defina

el Consejo de Docencia.

Una vez realizada la evaluación de recuperación, el profesor registrará el resultado de

la evaluación de recuperación sobre cuarenta (40) puntos, con dos decimales, en el

Sistema Académico Institucional, dentro de las fechas establecidas en el Calendario

Académico.

La evaluación de recuperación también podrá ser rendida por un estudiante que desee

mejorar su calificación de aprobación, aunque esta sea igual o superior a veintiocho

(28) puntos sobre (cuarenta) 40 puntos. En caso de obtener una calificación superior

en el promedio obtenido entre la evaluación de recuperación y la calificación de

aprobación con respecto a la calificación de aprobación, la calificación en el Sistema

Académico Institucional será el promedio entre la calificación de aprobación y la nota

del examen de recuperación; caso contrario, se mantendrá la calificación de aprobación

obtenida previamente.

La evaluación de recuperación no aplica para los programas de posgrado.

86 Artículo 91.- Equivalencia.- En los procesos de homologación no se asignará una

nota, sino se registrará la asignatura, curso o equivalente homologado, y se registrará

en el currículo del estudiante con la “A” de APROBADO.

87 Artículo 92.- De las Escalas de Valoración.- Las escalas institucionales de

valoración de los aprendizajes son:

1. Escala cuantitativa para programas de posgrado:

ESCALA CUANTITATIVA EQUIVALENCIA

39,00 - 40,00 Excelente, con honores

36,00 - 38,99 Excelente

32,00 - 35,99 Muy Bueno

30,00 - 31,99 Bueno

28,00 - 29,99 Aprobado

Hasta 27,99 Fallido

2. Escala cuantitativa para carreras:

ESCALA CUANTITATIVA EQUIVALENCIA

39,00 - 40,00 Excelente, con honores

36,00 - 38,99 Excelente

32,00 - 35,99 Muy Bueno

28,00 - 31,99 Bueno

24,00 - 27,99 Aprobado

Hasta 23,99 Fallido

La Dirección de Comunicación publicará en el portal web de la Institución la escala de

valoración.

88 Artículo 93.- Cálculo del Índice de Rendimiento Académico - IRA.- El IRA es un

índice que permite evidenciar el rendimiento académico que un estudiante regular tiene

durante su trayectoria en la carrera o programa de posgrado.

Para calcular el IRA se considera el Promedio Ponderado de Calificaciones (PPC) de las

asignaturas, cursos o sus equivalentes con nota numérica de la carrera o programa en

curso y el Coeficiente de Aprobación (CA), de acuerdo con la siguiente relación:

IRA = PPC * CA

El PPC se obtiene de la sumatoria del producto de la calificación obtenida en cada una

de las asignaturas, cursos o sus equivalentes aprobados, por el número de créditos

correspondientes, dividida para la sumatoria de todos los créditos de las asignaturas,

cursos o sus equivalentes aprobados con nota numérica consideradas en el plan de

asignaturas. Este promedio será sobre cuarenta (40) puntos y con dos decimales.

El CA se obtiene dividiendo el número total de créditos aprobados, para el total de

créditos establecidos en el plan de asignaturas de la carrera, incluyendo las veces en

las que no las aprobó, pero solo de aquellas asignaturas con nota numérica.

No se considerará para el cálculo del IRA las calificaciones obtenidas en las asignaturas

que no otorgan créditos, ni las prácticas preprofesionales, ni las opciones de

aprobación de la unidad de integración curricular para el caso de las carreas. Para los

programas de posgrado no se considerarán prácticas profesionales, si las hubiese, ni

las opciones de aprobación de la unidad titulación o la tesis.

89 Artículo 94.- Recalificación.- El estudiante tiene derecho a realizar la revisión de

los componentes de evaluación con el profesor. Si durante tal revisión se determinara

que han existido inconvenientes en estos, el profesor deberá realizar las respectivas

adecuaciones a las calificaciones.

Si un estudiante estimare que la calificación obtenida en uno o varios componentes de

evaluación que no hayan sido aplicados de forma oral de una asignatura, curso o sus

equivalentes, no es justa, podrá solicitar la recalificación, en el término de hasta cinco

(5) días, contado a partir del ingreso de la nota del primer aporte, al ingreso de la nota

del segundo aporte, o al ingreso de la nota del examen de recuperación, en el caso de

grado o de los cursos de nivelación, o al ingreso de la calificación de aprobación, en el

caso de los programas de posgrado, de acuerdo con los calendarios académicos

aprobados.

El estudiante presentará la solicitud de recalificación al Subdecano o al Subdirector de

la ESFOT, para el caso de las carreras; al Jefe de Departamento de Formación Básica,

en el caso de los cursos de nivelación; al Jefe de Departamento de Ciencias Sociales,

en el caso de las asignaturas del área social-humanística; o, al Jefe de Departamento,

en el caso de los programas de posgrado, quienes deberán designar a dos profesores

afines a la asignatura concerniente a la solicitud, para que realicen la recalificación,

entre los cuales no constará el profesor de la asignatura, curso o sus equivalentes.

El Subdecano, Subdirector de la ESFOT o el Coordinador o Director del programa,

según corresponda, solicitará, en el término de hasta dos (2) días, contados a partir de

la recepción del pedido del estudiante, los componentes de evaluación al profesor

correspondiente. El profesor deberá remitir los componentes de evaluación en el

término de hasta dos (2) días contados a partir de la recepción del pedido del

Subdecano, Subdirector de la ESFOT o el Coordinador o Director del programa, según

corresponda.

Los profesores designados, en el término de dos (2) días, posteriores a la recepción de

las copias de los componentes de la evaluación, remitirán, por separado, al Subdecano,

Subdirector de la ESFOT o al Coordinador o Director del programa, conforme

corresponda, los resultados de la recalificación y registrarán la nota en el Sistema

Académico Institucional.

El Subdecano, Subdirector de la ESFOT o el Coordinador o Director del programa

correspondiente establecerá el promedio de las recalificaciones del componente de

evaluación recalificado, realizará el cálculo de la nota del primer o segundo aporte,

según corresponda, y registrará la nueva calificación promediada y ponderada en el

Sistema Académico Institucional.

En el caso de recalificación del examen de recuperación, los profesores designados para

la recalificación, en el término de hasta dos (2) días, contados a partir de la recepción

de las copias de la evaluación, ingresarán en el Sistema Académico Institucional la

nota obtenida y enviarán el informe a la autoridad requirente.

Superados los términos establecidos y una vez que se encuentre cerrado el Sistema

Académico Institucional, el proceso de recalificación será gestionado a través del

Vicerrectorado de Docencia o del Vicerrectorado de Investigación, Innovación y

Vinculación, según corresponda.

90 Artículo 95.- Ingreso Tardío y Rectificación de Notas.- En caso de error o demora

en el registro de las notas, los profesores solicitarán a la autoridad de la unidad

correspondiente, de manera motivada, la autorización para registrar la rectificación o

la autorización para registrar de forma tardía el ingreso. La autoridad autorizará, luego

de recibida la solicitud, en un tiempo máximo de cinco (5) días calendario, la

rectificación o el ingreso tardío de la nota. Luego del cierre del Sistema Académico

Institucional, las solicitudes de rectificación o de ingreso tardío de notas serán dirigidas

al Vicerrector de Docencia o al Vicerrector de Investigación, Innovación y Vinculación,

cuando corresponda, quienes resolverán lo pertinente.

91 Artículo 96.- De la Entrega del Registro de Notas.- Al final del período de clases

o del módulo, los profesores de los cursos de nivelación, las carreras o programas de

posgrado entregarán el registro de notas impreso y firmado, en la secretaría

correspondiente de la unidad académica.

La secretaria de la unidad académica compilará los registros de las notas entregadas y

comprobará que todas las notas correspondientes a la carrera o programa hayan sido

entregadas, luego de lo cual los remitirá a Secretaría General para su archivo, de

conformidad con el mecanismo que tal dependencia determine.

92 Artículo 97.- Prácticas de Laboratorio.- En el caso de asignaturas, cursos o sus

equivalentes que tengan actividades a ser desarrolladas en un laboratorio como parte

del componente de aprendizaje práctico-experimental, el estudiante deberá realizar el

cien por ciento (100%) de las prácticas de laboratorio planificadas durante el periodo

académico.

Si el estudiante, de forma justificada, no puede realizar las prácticas planificadas, la

carrera o el programa brindará las facilidades para que este recupere hasta el veinte

por ciento (20%) de las prácticas de laboratorio. Las prácticas que no se puedan

recuperar o justificar se calificarán con cero (0).

93 Artículo 98.- Verificación del Cumplimiento de los Sílabos.- El Subdecano o el

Subdirector de la ESFOT para las carreras, el Jefe de Departamento de Formación

Básica para los cursos de nivelación, el Jefe de Departamento de Ciencias Sociales para

las asignaturas del área social-humanística, o el Coordinador o Director, para los

programas de posgrado, según corresponda, verificará el cumplimiento del silabo por

asignatura, según los requerimientos establecidos por el Consejo de Docencia o el

Consejo de Investigación, Innovación y Vinculación, conforme sea pertinente, y, de ser

el caso, solicitará al profesor las rectificaciones que se requieran.

94 Artículo 99.- Evaluación a Estudiantes con Necesidades Educativas asociadas

o no a la Discapacidad.- El Consejo de Docencia o el Consejo de Investigación,

Innovación y Vinculación expedirán directrices para atender a estudiantes con

necesidades educativas asociadas o no a la discapacidad, como parte de los planes de

acción afirmativa.

La Dirección de Bienestar Politécnico proporcionará a las unidades académicas

correspondientes, durante cada periodo académico, el listado de estudiantes con

necesidades educativas asociadas o no a la discapacidad.

El personal académico deberá optar por métodos e instrumentos de evaluación

alternativos en cualquiera de los componentes del aprendizaje cuando un estudiante

con necesidades educativas asociadas o no a la discapacidad así lo requiera.

Los Subdecanos, el Subdirector de la ESFOT o el Coordinador o Director del programa

de posgrado, según corresponda, coordinarán con los profesores a cargo de las

asignaturas en las que se tengan estudiantes con necesidades educativas especiales

asociadas o no a la discapacidad, la implementación de los métodos e instrumentos de

evaluación alternativos.

95 Artículo 100.- Estímulos al Mérito Académico.- Como parte de los estímulos para

los estudiantes regulares que se destaquen en las carreras y programas de posgrado,

se otorgarán becas por excelencia académica o ayudas económicas para estancias

nacionales o internacionales, conforme a la normativa establecida para el efecto, así

como se podrán otorgar pasantías relacionadas a las ayudantías de cátedra o de

investigación.

Adicionalmente, como parte de los estímulos, la Máxima Autoridad de la Unidad

Académica otorgará un certificado al estudiante o a los estudiantes que obtengan el

IRA más alto en cada periodo académico.

El diez por ciento (10%) de los estudiantes regulares cuyos IRA sean los más altos de

las carreras podrán solicitar acceso prioritario en los itinerarios; de igual manera,

podrán solicitar autorización para inscribirse en un número superior de créditos , tal

como se establece en el artículo 61.

96 Artículo 101.- Exámenes de Autoevaluación de Media y de Fin de Carrera.-

Como parte de los procesos de evaluación curricular, contemplados en el artículo 31

de este Reglamento, los estudiantes de las carreras rendirán obligatoriamente los

Exámenes de Autoevaluación de Media y de Fin de Carrera.

Las unidades académicas responsables de las carreras deberán planificar y cumplir

con los mencionados eventos, de acuerdo con las directrices que para el efecto emita

el Consejo de Docencia.

CAPÍTULO VIII

DEL REINGRESO

97 Artículo 102.- De la No Matriculación de Forma Consecutiva.- Se considerará

retiro de una carrera o programa de posgrado a cualquier situación por la cual una

persona, una vez aceptado su ingreso, de acuerdo a lo establecido en el artículo 41, no

se matricule, de forma consecutiva, en la carrera o programa de posgrado, según

corresponda.

Se considerará retiro del curso de nivelación a la situación en la cual el estudiante,

habiendo reprobado con primera matrícula tal curso, no se matricula de forma

consecutiva.

Una vez superada la situación que imposibilitó la realización de sus estudios, el

estudiante podrá solicitar el reingreso al curso de nivelación, carrera o programa de

posgrado correspondiente, siempre y cuando lo efectúe dentro de los tiempos

establecidos en este Reglamento.

98 Artículo 103.- Reingreso a Curso de Nivelación.- Si un estudiante regular se

retira del curso de nivelación, antes de aprobar el mismo, podrá reingresar al curso de

nivelación, de acuerdo a las directrices que para el efecto emita el órgano rector de la

política pública de educación superior.

En cualquier caso, se deberá asegurar que el estudiante disponga del cupo

correspondiente, asignado por el órgano rector de la política pública de educación

superior, para autorizar su reingreso.

99 Artículo 104.- Reingreso a Carreras.- Si un estudiante regular se retira de su

carrera, antes de cumplir con la aprobación del cien por ciento (100%) de su plan de

asignaturas, podrá reingresar a la misma carrera en el tiempo máximo de diez (10)

años, contado a partir del último día de su último período de matrícula.

Si al momento de solicitar el reingreso, no estuviere aplicándose el mismo plan de

estudios, el estudiante deberá migrar al plan de estudios vigente a la fecha de su

reingreso. En el caso de que, al momento del reingreso, el estado de la carrera

corresponda a no vigente habilitado para registro de títulos, la unidad académica podrá

implementar un plan que garantice la culminación de sus estudios; de no ser factible,

el estudiante podrá solicitar el cambio de carrera.

Transcurridos diez (10) años y hasta quince (15) años, contados desde su último

período de matrícula, podrá reiniciar sus estudios en una carrera vigente, a través de

la homologación de estudios, de las asignaturas, cursos o sus equivalentes prev iamente

aprobados. Para las asignaturas que fueron aprobadas dentro de los 10 años el proceso

de homologación requerirá el análisis comparativo, mientras que para las asignaturas

que fueron aprobadas en el lapso de diez (10) a quince (15) años, el proceso de

homologación requerirá necesariamente el mecanismo de validación de conocimientos,

de conformidad con lo establecido en este Reglamento.

En cualquier caso, se deberá asegurar que el estudiante disponga del cupo

correspondiente, asignado por el organismo regulador del sistema nacional de

nivelación y admisión, para autorizar su reingreso.

100 Artículo 105.- Reingreso a Programas de Posgrado.- Si un estudiante regular

se retira de su programa de posgrado, antes de cumplir con la aprobación del cien por

ciento (100%) de su plan de asignaturas, podrá reingresar al mismo programa en el

tiempo máximo de seis (6) años, contado a partir del último día de su último período

de matrícula.

Transcurridos los seis (6) años y hasta los diez (10) años, contados desde su último

período de matrícula, podrá reiniciar sus estudios en el mismo programa vigente, a

través de la homologación de estudios mediante análisis comparativo para las

asignaturas, cursos o sus equivalentes aprobados.

Si al momento de solicitar el reingreso, no estuviere aplicándose el mismo plan de

estudios, el estudiante deberá migrar al plan de estudios vigente a la fecha de su

reingreso. En el caso de que, al momento del reingreso, el estado del programa

corresponda a no vigente habilitado para registro de títulos, la unidad académica podrá

implementar un plan que garantice al estudiante la culminación de los estudios; de no

ser factible, el estudiante podrá solicitar el cambio de programa de posgrado.

En cualquier caso, se deberá asegurar que el estudiante cumpla con los requisitos de

admisión del programa vigente o del programa al que solicita el cambio, para autorizar

el reingreso.

101 Artículo 106.- Restricciones de Reingreso debido a Segunda Matrícula

Fallida.- Un estudiante podrá reingresar a la misma carrera o programa vigente, si no

hubiese podido continuar sus estudios por haber perdido por segunda ocasión una

asignatura, curso o sus equivalentes, siempre que, a la fecha de solicitar su reingreso,

la indicada asignatura, curso o sus equivalentes no fuera parte del plan de asignaturas

de la carrera o programa de posgrado. Sin embargo, el impedimento de continuar los

estudios subsistirá si hubiese una asignatura, curso o sus equivalentes que no cumpla

con las condiciones establecidas en el artículo 67 de este Reglamento.

102 Artículo 107.- Reingreso para concluir con la Opción de aprobación de la

Unidad de Integración Curricular o la Opción de aprobación de la Unidad de

Titulación o tesis.- En caso de que un estudiante haya culminado el plan de

asignaturas en una carrera o en un programa de posgrado, y no se haya matriculado

en la opción de aprobación de la unidad de integración curricular o la opción de

aprobación de la unidad de titulación, y se haya retirado; o se haya matriculado en la

opción de aprobación de la unidad de integración curricular o la opción de aprobación

de la unidad de titulación, pero no apruebe o culmine la misma y se retire de la carrera

o programa, podrá reingresar a la carrera o programa, siempre que no hayan pasado

más de diez (10) años cumplidos a partir del último día del periodo en el que culminó

el cien por ciento (100%) del plan de asignaturas, y no haya agotado las matrículas

disponibles para concluir con la opción de aprobación de la unidad de integración

curricular o de la unidad de titulación o tesis.

103 Artículo 108.- Restricción de reingreso en caso de No aprobar la Opción de la

Unidad de Integración Curricular o de la Opción de la Unidad de Titulación o

tesis.- En caso de que un estudiante no concluya o no apruebe la opción de aprobación

de la unidad de integración curricular, o la opción de aprobación de la unidad de

titulación o tesis, luego de transcurridos diez (10) años, contados a partir de la fecha

del último día del período académico en el que completó el cien por ciento (100%) del

plan de asignaturas de acuerdo a su malla curricular, no podrá titularse en la misma

carrera o programa de posgrado.

En este caso, el estudiante podrá optar por la homologación de estudios en otra carrera

o programa de posgrado vigente, únicamente mediante el mecanismo de validación de

conocimientos establecido en este Reglamento.

En cualquier caso, se deberá asegurar que el estudiante cumpla con los requisitos de

admisión de la carrera o del programa al que solicita el cambio, para autorizar el

reingreso.

104 Articulo 109.- De las Autorizaciones de Reingreso.- Las autorizaciones para el

reingreso serán concedidas por los Subdecanos o Subdirector de la ESFOT, en caso de

las carreras; por los Jefes de Departamento, en caso de programas; y, por el Director

de Admisión y Registro, en caso de los cursos de nivelación, quienes serán los

responsables de velar por el cumplimiento de lo establecido en este Reglamento

respecto al reingreso.

CAPÍTULO IX

RECONOCIMIENTO, HOMOLOGACIÓN DE ESTUDIOS, CAMBIO DE CARRERA O

PROGRAMA Y MOVILIDAD

105 Artículo 110.- Reconocimiento.- El reconocimiento de asignaturas, cursos o sus

equivalentes, incluidas las prácticas preprofesionales o profesionales, consiste en la

transferencia de horas u créditos de asignaturas, cursos o sus equivalentes, incluidas

las prácticas preprofesionales o profesionales aprobadas en otras carreras o programas

de posgrado de la EPN o en procesos de transición hacia carreras o programas de

posgrado rediseñados, mediante el cual se podrán acreditar los avances de un

estudiante en la carrera o programa de posgrado rediseñado, para lo cual se deberán

implementar planes de transición que procuren garantizar que el tiempo de titulación

del estudiante no se incremente y que eviten la existencia de dos o más mallas vigentes

de la misma carrera o programa de posgrado.

En el informe de reconocimiento se establecerán las asignaturas, cursos o sus

equivalentes que serán sujetos de reconocimiento y se registrará bajo la

responsabilidad de la máxima autoridad de la unidad académica, de acuerdo con las

directrices establecidas para este procedimiento, por el Consejo de Docencia, para el

caso de grado, y por el Consejo de Investigación, Innovación y Vinculación, para el caso

de programas de posgrado.

Para el caso de los cursos de nivelación se podrán reconocer las asignaturas, cursos o

sus equivalentes, aprobados previamente en otros cursos de nivelación de la EPN, de

acuerdo con las directrices que el Consejo de Docencia determine para el efecto. La

responsabilidad del registro de las asignaturas reconocidas será del Director de

Admisión y Registro.

106 Artículo 111.- De la Movilidad entre Sedes en Programas en Red.- En el caso

de que los estudiantes regulares pertenezcan a un programa de posgrado en red y opten

por cambiarse de sede (IES), se deberá contar con el Convenio o Acuerdo firmado entre

todas las instituciones de educación superior participantes.

A solicitud del estudiante y con apego a la normativa interna de cada IES, se transferirá

el expediente que contiene la información del estudiante y deberá validarse el proceso

de admisión en la IES receptora de la movilidad, la cual, a su vez, deberá aceptarla y

registrarla con las equivalencias respectivas.

107 Artículo 112.- Homologación.- La homologación con fines de movilidad entre IES

nacionales e internacionales consiste en la transferencia de horas o créditos, de

asignaturas, cursos o sus equivalentes aprobados, de conocimientos validados

mediante examen o de reconocimiento de trayectorias profesionales.

Esta transferencia puede realizarse en carreras o programas del mismo nivel o de un

nivel formativo a otro.

La autoridad de la unidad académica receptora verificará que los estudios a ser

homologados garanticen la consecución del perfil de egreso, así como los requisitos de

titulación establecidos en el diseño curricular de la carrera o programa de posgrado.

La autoridad de la unidad académica receptora determinará la equivalencia de las

horas o créditos, en cualquier nivel de estudios superiores, pudiendo validarse u

homologarse hasta la totalidad de la carrera o programa de posgrado. Para determinar

el número de créditos a ser reconocidos se realizará un análisis de los créditos o de las

horas asignadas a los componentes docente, práctico y autónomo en los estudios a ser

homologados, y dicho análisis deberá ser parte del informe de homologación.

Los procesos de homologación no requieren una calificación, solo definirán si se valida

o no el conocimiento o trayectoria.

Los procesos de homologación serán realizados a través de los procedimientos que el

Consejo de Docencia o el Consejo de Investigación Innovación y Vinculación

establezcan según corresponda.

En el informe de homologación se establecerán las asignaturas, cursos o sus

equivalentes que serán sujetos de homologación y se registrará bajo la responsabilidad

de la máxima autoridad de la unidad académica receptora.

En el caso de los cursos de nivelación, se podrán homologar las asignaturas, cursos o

sus equivalentes, aprobados en casos de estudios avanzados como, por ejemplo,

Bachillerato Internacional (BI); Bachillerato Técnico Productivo (BTP); cursos de

Advanced Placement (AP) u otros con reconocimiento internacional, de acuerdo al

procedimiento que el Consejo de Docencia determine. El informe de homologación en

el que se establezcan las asignaturas, cursos o sus equivalentes que serán sujetos de

homologación se registrará bajo la responsabilidad del Director de Admisión y Registro

y en todos los casos se cumplirá con los requisitos normados en el Sistema Nacional

de Nivelación y Admisión.

108 Artículo 113.- Mecanismos para Reconocimiento y para Homologación de

Asignaturas, Cursos o sus Equivalentes.- La homologación de asignaturas, cursos o

sus equivalentes se realizará mediante uno de los siguientes mecanismos:

a) Análisis Comparativos de Contenidos: Consiste en la transferencia de créditos

u horas de las asignaturas, cursos o sus equivalentes, aprobados en la carrera

o programa de posgrado de origen, a través del análisis de correspondencia del

micro currículo. La referida correspondencia deberá ser de al menos el ochenta

por ciento (80%) del contenido, profundidad y carga horaria.

Esta forma de homologación solo podrá efectuarse hasta diez (10) años después

de la aprobación de la asignatura, curso o su equivalente.

En caso de que la correspondencia de contenidos, profundidad y carga horaria

sea inferior al ochenta por ciento (80%), el estudiante podrá acogerse a la

validación de conocimientos.

La autoridad de la unidad académica receptora generará el informe en el que

consten las asignaturas que sean sujetas de homologación.

b) Validación de Conocimientos: Consiste en la transferencia de las horas o

créditos de las asignaturas, cursos o sus equivalentes de la carrera o programa

receptor, obtenidas a través de una evaluación teórico-práctica que establecerá

cada carrera o programa de posgrado de la EPN. La referida evaluación se

realizará antes del inicio del período académico y será parte del informe de

homologación.

La autoridad de la unidad académica receptora generará el informe de

homologación en el que consten las asignaturas que sean sujetas de

homologación.

La validación de conocimientos se podrá aplicar en todos los niveles de la

educación superior, sea que el solicitante haya cursado o no estudios

superiores, a excepción de los programas de maestría de investigación y

doctorados.

Se requerirá de una evaluación teórico-práctica para la homologación de

estudios en los siguientes casos:

1. Del nivel tecnológico superior al nivel de grado;

2. Del nivel de especialización a los de maestría profesional;

3. Del nivel de maestría profesional a carreras de grado;

4. Del nivel de estudios de quienes hayan cursado o culminado sus

estudios en un período mayor a diez años; o,

5. A solicitud expresa del interesado, en la cual manifieste disponer de los

conocimientos requeridos de validación.

Para la evaluación teórico-práctica la autoridad de la unidad académica

receptora notificará al solicitante el día y hora de la evaluación, con al menos

treinta (30) días de antelación.

La transferencia de horas o créditos se aplicará siempre y cuando en la

evaluación teórico-práctica la nota obtenida sea igual o superior a veinte y

cuatro (24) sobre cuarenta (40) puntos, en el caso de las carreras, o igual o

superior a veinte y ocho (28) sobre cuarenta (40) puntos en el caso de los

programas de maestría profesional. En caso de que la nota obtenida sea menor

a lo establecido, no se reconocerá la asignatura y no se registrará en el

currículum académico del estudiante.

En los casos específicos en los cuales se solicite la validación de conocimientos

como parte de un reingreso, y el solicitante no obtenga los puntajes mínimos

determinados en el inciso que precede, la solicitud de reingreso será rechazada.

La asignatura validada a través del examen se registrará en el currículo

académico del estudiante, con la denominación y número de horas que consta

en el plan de estudios de la carrera o programa de posgrado de la EPN; en los

casos de reingreso, cuando se apruebe el examen de validación, no se realizará

ningún registro adicional en el currículo académico del estudiante,

considerando que la asignatura, curso o sus equivalentes fue aprobada

previamente, y se mantendrá la información existe de esta.

En el caso de validación de conocimientos, se aplicará la evaluación teórico-

práctica por una única ocasión y la nota obtenida será definitiva.

c) Validación de Trayectorias Profesionales: Consiste en el reconocimiento de

una destacada trayectoria profesional o de la experiencia laboral, siempre y

cuando se cumpla con los requisitos de admisión establecidos para las carreras

o programas de posgrado vigentes en la EPN. Este reconocimiento puede

equivaler a la aprobación de determinados cursos, asignaturas o sus

equivalentes, o de la totalidad de la carrera o programa de posgrado,

correspondientes a:

1. Una carrera del tercer nivel: técnico, tecnológico superior, tecnológico

superior universitario;

2. Una carrera de tercer nivel de grado, con excepción de las carreras de

interés público que comprometan la vida del ser humano; y,

3. Un posgrado tecnológico o posgrado académico con trayectoria

profesional.

La autoridad de la unidad académica receptora generará un informe en el que

constarán las asignaturas sujetas a homologación, una vez se efectúe el análisis

de la trayectoria profesional.

El mecanismo de reconocimiento de asignaturas, cursos o sus equivalentes se

realizará mediante Tablas de Reconocimiento que para el efecto se generen por

las unidades académicas y se aprueben por el Consejo de Docencia y el Consejo

de Investigación, Innovación y Vinculación, según corresponda.

Los valores a pagar por la aplicación de los mecanismos de reconocimiento u

homologación estarán determinados en la normativa que el Consejo Politécnico

emita para el efecto.

Los procedimientos para la aplicación de los mecanismos de reconocimiento u

homologación, estarán determinados en las directrices que emita el Consejo de

Docencia o el Consejo de Investigación, Innovación y Vinculación, según

corresponda.

109 Artículo 114.- Permeabilidad en el Tercer Nivel.- Un estudiante podrá acogerse

a la permeabilidad en el tercer nivel, con la finalidad de dar continuidad con otro tipo

de formación dentro del tercer nivel, siempre y cuando haya culminado las horas o

créditos definidos en el plan de estudios de una carrera de nivel técnico-tecnológico o

de grado que corresponda al mismo campo de conocimiento de la carrera a la que desea

acceder.

La autoridad académica de la unidad receptora, aplicará los exámenes de validación,

para determinar las asignaturas, cursos o sus equivalentes que serán sujetas de

homologación. En caso de que se pueda homologar al menos el setenta por ciento (70%)

de los créditos de la carrera origen se procederá con el trámite de admisión a la carrera

correspondiente, y el estudiante deberá completar el plan de estudios y cumplir con los

requisitos de la carrera para titularse. Esta segunda carrera no tendrá gratuidad.

Una vez concluido este proceso, si la autoridad académica de la unidad receptora

considera necesario que el estudiante profundice en conocimientos, deberá solicitar

autorización al Vicerrectorado de Docencia, para que este se lleve a cabo. Como parte

de la solicitud, la autoridad académica deberá presentar el plan que permita

profundizar los conocimientos del estudiante.

110 Artículo 115.- Consideraciones sobre el Curso de Nivelación para

Reconocimiento u Homologación entre niveles.- Para el reconocimiento y la

homologación de estudios de un tipo de formación a otro, el aspirante deberá realizar

el proceso de admisión, que incluye el curso de nivelación asociado a la carrera destino,

cuando corresponda, excepto aquellas asignaturas, cursos o sus equivalentes que

hayan sido aprobados y sean susceptibles de reconocimiento, de acuerdo a las

directrices que para el efecto emita el Consejo de Docencia.

111 Artículo 116.- Excepción al Cambio de Carrera.- Para un cambio de una carrera

a otra, en la cual exista un tronco común entre ambas, y siempre que el pedido se

realice mientras el estudiante se encuentra cursando un nivel que forma parte del

tronco común, de aprobarse el cambio, se considerará una excepción al cambio de

carrera. El tronco común será establecido por el Consejo de Docencia, tendrá una

duración de máximo cuatro períodos académicos ordinarios y deberá existir

correspondencia entre los campos amplios del conocimiento, conforme el Anexo del

Reglamento de Armonización de la Nomenclatura de Títulos Profesionales y Grados

Académicos que confieren las IES del Ecuador.

Al solicitar el cambio de carrera, en caso de que la autoridad académica de la unidad

receptora apruebe el cambio y determine que el mismo se produce en los periodos

académicos que conforman el tronco común, autorizará que se aplique la excepción.

Esta excepción podrá ser aplicada por una sola vez.

112 Artículo 117.- Cambio de Carrera o Programa de Posgrado.- Los cambios de

carrera y de programas están sujetos a los procesos de admisión establecidos por la

EPN al amparo de la normativa vigente del Sistema de Educación Superior.

El cambio de carrera podrá realizarse según las siguientes reglas:

a) Cambio de carrera dentro de la EPN: Procede cuando se ha cursado al menos

un período académico ordinario y aprobado más del cincuenta por ciento (50%)

de las asignaturas, cursos o sus equivalentes del plan de asignaturas del primer

nivel referencial, de las cuales al menos una pueda ser homologada en la carrera

receptora.

Para efectos de gratuidad se podrá realizar el cambio por una sola vez. Si el

estudiante se retira antes de aprobar el primer período académico de la carrera,

deberá iniciar el proceso de admisión establecido en el sistema de educación

superior. Esta regla no se aplicará para el caso de reingresos.

b) Cambio de IES pública: Un estudiante podrá cambiarse de otra IES pública a

la EPN, sea a la misma carrera o a una distinta, una vez que haya cursado al

menos dos (2) períodos académicos y haya aprobado asignaturas, cursos o sus

equivalentes, de las cuales al menos dos (2) puedan ser homologadas. Para

efectos de gratuidad se podrá realizar el cambio por una sola vez.

c) Cambio de IES particular a la EPN: Un estudiante podrá cambiarse de una

IES particular a la EPN, siempre que haya cursado al menos dos (2) períodos

académicos y que para el ingreso se cumpla con lo establecido en el Sistema

Nacional de Nivelación y Admisión.

d) Cambio de IES extranjera a la EPN: Un estudiante podrá cambiarse de una

carrera de una IES extranjera a la EPN, siempre que haya aprobado al menos

dos períodos académicos y que se le homologuen al menos dos asignaturas de

carrera y para el ingreso se cumpla con lo establecido en el Sistema Nacional de

Nivelación y Admisión.

En todos estos casos el aspirante debe cumplir con el puntaje mínimo de admisión de

cohorte de la carrera receptora en el período académico correspondiente en el cual

solicita su movilidad.

Para los cambios de carrera se considerará la disponibilidad de cupos, el derecho a la

movilidad estudiantil y las disposiciones del Reglamento para garantizar la gratuidad

en las IES públicas. Una vez cumplidos los requisitos para la admisión, se registrará

la exoneración del curso de nivelación, en los casos que corresponda , de acuerdo al

análisis pertinente que realice la Dirección de Admisión y Registro.

Los cambios de carrera serán autorizados por el Subdecano o Subidrector de la ESFOT

y estarán sujetos a la disponibilidad de cupos en las carreras destino.

Para el caso de programas de posgrado se aplicará el procedimiento establecido por el

Consejo de Investigación, Innovación y Vinculación. Los cambios de programa de

posgrado serán autorizados por el Jefe de Departamento y estarán sujetos a lo

establecido en el Reglamento de Admisión a Programas de Especialización y Maestrías,

a la disponibilidad de cupos y al cumplimiento de los requisitos determinados en el

programa de posgrado destino.

El estudiante que inicie el proceso de cambio de programa de posgrado, podrá solicitar

el reconocimiento de estudios u homologación, los mismos que estarán sujetos al

procedimiento emitido por el Consejo de Investigación, Innovación y Vinculación, de

conformidad con lo establecido en la normativa emitida por el órgano regulador del

sistema de educación superior. El estudiante para matricularse en el programa de

posgrado destino, deberá haber aceptado el proceso de reconocimiento u

homologación; así como cumplir con el proceso de admisión a dicho programa.

113 Artículo 118.- De la Movilidad.- Aquellos estudiantes regulares de la EPN que

deseen participar en programas de movilidad de intercambio estudiantil internacional,

a través de los convenios que posee la Institución, deberán sujetarse a la normativa

que establezca para el efecto el Consejo de Docencia o el Consejo de Investigación,

Innovación y Vinculación, según corresponda.

CAPÍTULO X

ASISTENCIA ESTUDIANTIL

Artículo 119.- Asistencia a Actividades Académicas. - Los estudiantes deben asistir

obligatoria y puntualmente a todas las actividades académicas regulares: clases,

componentes de evaluación, prácticas de laboratorio, y demás actividades que

complementan su formación integral, en las fechas y horarios establecidos.

Si un estudiante no realiza las evaluaciones programadas y no presenta la solicitud

para su recuperación, el profesor deberá consignar la nota de cero (0) en dichas

evaluaciones.

En caso de los componentes de evaluación y prácticas de laboratorio que no se realicen

en las fechas planificadas, el estudiante podrá presentar una solicitud al profesor, para

realizar estos eventos de forma atrasada. El profesor en caso de considerarlo pertinente

podrá solicitar al estudiante que los documentos justificativos o la justificación sean

debidamente avalados por la Dirección de Bienestar Politécnico. La solicitud deberá ser

presentada dentro de los (3) tres días laborables siguientes a la fecha de terminación

del motivo que impidió su cumplimiento. Si la solicitud está debidamente justificada

se la aprobará y no existirá sanción, caso contrario el profesor podrá aplicar una

sanción equivalente al cincuenta por ciento (50%) de la calificación obtenida.

Las solicitudes para recuperación, que sean presentadas fuera de este plazo serán

negadas, salvo informe de la Dirección de Bienestar Politécnico en el cual se determine

que el estudiante justificó la no presentación de la documentación a tiempo, por caso

fortuito o fuerza mayor, en los componentes de evaluación sumativo, en las pruebas

que sean consideradas para el componente de evaluación formativo o en las prácticas

de laboratorio.

Es obligación del profesor fijar la fecha y hora para la realización de los referidos

componentes o prácticas de laboratorio en mutuo acuerdo con el estudiante. En caso

de que el estudiante no se presente al evento en la fecha acordada para la recuperación,

el profesor consignará la nota de cero (0).

115 Artículo 120.- Evaluaciones atrasadas una vez cerrado el Sistema Académico

Institucional.- El Consejo de Docencia o el Consejo de Investigación, Innovación y

Vinculación, conforme corresponda, resolverán sobre las solicitudes de componentes

de evaluación atrasados, incluidas prácticas de laboratorio, luego de la fecha de cierre

del Sistema Académico Institucional establecida en el calendario académico, si las

mismas no se realizaron por caso fortuito o fuerza mayor. Para la adopción de

resoluciones, los mencionados Consejos contarán previamente con un informe emitido

por la Dirección de Bienestar Politécnico.

116 Artículo 121.- Tutoría.- Es el proceso de acompañamiento y seguimiento de la

evolución académica y desempeño estudiantil, que realizan los miembros del personal

académico o de apoyo académico de la Escuela Politécnica Nacional para la superación

de dificultades que se presenten durante el curso de nivelación, la carrera o el

programa de posgrado.

Los objetivos de la tutoría son:

a) Ofrecer a los estudiantes apoyo y supervisión durante sus estudios.

b) Proporcionar una adecuada orientación a los estudiantes cuando se presenten

situaciones que puedan afectar su rendimiento académico y estudiantil.

c) Brindar información y orientación respecto a los procesos académicos y a las

diferentes oportunidades que la Institución ofrece.

d) Coordinar con la Dirección de Bienestar Politécnico el apoyo a estudiantes en

situaciones en las que se requiera asistencia en áreas específicas de bienestar

estudiantil.

El tutor tendrá las siguientes responsabilidades:

1. Realizar al menos una tutoría durante el periodo académico, de preferencia

después de finalizado el primer bimestre y antes del último día de clases.

2. Orientar, durante las tutorías, sobre el proceso de matrículas y las asignaturas

que deben tomar.

3. Conocer el historial académico de sus tutorados, que será obtenido del Sistema

Académico Institucional, con la finalidad de apoyarlos en su desenvolvimiento

académico y personal, así como realizar recomendaciones sobre su desempeño

y evolución académica y llevar a cabo una retroalimentación para el logro de

metas y objetivos del estudiante.

4. Derivar a los estudiantes a los servicios disponibles en bienestar politécnico:

atención médica, atención psicológica, atención nutricional, orientación

vocacional, entre otros, en los casos que sean determinados en las tutorías.

5. Orientar a los estudiantes en la búsqueda de tutorías con personal académico

especializado en las carencias detectadas en su formación.

6. Registrar en el Sistema Académico Institucional las tutorías realizadas.

Los encargados de asignar los tutores a los estudiantes una vez que estos ingresen al

primer nivel de carrera son los Subdecanos o el Subdirector de la ESFOT.

El encargado de asignar los tutores a los estudiantes, una vez que estos ingresen al

curso de nivelación, es el Jefe del Departamento de Formación Básica.

Los encargados de asignar los tutores a los estudiantes, una vez que estos ingresen al

primer nivel de un programa de maestría, son los Coordinadores.

Los Consejos de Docencia y de Investigación, Innovación y Vinculación establecerán

las directrices para la asignación de las tutorías de los estudiantes.

Se debe propender a que el tutor, una vez asignado, no se cambie. Los tutores deben

ser asignados tan pronto como se legalice el proceso de matrículas extraordinarias y

actualizarse después de finalizado el proceso de matrículas especiales.

Artículo 122.- Tutorías relativas a las Asignaturas.- Tienen como objetivo resolver

dudas que tengan los estudiantes, relacionados a los temas tratados en clase.

Los miembros del personal académico y de apoyo académico deberán destinar al menos

una hora a la semana a la atención a estudiantes y a resolver las dudas que estos

tengan. La información de las horas de tutoría relacionadas con las clases será definida

en el sílabo de la asignatura.

Las tutorías para los estudiantes de programas de posgrado se realizarán en horarios

establecidos mediante acuerdo mutuo entre estos y el personal académico.

117 Artículo 123.- Instancias para Presentación de Requerimientos Académicos.-

Los estudiantes que tengan algún tipo de requerimiento académico deberán tratar de

resolverlo en primera instancia con el personal académico a cargo de la asignatura y,

en el caso de no recibir una respuesta satisfactoria , podrán acudir a instancias

superiores, de conformidad con lo siguiente:

a) En el curso de nivelación, el orden en el que podrán acudir en caso de requerir

ayuda será: profesor de la asignatura; tutor académico; Jefe de Departamento

de Formación Básica; y, Director de Admisión y Registro;

b) En el tercer nivel, el orden en el que podrán acudir en caso de requerir ayuda

será: profesor de la asignatura; tutor académico; coordinador de carrera, si

corresponde; Subdecano o Subdirector del ESFOT, según corresponda; Decano

o Director de la ESFOT, según corresponda; y, Consejo de Facultad o Consejo

Directivo de la ESFOT, según corresponda;

c) En el cuarto nivel, el orden en el que podrán acudir en caso de requerir ayuda

será: profesor de la asignatura; tutor académico, si aplica; coordinador de

posgrado; Jefe de la Unidad Académica correspondiente; y, Consejo de la

Unidad Académica.

CAPÍTULO XI

PRÁCTICAS PREPROFESIONALES, PROFESIONALES Y PASANTÍAS

118 Artículo 124.- Vinculación con la Sociedad.- La vinculación con la sociedad

hace referencia a la planificación, ejecución y difusión de actividades que garantizan la

participación efectiva en la sociedad y la responsabilidad social de la Escuela

Politécnica Nacional con el fin de contribuir a la satisfacción de necesidades y la

solución de problemáticas del entorno, desde el ámbito académico e investigativo.

Se considera “sociedad” al conjunto de actores públicos (organismos del Estado),

privados (empresas y gremios) y sociedad civil (asociaciones; instituciones académicas

sin fines de lucro; grupos profesionales y grupos de responsabilidad social corporativa;

organizaciones no gubernamentales y sin fines de lucro; sindicatos; fundaciones;

instituciones religiosas; grupos de jóvenes; grupos indígenas; grupos de personas afro-

descendientes; organizaciones formales e informales) que pertenecen y/o representan

los intereses de la comunidad con perspectivas filantrópicas, éticas, culturales, étnicas

o científicas.

La vinculación con la sociedad está articulada al resto de las funciones sustantivas,

oferta académica, investigación, formación y extensión de la Escuela Politécnica

Nacional en cumplimiento del principio de pertinencia.

En el marco del desarrollo de la investigación científica de la Escuela Politécnica

Nacional, se considera vinculación con la sociedad a las actividades de divulgación

científica, a los aportes a la mejora y actualización de los planes de desarrollo local,

regional y nacional, así como a la transferencia de conocimiento y tecnología.

La divulgación científica consiste en transmitir resultados, avances, ideas, hipótesis,

teorías, conceptos y, en general, cualquier actividad científica o tecnológica a la

sociedad, utilizando los canales, recursos y lenguajes adecuados para que esta los

pueda comprender y asimilar.

Además de lo establecido por la normativa legal, se consideran actividades de

vinculación aquellas relacionadas con:

a) La generación de conocimiento y el desarrollo de capacidades en colaboración

con agentes no académicos y la elaboración de marcos legales y culturales que

orienten la apertura de las universidades hacia su entorno;

b) El uso, aplicación y explotación del conocimiento y de otras capacidades

existentes en la universidad fuera del entorno académico, así como la

capacitación, la venta de servicios, el asesoramiento y la consultoría, realizados

por las universidades en su entorno.

119 Artículo 125.- Planificación de la Vinculación con la Sociedad.- La

planificación de la vinculación con la sociedad estará determinada en las siguientes

líneas operativas:

a) Educación continua;

b) Prácticas preprofesionales o profesionales;

c) Proyectos y servicios especializados;

d) Investigación (I+D contratada con entidades no académicas; I+D en

colaboración con entidades no académicas);

e) Divulgación y resultados de aplicación de conocimientos científicos;

f) Ejecución de proyectos de innovación;

g) Ejecución de proyectos de servicios comunitarios o sociales;

h) Cooperación para el desarrollo;

i) Difusión no académica; y,

j) Participación en redes.

La planificación de la vinculación con la sociedad será responsabilidad de las unidades

académicas y se enmarcará en las directrices que el Consejo de Investigación,

Innovación y Vinculación determine.

120 Artículo 126.- Prácticas Preprofesionales y Pasantías en las Carreras del

Tercer Nivel.- Las prácticas preprofesionales y pasantías en las carreras de tercer nivel

son actividades de aprendizaje orientadas a la aplicación de conocimientos y/o al

desarrollo de competencias profesionales. Estas prácticas se realizarán en entornos

organizacionales, institucionales, empresariales, comunitarios u otros relacionados al

ámbito profesional de la carrera, públicos o privados, nacionales o internacionales.

Las prácticas preprofesionales se subdividen en dos (2) componentes:

a) Prácticas laborales, de naturaleza profesional en contextos reales de aplicación;

y,

b) Prácticas de servicio comunitario, cuya naturaleza es la atención a personas,

grupos o contextos de vulnerabilidad.

Las prácticas laborales son aquellas llevadas a cabo en contextos reales de aplicación.

Pueden ser realizadas en entornos organizacionales, institucionales, empresariales,

comunitarios u otros relacionados al ámbito profesional de la carrera , sean estos

públicos o privados, nacionales o internacionales. Las actividades que se desarrollen

en la práctica estarán alineadas al perfil de egreso de la carrera. Dichas actividades

deben estar orientadas a la aplicación de conocimientos o al desarrollo de competencias

profesionales.

Las prácticas de servicio comunitario son aquellas cuya naturaleza se enfoca a la

atención a personas, grupos o contextos de vulnerabilidad. Pueden ser realizadas en

entornos organizacionales, institucionales, empresariales, comunitarios u otros

relacionados al ámbito profesional de la carrera; públicos o privados, nacionales o

internacionales. Dichas actividades deben estar orientadas a la aplicación de

conocimientos o al desarrollo de competencias profesionales. Para cumplir con la

obligatoriedad de los servicios a la comunidad se propenderá a beneficiar a sectores

rurales y marginados de la población, si la naturaleza de la carrera lo permite, o a

prestar servicios en centros de atención gratuita.

Las unidades académicas que gestionan las carreras de la Institución podrán planificar

las prácticas preprofesionales y pasantías de tercer nivel en los periodos académicos

ordinarios o extraordinarios.

Los créditos u horas correspondientes a las prácticas preprofesionales y pasantías son

objeto de homologación, convalidación o reconocimiento, siempre que se hayan

completado en su totalidad, hasta un máximo de diez (10) años posteriores a la

realización de las mismas y que correspondan a los objetivos de aprendizaje de la

práctica preprofesional de la carrera receptora.

El procedimiento para la asignación, seguimiento, validación y homologación de las

prácticas preprofesionales (prácticas laborales y prácticas de servicio comunitario) será

el establecido por el Consejo de Docencia.

121 Artículo 127.- Vínculo Laboral de las Prácticas Preprofesionales y Pasantías.-

Las pasantías se regularán por la normativa aplicable e incluirán la afiliación del

estudiante al Instituto Ecuatoriano de Seguridad Social, sin modificar el carácter y los

efectos académicos de las mismas. Las pasantías pueden realizarse tanto en el sector

público como privado, con algún tipo de compensación.

Las prácticas preprofesionales no generan ningún vínculo u obligación laboral.

Se reconocen como prácticas preprofesionales sin obligación laboral aquellas

realizadas por los estudiantes en los siguientes entornos:

a) Empresas o instituciones públicas o privadas relacionadas con el perfil de la

carrera o programa;

b) Organizaciones sin fines de lucro;

c) Las siguientes instancias de la Institución:

a. Estructuras de investigación;

b. Laboratorios de docencia o investigación;

c. Unidades administrativas y académicas;

d. Proyectos de investigación con o sin financiamiento;

e. Proyecto de vinculación con o sin financiamiento;

d) Otras que determine el Consejo de Docencia.

122 Artículo 128.- Prácticas Preprofesionales o Profesionales durante el Proceso

de Aprendizaje.- Las prácticas preprofesionales podrán realizarse a lo largo de toda la

formación de la carrera, de manera continua o no; mediante planes, programas y/o

proyectos cuyo alcance será definido por la unidad académica. Las prácticas serán

coherentes con los resultados de aprendizaje y el perfil de egreso de las carreras y serán

registradas y evaluadas por los mecanismos y requerimientos establecidos por el

Consejo de Docencia.

Las prácticas laborales, de naturaleza profesional en contextos reales de aplicación ,

podrán ser realizadas de acuerdo con lo establecido en el plan de estudios de cada

carrera, siempre y cuando se tenga aprobado al menos el cincuenta por ciento (50%)

de los créditos de la carrera.

Las prácticas de servicio comunitario, cuya naturaleza es la atención a personas,

grupos o contextos de vulnerabilidad, podrán ser realizadas a lo largo de toda la

formación de la carrera, de manera continua o no.

Como parte del diseño curricular, en las carreras de tercer nivel, las prácticas

preprofesionales se podrán distribuir en las diferentes unidades de organización

curricular, tomando en cuenta los objetivos de cada unidad y los niveles de

conocimiento y destrezas investigativas adquiridas.

Según el diseño curricular y previa aprobación de Consejo de Docencia, se establecerá

en cada carrera el número de horas o créditos destinados a las prácticas

preprofesionales, sobre la base de lo establecido por el órgano regulador del sistema de

educación superior.

123 Artículo 129.- Prácticas Profesionales de Posgrado.- Los programas de

posgrado, dependiendo de su carácter y requerimientos formativos, podrán incorporar

horas o créditos de prácticas profesionales previo a la obtención de la respectiva

titulación.

Los planes, programas y/o proyectos para las prácticas profesionales de los programas

de posgrado serán desarrollados contando con la participación de los diferentes

sectores de la sociedad, según los mecanismos establecidos por el Consejo de

Investigación, Innovación y Vinculación.

El procedimiento para la planificación, adjudicación y desarrollo de las prácticas

profesionales será establecido por el Consejo de Investigación, Innovación y

Vinculación.

124 Artículo 130.- Acreditación de Ayudantías de Docencia e Investigación como

Prácticas Preprofesionales o Profesionales.- Las prácticas preprofesionales,

profesionales o pasantías podrán realizarse mediante ayudantías de cátedra o de

investigación cuando, en correspondencia con sus requerimientos institucionales, en

las unidades académicas se seleccionen estudiantes por su desempeño académico para

que realicen tales prácticas académicas de manera organizada.

Los ayudantes de cátedra se involucrarán en el apoyo a las actividades

complementarias de docencia, como apoyo al profesor responsable de la asignatura,

curso o sus equivalentes. Las ayudantías en referencia permitirán que el estudiante

desarrolle competencias básicas de planificación y organización de asignaturas.

Los ayudantes de investigación apoyarán en actividades de recolección y procesamiento

de datos, a la vez que brindarán soporte en los procesos de planificación, ejecución y

monitoreo de proyectos.

En caso de que las ayudantías de cátedra o de investigación se realicen como pasantías,

para los estudiantes de las carreras o programas de posgrado, cuando aplique, estas

serán remuneradas. En caso de que las ayudantías de cátedra o de investigación se

realicen como prácticas preprofesionales o profesionales, para estudiantes de las

carreras o programas de posgrado, respectivamente, estas no serán remuneradas.

125 Artículo 131.- Convalidación de Actividades Extracurriculares como

Prácticas Preprofesionales o Profesionales.- Las prácticas preprofesionales o

profesionales serán susceptibles de convalidación con actividades extracurriculares

que contribuyan a la aplicación de conocimientos y al desarrollo de competencias

profesionales. El Consejo de Docencia definirá, de forma motivada, en la normativa

pertinente, las actividades extracurriculares que serán objeto de convalidación.

Para los estudiantes de los programas de posgrado, el Consejo de Investigación,

Innovación y Vinculación, en cuanto sea pertinente y así se lo requiera, definirá, de

forma motivada, la normativa para las actividades extracurriculares que serán objeto

de convalidación como horas de prácticas profesionales.

126 Artículo 132.- Reconocimiento de Experiencia Profesional como Prácticas

Preprofesionales o Profesionales.- La experiencia laboral podrá ser reconocida como

práctica profesional o preprofesional, incluidas las horas de servicios a la comunidad,

siempre y cuando las actividades realizadas resulten pertinentes al perfil de egreso de

la carrera o programa de posgrado, lo cual será validado por la Comisión de Prácticas

Preprofesionales o por la Comisión de Prácticas Profesionales, conforme a las

directrices establecidas por el Consejo de Docencia o el Consejo de Investigación,

Innovación y Vinculación, según corresponda.

127 Artículo 133.- De las Comisiones de Prácticas Preprofesionales.- El Consejo

de cada unidad académica pertinente conformará al menos una Comisión de Prácticas

Preprofesionales, pudiendo nombrar una Comisión por cada carrera si se considera

necesario, la cual tendrá entre sus funciones las siguientes:

a) Planificar, organizar y evaluar las prácticas pre profesionales correspondientes

a su unidad académica, semestralmente;

b) Coordinar en conjunto con la máxima autoridad de la Unidad Académica o su

delegado la consecución de prácticas pre profesionales, a través de convenios o

cartas de compromiso con contrapartes públicas o privadas;

c) Coordinar, en conjunto con la máxima autoridad de la Unidad Académica o su

delegado, la difusión, a través de medios de comunicación físicos o virtuales, de

las prácticas disponibles entre los estudiantes;

d) Asignar las prácticas a los estudiantes;

e) Autorizar las solicitudes de realización de prácticas preprofesionales y/o

pasantías;

f) Validar las horas de prácticas preprofesionales y/o pasantías, de conformidad

con el procedimiento establecido por Consejo de Docencia;

g) Homologar o convalidar los créditos u horas correspondientes a las prácticas

pre profesionales o pasantías, hasta un máximo de 10 años posteriores a la

realización de las mismas;

h) Convalidar las horas de actividades extracurriculares según el procedimiento

establecido por Consejo de Docencia;

i) Reconocer la experiencia profesional como prácticas preprofesionales, según el

procedimiento establecido por el Consejo de Docencia; y,

j) Presentar informes semestrales del desarrollo de las prácticas a la máxima

autoridad de la unidad académica correspondiente.

La Comisión de Prácticas Preprofesionales estará conformada por miembros del

personal académico adscrito a la unidad o unidades académicas que dan soporte a la

carrera y podrá contar con el apoyo de personal administrativo para realizar sus

funciones. Tal Comisión podrá invitar a sus sesiones a los representantes estudiantiles

que forman parte de los Consejos de la unidad académica.

La Dirección de Relaciones Institucionales será la responsable de mantener bases de

datos actualizadas de convenios institucionales o empresas demandantes, así como de

coordinar con las diferentes Comisiones la oferta de prácticas pre profesionales de las

carreras y programas de la Escuela Politécnica Nacional.

La máxima autoridad de la unidad académica que gestionó el convenio de prácticas

preprofesionales entre la EPN y una institución externa será la responsable de velar

por el cumplimiento del convenio respectivo, así como del cumplimiento de las

responsabilidades de los administradores de los convenios designados en tales

instrumentos convencionales.

128 Artículo 134.- De las Comisiones de Prácticas Profesionales en los Programas

de Posgrado.- Cada Consejo de Departamento podrá conformar al menos una

Comisión de Prácticas Profesionales, pudiendo nombrar una por cada programa de

posgrado que en su diseño curricular tenga contemplado la realización de prácticas.

Las funciones de la Comisión son las siguientes:

a) Planificar, organizar y evaluar las prácticas profesionales correspondientes a su

unidad académica, semestralmente;

b) Coordinar, en conjunto con el Decano y el Consejo de Departamento, la

consecución de prácticas profesionales, a través de convenios o cartas de

compromiso con contrapartes públicas o privadas;

c) Coordinar, en conjunto con el Decano y el Consejo de Departamento, la difusión,

a través de medios de comunicación físicos o virtuales, de las prácticas

disponibles entre los estudiantes;

d) Asignar las prácticas a los estudiantes;

e) Autorizar las solicitudes de realización de prácticas;

f) Validar, convalidar o reconocer las horas de prácticas, conforme al

procedimiento establecido por el Consejo de Investigación, Innovación y

Vinculación; y,

g) Presentar al Consejo de Departamento correspondiente informes semestrales

sobre el desarrollo de las prácticas.

La Comisión de Prácticas Profesionales estará conformada por miembros del personal

académico adscrito a la unidad o unidades académicas que dan soporte al programa y

podrá contar con el apoyo de personal administrativo para realizar sus funciones.

129 Artículo 135.- Acceso para realizar las Prácticas Preprofesionales o

Profesionales.- Los estudiantes regulares de las carreras de la Institución pueden

acceder a las prácticas preprofesionales a través de la gestión institucional o por

iniciativa personal, con apego al procedimiento establecido por el Consejo de Docencia.

Los estudiantes regulares de los programas de posgrado podrán acceder a las prácticas

profesionales, si fueron consideradas en sus diseños curriculares, a través de la gestión

institucional o por iniciativa personal, con apego al procedimiento establecido por el

Consejo de Investigación, Innovación y Vinculación.

CAPÍTULO XII

TITULACIÓN Y GRADUACIÓN

130 Artículo 136.- De los Títulos Conferidos.- La Escuela Politécnica Nacional

conferirá títulos a los estudiantes que aprueben el plan de estudios exigido por la

respectiva carrera o programa de posgrado y hayan cumplido con todos los requisitos

académicos y administrativos establecidos por la Institución. Cuando se trata de

carreras se otorga título profesional y en el caso de programas se confiere título

académico

La EPN emitirá el acta consolidada de finalización de estudios y el título

correspondiente a quienes hayan cumplido con lo establecido en el párrafo precedente.

Artículo 137. - Modificación del Registro de Títulos.- En caso de que se requiera

realizar modificaciones al registro de un título, la Secretaría General de la Escuela

Politécnica Nacional será la responsable de efectuar tal gestión, conforme al

procedimiento establecido en la normativa expedida por el órgano rector de la política

pública de educación superior.

Artículo 138.- Obtención Irregular de Títulos.- Cuando la Escuela Politécnica

Nacional determine que un título ha sido expedido y/o registrado de manera irregular

en el SNIESE, solicitará, a través de Secretaría General, de forma motivada, al órgano

rector de la política pública de educación superior, la eliminación del registro y

procederá a las acciones pertinentes.

Artículo 139.- Otorgamiento de Títulos Honoríficos.- El Consejo Politécnico podrá

conceder títulos honoríficos al personal académico y personalidades nacionales o

extranjeras que hubieren prestado servicios relevantes a la sociedad, a la patria o a la

Escuela Politécnica Nacional, con base en el procedimiento que para el efecto se

establezca y en concordancia con la reglamentación definida por el órgano rector de la

política pública de educación superior.

PARTE I

DEL NIVEL TÉCNICO-TECNOLÓGICO SUPERIOR Y GRADO

131 Artículo 140.- Unidad de Integración Curricular para las Carreras del Tercer

Nivel.- El desarrollo de la Unidad de Integración Curricular para las carreras del tercer

nivel se planificará conforme lo establecido por el Consejo de Docencia. El Consejo de

Docencia deberá definir el número de créditos de tal Unidad propendiendo a que sea el

mismo en las carreras de nivel técnico-tecnológico y de grado.

Las opciones de aprobación de la unidad de integración curricular son:

a) Trabajo de Integración Curricular: Consiste en la aplicación de los

conocimientos teóricos y prácticos adquiridos durante la formación académica

para la resolución de problemáticas actuales en el área de conocimiento de la

carrera, o;

b) Examen Complexivo: Consiste en la aplicación de una evaluación que permita

determinar en el estudiante el manejo integral de los conocimientos y destrezas

adquiridos a lo largo de su formación académica. Esta evaluación consta de una

parte teórica y, en caso de ser aplicable para la carrera, de otra de carácter

práctico.

En cada carrera se ofrecerá al menos una opción para la aprobación de la unidad de

integración curricular, en consideración de los recursos disponibles en las unidades

académicas que dan soporte a las mismas y con base en el diseño curricular aprobado

por el órgano regulador del sistema de educación superior.

En el desarrollo de la opción ofertada se deberá asegurar la evaluación y calificación

individual, con independencia de los mecanismos de trabajo implementados, de

acuerdo con lo dispuesto por el Consejo de Docencia.

132 Artículo 141.- Requisitos para el Acceso a la Unidad de Integración Curricular

del Tercer Nivel.- Para acceder a la Unidad de Integración Curricular es necesario:

a) Aprobar 120 créditos del plan de asignaturas, para las carreras de grado; 90

créditos del plan de asignaturas, para las carreras de tecnología superior

universitaria; o, 60 créditos del plan de asignaturas, para las carreras de

tecnología superior.

b) Aprobar las asignaturas que no otorgan créditos establecidas hasta el nivel de

referencia previo al que debe tomar la opción de integración curricular.

c) Haber obtenido la suficiencia en inglés.

d) Haber aprobado la asignatura de Diseño de Trabajo de Integración Curricular o

Preparación de Examen Complexivo en las carreras de grado; o tomar la

asignatura de Diseño de Trabajo de Integración Curricular o Preparación

Examen Complexivo como correquisito, en las carreras del nivel técnico-

tecnológico, según corresponda a la elección del estudiante.

133 Artículo 142.- De la asignatura de Diseño de Trabajo de Integración Curricular

para el Tercer Nivel.- Como parte del Trabajo de Integración Curricular, los profesores

deberán proponer proyectos, con componentes a ser desarrollados por los estudiantes.

Dichos proyectos serán presentados a la Comisión Permanente de Gestión de

Integración Curricular y, en caso de ser aprobados, los profesores en referencia serán

los responsables del paralelo correspondiente.

En cada proyecto deberá definirse el número de estudiantes a participar, el alcance y

los componentes que serán asignados a cada estudiante participante del proyecto. En

cada componente se establecerán las actividades que deben ser desarrolladas como

parte de la ejecución del proyecto y que serán de responsabilidad del estudiante. Las

actividades serán planificadas considerando el número de horas establecidas para la

Unidad de Integración Curricular.

Los proyectos también podrán ser planteados por los estudiantes, propuestas que

podrían ser el resultado de iniciativas propias, emprendimientos o requerimientos

específicos de empresas u otras organizaciones, para lo cual, de forma individual o

grupal, deberán ponerse en contacto con la Comisión Permanente de Gestión de

Integración Curricular (CPGIC) de la respectiva carrera, la cual verificará la pertinencia

del proyecto y, de ser pertinente, contactará con el Departamento o personal académico

que pueda viabilizar el proyecto para que sea tomado en cuenta en la definición de los

proyectos correspondientes. Para el caso en el que el beneficiario sea una empresa

pública o privada y la EPN deba asignar recursos, deberá existir la firma del convenio

específico para la ejecución del proyecto propuesto.

El objetivo principal de la asignatura a la que hace referencia este artículo es generar

el plan de trabajo de integración curricular, que será la base del trabajo de integración

curricular a ser desarrollado por el estudiante.

Los detalles sobre la implementación de la asignatura de Diseño de Trabajo de

Integración Curricular serán definidos a través de Directrices que emitirá el Consejo de

Docencia.

Para la definición del proyecto y para la presentación del plan del trabajo de integración

curricular se empleará el formato establecido por el Consejo de Docencia.

La calificación de la asignatura de Diseño de Trabajo de Integración Curricular será

con nota única y no se podrá aplicar el examen de recuperación.

134 Artículo 143.- De la asignatura de Preparación para el Examen Complexivo

para el Tercer Nivel.- En el período académico, previo a que se dicte la asignatura de

Preparación para el Examen Complexivo para el tercer nivel, cada Unidad Académica

deberá determinar y organizar los contenidos que se revisarán en la preparación del

examen y la cantidad de miembros del personal académico que participará en la

preparación de los estudiantes para rendirlo.

Para la planificación de la asignatura se deberá considerar al menos tres áreas, las

mismas que serán definidas por la Comisión Permanente de Gestión de Integración

Curricular, para lo cual se deberán tomar en cuenta las líneas de investigación y áreas

que son la base de la carrera. El Subdecanato o Subdirección de la ESFOT, conforme

corresponda, deberá designar al coordinador de la asignatura y a los profesores a cargo

de cada una de las áreas definidas, para lo cual solicitará la colaboración de los

Departamentos afines al área.

Si el número de estudiantes interesados en esta opción es menor a tres, la Unidad

Académica podrá optar por no abrirla, en cuyo caso, la Comisión Permanente de

Gestión de Integración Curricular deberá buscar proyectos para los mencionados

estudiantes, así como gestionar el cambio de opción de los mismos, en coordinación

con el Subdecanato o Subdirección de la ESFOT, conforme corresponda.

Los detalles sobre la implementación de la asignatura de preparación para el examen

complexivo serán definidos a través de directrices que emitirá el Consejo de Docencia.

La calificación será con nota única y no se podrá aplicar el examen de recuperación.

135 Artículo 144.- Del Trabajo de Integración Curricular.- En la opción Trabajo de

Integración Curricular se deberán ejecutar las actividades planificadas en el proyecto

y cada estudiante podrá desarrollar uno o varios productos como parte del componente

asignado en dicho proyecto, de acuerdo con el plan desarrollado en la asignatura de

Diseño de Trabajo de Integración Curricular.

El profesor responsable del paralelo de la asignatura de Diseño de Trabajo de

Integración Curricular será responsable del paralelo de esta asignatura y se constituirá

en su Director.

La evaluación será realizada de forma individual y en función del cumplimiento de los

avances en el proyecto, de acuerdo con el plan desarrollado en la asignatura de Diseño

de Trabajo de Integración Curricular. Se considerarán tres hitos, con una ponderación

porcentual de veinte y cinco por ciento (25%) para el trabajo final, veinte y cinco por

ciento (25%) para la evaluación continua y cincuenta por ciento (50%) para la revisión

por parte de profesores revisores. Los dos primeros hitos serán de responsabilidad del

Director.

Los hitos que se considerarán son:

a) Trabajo Final: Es el documento que cada estudiante deberá generar para presentar

el o los productos desarrollados en el marco del proyecto, así como el proceso

realizado para la consecución del mismo. Este documento deberá contener un

marco teórico, la descripción de la metodología usada, los resultados obtenidos y

las conclusiones y recomendaciones del trabajo. El documento a entregarse deberá

cumplir con el formato que defina el Consejo de Docencia.

La calificación de este hito de evaluación corresponderá al Director.

b) Revisión del Documento: La revisión de dicho documento se llevará a cabo por

parte de dos profesores afines al área de conocimiento del trabajo desarrollado por

el estudiante. El Director del Trabajo de Integración Curricular solicitará la

asignación de estos profesores al Decanato o Dirección de la ESFOT, lo cual deberá

realizarlo un mes antes de culminar el periodo de clases. Las calificaciones deberán

presentarse al Decanato o Dirección de la ESFOT, con copia al Director, como

máximo, hasta el último día de clases. La calificación correspondiente a este hito

de evaluación será el promedio de las dos calificaciones presentadas. En caso de

incumplimiento por parte de los profesores revisores, el Director asignará el cien

por ciento (100%) de la nota que corresponda y el Decano o Director de la ESFOT

solicitará la sanción respectiva de acuerdo a lo establecido en la Reglamentación

vigente. La designación de los profesores revisores se realizará en un máximo de

tres días hábiles posteriores a la recepción de la solicitud del Director.

c) Evaluación Continua: Este hito está a cargo del Director, con base en una

evaluación continua del desarrollo del proyecto, que podría contemplar la

generación de una producción multimedia con el fin de difundir el trabajo

desarrollado

Para el Trabajo de Integración Curricular la responsabilidad del registro de las

calificaciones la tiene el Director.

136 Artículo 145.- Del Examen Complexivo para el Tercer Nivel.- En el Examen

Complexivo para el tercer nivel se deberá considerar una evaluación por cada una de

las áreas consideradas, definiendo un valor porcentual para cada una de estas. La

ponderación de cada evaluación será definida por la Comisión Permanente de Gestión

de Integración Curricular (CPGIC).

El Examen Complexivo deberá consistir de evaluaciones teóricas y, en caso de ser

aplicable para la carrera, podrán tener un componente práctico, que considere los

contenidos de los núcleos básicos de la carrera y las áreas en las que estos fueron

organizados, y que tomen en cuenta el perfil de egreso de la carrera; no obstante, dichas

evaluaciones, en conjunto, deberán abarcar y evidenciar el dominio integral de los

conocimientos y habilidades adquiridos por el estudiante a lo largo de su formación

académica.

Cada evaluación de las áreas consideradas será preparada por los profesores asignados

a esta asignatura, quienes pueden solicitar el soporte a las Comisiones que consideren

pertinentes, así como a los profesores de la unidad académica responsable de la

carrera; los profesores a cargo de la asignatura deberán validar las preguntas

generadas.

El Subdecano asignará a un profesor como coordinador. El profesor que actúa como

coordinador será el responsable del ingreso de la calificación del Examen Complexivo

que se obtendrá del promedio de las evaluaciones realizadas en el Sistema Académico

Institucional.

Los profesores asignados podrán solicitar autorización al Consejo de la unidad

académica, para ajustar la calificación, previo a su ingreso, mediante una curva que

reconozca el desempeño del estudiante.

137 Artículo 146.- De la Selección de la Opción de aprobación de la Unidad de

Integración Curricular.- El estudiante deberá realizar la selección de la opción de la

Unidad de Integración Curricular durante el proceso de matrículas del periodo

posterior al que aprobó todas las asignaturas del nivel referencial 6, en el caso de las

carreras de grado, y del nivel referencial 4, en el caso de tecnología superior.

El estudiante únicamente podrá solicitar el cambio de selección de opción de la Unidad

de Integración Curricular, en el término máximo de (30) días posteriores a la fecha de

legalización de las matrículas ordinarias del periodo en el cual seleccionó la opción de

acuerdo a lo indicado en el inciso anterior.

En caso de que el estudiante no seleccione la opción de la Unidad de Integración

Curricular conforme lo establecido en este artículo, no podrá inscribirse en el siguiente

periodo académico en la asignatura de diseño de trabajo de integración curricular o en

la preparación de examen complexivo.

138 Artículo 147.- Cambio de Opción de aprobación de la Unidad de Integración

Curricular.- Un estudiante podrá solicitar el cambio de opción de aprobación de la

Unidad de Integración Curricular por una sola ocasión, una vez que se matricule en

Trabajo de Integración Curricular o Examen Complexivo.

El estudiante que desee cambiar de opción de aprobación de la Unidad de Integración

Curricular deberá presentar una solicitud dirigida a la Máxima Autoridad de la unidad

académica, quien solicitará a la Comisión Permanente de Gestión de Integración

Curricular se analice la pertinencia de la solicitud y se determine la posibilidad de

realizar el cambio. En el caso de que no existan suficientes estudiantes interesados en

la opción a la cual solicita el cambio y, por tanto, no pueda ser ofertada, la solicitud

será negada.

La Máxima Autoridad de la unidad académica será la responsable de autorizar el

cambio.

La solicitud de cambio podrá presentarse durante el periodo en curso y como máximo

hasta en treinta (30) días posteriores a la fecha de legalización de las matrículas

ordinarias.

En caso de aprobarse el cambio se realizará en el siguiente periodo académico y al

estudiante le corresponderá la segunda o tercera matrícula, respectivamente, además

deberá tomar la asignatura de Diseño de Trabajo de Integración

Curricular/Preparación Examen Complexivo correspondiente, al mismo tiempo que

cursa su segunda o tercera matrícula, en caso de que esta última sea concedida.

139 Artículo 148.- Comisión Permanente de Gestión de Integración Curricular

(CPGIC).- El Consejo de Facultad o el Consejo Directivo de la ESFOT designará una

Comisión Permanente de Gestión de Integración Curricular por cada carrera.

El Consejo de la Unidad Académica podrá establecer que una misma comisión sea

responsable de varias carreras, siempre y cuando estas se encuentren en la misma

área de conocimiento, de acuerdo a las conveniencias de la Unidad Académica.

La Comisión estará integrada por, al menos, tres miembros del personal académico

titular adscritos a los Departamentos que dan soporte a dicha carrera; el Consejo de la

Unidad Académica designará la presidencia de entre los miembros. Los miembros de

la comisión deberán tener grado académico igual o superior al nivel de formación de la

carrera y durarán hasta tres años en sus funciones, pudiendo ser designados

nuevamente.

140 Artículo 149.- Funciones de la Comisión Permanente de Gestión de

Integración Curricular.- La Comisión Permanente de Gestión de Integración

Curricular (CPGIC) tendrá las siguientes atribuciones:

a) Definir las áreas en las cuales se enmarcarán tanto los Trabajos de Integración

Curricular, así como las del Examen Complexivo;

b) Coordinar con el Subdecanato o Subdirección de la ESFOT la apertura de las

opciones de Unidad de Integración Curricular, dependiendo del número de

estudiantes inscritos en cada una de ellas y el número de proyectos o paralelos

que deben ser considerados en la planificación del periodo académico

correspondiente;

c) Informar a los Departamentos afines para que tomen en consideración la

información definida respecto de áreas, proyectos, cupos, entre otros, en la

planificación de las responsabilidades académicas y la asignación de

responsabilidades;

d) Coordinar, con los Jefes de Departamento que dan soporte a la carrera, la

generación de Trabajos de Integración Curricular, considerando el número de

estudiantes que seleccionaron la opción de Trabajo de Integración Curricular,

para lo cual se debe establecer un cronograma de recepción de las propuestas

de proyectos por parte de los profesores. Dichas propuestas pueden estar

relacionadas con investigación científica, investigación aplicada, vinculación,

resolución de problemas, entre otros. Una vez culminado el plazo de recepción

de proyectos, los Jefes de los Departamentos afines enviarán los mismos a la

Comisión Permanente de Gestión de Integración Curricular para la respectiva

verificación.

Adicionalmente, se debe considerar la participación equitativa de todos los

miembros del personal académico del o los Departamentos, evitando sobrecarga

en sus actividades;

e) Verificar la pertinencia de los proyectos y que los componentes definidos para

cada uno de ellos puedan ser asignados a los estudiantes que participen en los

mismos, de tal forma que se garantice la evaluación individual de cada

estudiante y, de ser necesario, solicitar actualizaciones;

f) Garantizar la existencia de suficientes proyectos para que los estudiantes

puedan inscribirse en las opciones de titulación correspondientes. En caso de

incumplimiento, la Máxima Autoridad de la Unidad Académica deberá tomar los

correctivos necesarios;

g) Coordinar la asignación de los estudiantes a los diferentes proyectos aprobados,

tomando en consideración el número de estudiantes que seleccionaron la opción

correspondiente, cupos disponibles en los proyectos planificados, resultados

obtenidos por los estudiantes en asignaturas afines a los proyectos planificados,

recomendación de profesores encargados de los proyectos planificados, entre

otros que sean determinados por la CPGIC e informados a los Subdecanos o

Subdirector de la ESFOT;

h) Informar al Subdecanato o Subdirección de la ESFOT acerca del número de

proyectos o paralelos que deben ser considerados en la planificación del periodo

académico correspondiente;

i) Coordinar con los miembros del personal académico la presentación de los

resultados de los Trabajos de Integración Curricular a la Comunidad

Politécnica;

j) Colaborar en los aspectos administrativos y operativos que permitan realizar

una adecuada gestión de las opciones de titulación en la carrera;

k) Coordinar con el Subdecanato o Subdirección de la ESFOT las solicitudes de

cambios entre las opciones de aprobación de la unidad de integración curricular

de los estudiantes;

l) Analizar las solicitudes de cambios entre las opciones de aprobación de la

unidad de integración curricular, para la planificación de las asignaturas de

Diseño de Trabajo y Preparación para el Examen, en los plazos dispuestos en el

presente Reglamento;

m) Definir la Ponderación Porcentual de cada área para la evaluación del Examen

Complexivo; y,

n) Las demás funciones que el Consejo de Docencia establezca.

PARTE II

PROCEDIMIENTOS PARA LA UNIDAD DE INTEGRACIÓN CURRICULAR EN EL

TERCER NIVEL

141 Artículo 150.- Inicio de Proceso de Graduación.- En caso de que el estudiante

haya completado su plan de asignaturas y haya aprobado la opción de la unidad de

integración curricular, el Decano o el Director de la ESFOT, según corresponda, al

cierre del Sistema Académico Institucional, iniciará el proceso de graduación.

142 Artículo 151.- Recalificación del Hito de Revisión.- El estudiante podrá

solicitar la recalificación de la nota asignada por los profesores revisores una vez

registradas las calificaciones en el Sistema Académico Institucional, para lo cual

dispondrá de cinco (5) días término. La indicada solicitud de recalificación será dirigida

al Presidente del Consejo de la Unidad Académica correspondiente. El respectivo

Consejo designará a dos nuevos profesores revisores para que, en un término de hasta

cinco (5) días, presenten los informes y calificaciones respectivas. La calificación

promedio obtenida será la definitiva.

El Decano o el Director de la ESFOT entregará la calificación al Director responsable,

para su posterior registro. El Director deberá registrar la nota en un término de dos (2)

días contados a partir de la entrega de la calificación por parte de la Máxima Autoridad.

En caso de que los dos nuevos profesores revisores no puedan entregar la calificación

en el término mencionado, podrán solicitar a la Máxima Autoridad de la Unidad

Académica un término adicional de cinco (5) días para tal efecto.

143 Artículo 152.- Recalificación del Trabajo de Integración Curricular.- El

estudiante podrá solicitar la recalificación del resto de actividades consideradas en el

trabajo de integración curricular, para lo cual se aplicará lo establecido en el artículo

94.

144 Artículo 153.- Designación de Profesor a cargo de asignatura de Diseño de

Trabajo de Integración Curricular, Preparación de Examen Complexivo, Examen

Complexivo o nuevo Director.- En caso de que algún profesor a cargo de la asignatura

de Diseño de Trabajo de Integración Curricular, de la Preparación de Examen

Complexivo, del Examen Complexivo o sea Director deba ausentarse temporal o

definitivamente y no pueda cumplir con sus funciones, la Máxima Autoridad de la

unidad académica designará a un nuevo profesor a cargo o director.

El profesor a cargo o director saliente deberá presentar el informe y calificaciones, si

las hay, para que se continúe con el desarrollo de la asignatura de Diseño de Trabajo

de Integración Curricular, Preparación de examen Complexivo, de Examen Complexivo

o del Trabajo de Integración Curricular.

De ser previsible la ausencia a la que hace referencia este artículo, el Jefe de

Departamento o el mismo profesor deberá notificarla a la Máxima Autoridad de la

Unidad Académica, con al menos treinta (30) días de anticipación.

145 Artículo 154.- Expediente de Graduación.- Los documentos que formarán parte

del Expediente de Grado, que deben ser generados en las diferentes instancias, o

entregados a la secretaría de grados de la Unidad Académica son los siguientes:

a) Para matricularse en la opción de aprobación de la Unidad de Integración

Curricular:

1. Hoja de datos personales.

2. Certificado de exención o del pago de la multa para los ciudadanos

ecuatorianos que no hayan cumplido con el voto en el último proceso

electoral.

3. Pasaporte, para el caso de estudiantes extranjeros.

4. Copia certificada del Título de Bachiller o del Acta de Grado, debidamente

refrendada.

5. Certificado de suficiencia del idioma inglés.

b) Al culminar su plan de estudios, hasta la fecha de cierre del Sistema Académico

Institucional:

1. Certificado de haber realizado prácticas laborales y cumplido con las

horas de servicio comunitario, avalado por la Máxima Autoridad de la

unidad académica;

2. Formulario de registro bibliográfico; y,

3. Informe de originalidad.

c) Responsabilidad documental de la Unidad Académica, hasta quince días

calendario posteriores a la fecha del cierre del Sistema Académico Institucional:

1. Revisión de cédula de ciudadanía y papeleta de votación;

2. Certificado de periodos matriculados;

3. Currículo Académico certificado; y,

4. Certificado de Créditos por Categorías.

d) Al inicio del proceso de graduación:

1. Certificado de no adeudar, respaldado por las diferentes unidades y

emitido por el Vicerrectorado de Docencia; y,

2. Recibos de pago por servicios adicionales de graduación, cuando aplique.

La Máxima Autoridad de la unidad académica correspondiente verificará el

cumplimiento de los requisitos antes descritos, constatará y validará el currículo

académico, el número de períodos matriculados, la aprobación del cien por ciento

(100%) del plan de estudios y remitirá el expediente a la Secretaría General.

Para el caso de los estudiantes que ingresaron a la EPN mediante el proceso de

reconocimiento de estudios u homologación, o se acogieron a la movilidad estudiantil,

se adjuntará el informe de homologación correspondiente.

Una vez recibido el expediente, la Secretaría General continuará con el trámite de

graduación.

En caso de que el estudiante no entregase la documentación que corresponde, en los

plazos señalados, su proceso de graduación quedará suspendido, debiendo presentar

una solicitud debidamente justificada al Vicerrectorado de Docencia para su reinicio.

146 Artículo 155.- Servicios Adicionales de Graduación.- El estudiante podrá

solicitar servicios adicionales de graduación.

Entre los servicios adicionales de graduación se encuentran: versión del título

reducida, versión del título reducida y traducida al idioma inglés, estola y carpeta de

cuero. Para la solicitud referida en este inciso el estudiante deberá cancelar, en

Tesorería, los pagos respectivos y entregar a la Secretaria de Grados el recibo de pago

por el servicio adicional de graduación.

El estudiante podrá solicitar los servicios en mención, como máximo, hasta la fecha

del cierre del periodo académico en el Sistema Académico Institucional.

147 Artículo 156.- Calificación Final de Titulación.- La Máxima Autoridad de la

unidad académica respectiva establecerá la calificación final de la titulación, según el

siguiente detalle:

a) Promedio ponderado de las calificaciones de las asignaturas aprobadas, sin

considerar las prácticas preprofesionales, la asignatura de Diseño de Trabajo de

Integración Curricular/ Preparación de Examen Complexivo, ni la opción de

aprobación de la unidad de integración curricular, calculado sobre veinte (20)

puntos, con dos (2) cifras decimales, tomando como pesos los créditos de cada

asignatura;

b) Calificación promedio de las notas obtenidas en la opción de aprobación de la

unidad de integración curricular y la asignatura de Diseño de Trabajo de

Integración Curricular o Preparación de Examen Complexivo, calculada sobre

veinte (20) puntos con dos (2) cifras decimales; y,

c) La calificación final de titulación se compondrá con el cuarenta por ciento (40%)

de lo señalado en el literal a), más el sesenta por ciento (60%) del literal b), sobre

treinta (30) puntos.

En el caso de que la calificación final de titulación resultare con decimales, se

redondeará al entero más próximo. Cuando el decimal sea igual o superior a 0.50 se

redondeará la nota al entero inmediato superior.

De acuerdo con la calificación final obtenida, el profesional graduando tendrá la

siguiente distinción en su titulación:

a) APROBADO SUMA CUM LAUDE, con veinte y nueve (29) o treinta (30) puntos;

b) APROBADO CUM LAUDE, de veinte y seis (26) a veinte y ocho (28) puntos; y,

c) APROBADO, de veinte (20) a veinte y cinco (25) puntos.

El expediente de grado se completará con:

a) Proveído de la Calificación Final de Titulación; y,

b) Acta Final de Titulación.

PARTE III

DEL POSGRADO

148 Artículo 157.- Unidad de Titulación para los Programas de Posgrado.- La

Unidad de Titulación para los Programas de Posgrado es la que efectúa la organización

curricular orientada a validar las competencias profesionales, tecnológicas y/o

investigativas adquiridas en el programa para el abordaje de situaciones, necesidades,

problemas, dilemas o desafíos de la profesión y los contextos desde un enfoque

reflexivo, investigativo, experimental, innovador, entre otros, según el modelo educativo

institucional.

149 Artículo 158.- Oferta de la opción de la Unidad de Titulación para los

Programas de Posgrado.- La Unidad de Titulación está compuesta por un

conjunto de asignaturas, cursos o sus equivalentes, orientadas específicamente

al desarrollo de un Trabajo de Titulación, Examen Complexivo o Tesis. De este

conjunto de asignaturas, cursos o sus equivalentes siempre habrá una de ellas

que corresponderá a la opción de titulación, pudiendo ser el Trabajo de

Titulación, el Examen Complexivo, cuando corresponda, o la Tesis.

En cada programa de posgrado se deberán ofrecer las opciones para la aprobación del

Trabajo de Titulación, el Examen Complexivo, cuando corresponda, o la Tesis , en

consideración de los recursos disponibles en las unidades académicas que dan soporte

a las mismas y con base en el diseño curricular aprobado por el órgano regulador del

sistema de educación superior.

En el desarrollo de la opción ofertada se deberá asegurar la evaluación y calificación

individual, con independencia de los mecanismos de trabajo implementados, de

acuerdo a lo dispuesto por el Consejo de Investigación, Innovación y Vinculación.

El trabajo de titulación o tesis es el resultado investigativo o académico en el cual el

estudiante demuestra el manejo integral de los conocimientos adquiridos a lo largo de

su formación de especialización y maestría

El tipo y la complejidad del trabajo de titulación o tesis deben guardar relación con el

carácter del programa de posgrado y correspondencia con las convenciones académicas

del campo del conocimiento respectivo.

Los programas de maestría académica con trayectoria profesional y las maestrías

tecnológicas deberán proponer a sus estudiantes al menos dos opciones de titulación,

de entre las indicadas en el Reglamento de Régimen Académico aprobado por el órgano

regulador del sistema de educación superior. En el caso de las maestrías con

trayectoria de investigación, la única opción para la titulación es el desarrollo de una

tesis.

El trabajo de titulación, examen complexivo o tesis se planificarán dentro de un período

académico ordinario y deberán tomarse de acuerdo a lo establecido en la malla

curricular de cada programa de posgrado, periodo en el cual el estudiante deberá

aprobar la opción de titulación.

Si el estudiante no concluye el trabajo de titulación o tesis, o no aprueba el examen

complexivo hasta el final del primer período académico ordinario, se le registrará la

nota de fallido (0 cero) y este podrá solicitar autorización para concluir el trabajo de

titulación o tesis o aprobar el examen complexivo, en un plazo adicional de hasta tres

(3) períodos académicos ordinarios consecutivos.

La duración de la Unidad de Titulación para los programas de posgrado será la indicada

en la normativa expedida por el órgano regulador del sistema de educación superior.

Artículo 159.- Plazos Adicionales para Programas de Posgrados en la Unidad de

Titulación.- Si un estudiante de un programa de posgrado no aprueba la opción de

titulación en su primera matrícula, según consta en su malla curricular, podrá

continuar con la elaboración de su trabajo de titulación o tesis, o realizar el examen

complexivo, en un plazo adicional que no excederá el equivalente a tres (3) períodos

académicos ordinarios consecutivos, con el respectivo registro de matrícula en cada

periodo, para lo cual, debe solicitar al Jefe de Departamento pertinente la

correspondiente prórroga.

El primer período adicional no requerirá el pago por concepto de matrícula ni arancel

alguno; sin embargo, en caso de hacer uso del segundo o tercer período adicional,

deberá efectuar el pago por concepto de matrícula y arancel.

Si el estudiante no concluye el trabajo de titulación o tesis, o no aprueba el examen

complexivo en su primera prórroga, se registrará la nota de fallido (0 cero) y podrá

solicitar en el siguiente periodo académico consecutivo la segunda prórroga.

Si el estudiante no concluye el trabajo de titulación o tesis, o no aprueba el examen

complexivo en su segunda prórroga, se registrará la nota de fallido (0 cero) y podrá

solicitar en el siguiente periodo académico consecutivo la tercera prórroga.

Si el estudiante no concluye el trabajo de titulación o tesis, o no aprueba el examen

complexivo en su tercera prórroga, se registrará la nota de fallido (0 cero) y podrá

solicitar, siempre que no hayan transcurrido más de diez (10) años contados a partir

del periodo de culminación del plan de asignaturas, el Curso de Actualización.

En caso de que el estudiante no se matricule de forma consecutiva, a su reingreso, se

determinará la prórroga que le corresponda, con base en el tiempo que ha estado

retirado. En caso de que este tiempo supere el año y medio, le corresponderá

únicamente el Curso de Actualización.

Artículo 160.- Curso de Actualización para Programas de Posgrado.- En el caso de

que los estudiantes de un programa de posgrado no concluyan la Unidad de Titulación

en los plazos establecidos en los artículos 158 y 159 de este Reglamento, tendrán, por

una única ocasión adicional, la posibilidad de matricularse por una sola vez en Curso

de Actualización y en la opción de aprobación de la Unidad de Titulación a la vez, y en

ese período académico tendrán que aprobar la opción de titulación, siempre y cuando

no hayan transcurrido más de diez (10) años, contados desde la culminación del plan

de asignaturas.

Los estudiantes que opten por el examen complexivo lo rendirán en el mismo período

académico al de la aprobación del Curso de Actualización.

No se podrá otorgar segunda matrícula para el Curso de Actualización.

En el Curso de Actualización se considerarán cursos, asignaturas o equivalentes que

permitan la actualización de conocimientos establecidos en el programa de posgrado.

El Curso de Actualización será de 2 créditos para todos los programas de posgrado. La

aprobación del curso de actualización se dará con una nota mínima del 70% en el

rendimiento académico. El rendimiento académico es el promedio ponderado de las

calificaciones obtenidas en las asignaturas, cursos o sus equivalentes que conforman

el Curso de Actualización, que se registrará en el Sistema Académico Institucional

como “A”, de aprobado, o “F”, de fallido, sin calificaciones numéricas.

Si un estudiante no aprueba el Curso de Actualización, el Jefe de Departamento podrá,

por única ocasión, autorizar una matrícula adicional, solamente para las asignaturas

del Curso de Actualización, siempre y cuando haya aprobado la opción de titulación.

Los estudiantes de un programa de posgrado que no aprueben el trabajo de titulación,

tesis o examen complexivo en los plazos establecidos en este artículo no podrán

titularse en el programa ofertado por la Escuela Politécnica Nacional; sin embargo,

podrán, por única vez, cambiarse de IES para continuar sus estudios en el mismo

programa u otro similar, de ser el caso.

150 Artículo 161.- Opciones de Titulación en los Programas de Posgrado.- Para

cada tipo de programa de posgrado se considerarán las siguientes opciones de

titulación:

a) Especialización: La opción de titulación para la especialización es el examen

complexivo.

b) Maestrías tecnológicas: Se considera trabajo de titulación de los programas de

maestrías tecnológicas a:

a. Trabajo de titulación.- Es el producto de una investigación aplicada y/o de

desarrollo, de estudios profesionales especializados en el área de

conocimiento del programa para la resolución de problemáticas actuales.

b. Examen complexivo.

c) Maestrías académicas de trayectoria profesional: Se considerarán trabajos

de titulación de la maestría profesional los siguientes:

a. Trabajo de titulación. - Es el resultado de una investigación aplicada y/o de

desarrollo; de estudios comparados complejos; de artículos profesionales de

alto nivel; de informes de investigación; del diseño de modelos complejos; de

propuestas metodológicas y/o tecnológicas avanzadas; de la implementación

de dispositivos de alta tecnología; implementación de soluciones técnicas a

problemas de la sociedad; emprendimientos o startups; entre otros;

desarrollada en un área de conocimiento afín a la formación académica del

programa cuyo objetivo es difundir de manera clara y precisa dichos

resultados.

b. Examen complexivo.

d) Maestrías académicas con trayectoria de investigación: En la maestría de

investigación el trabajo de titulación será la tesis, que deberá tener un

componente de investigación básica o aplicada de carácter descriptivo, analítico,

explicativo, comprensivo o correlacional. Deberá contener, como mínimo, la

determinación del tema o problema, el marco teórico referencial, la metodología

pertinente, interpretación de los resultados y las conclusiones. Su elaboración

responderá a las convenciones científicas del campo respectivo, pudiendo usar

métodos propios de la disciplina o métodos multi, inter o trans disciplinarios.

El desarrollo del trabajo de titulación o tesis y la realización del examen complexivo

será conforme lo establecido por el Consejo de Investigación, Innovación y Vinculación.

Artículo 162.- Cambios de Opción de Titulación para Programas de Posgrado.-

Para los cambios de opción de titulación de la Unidad de Titulación, siempre que en el

programa exista más de una opción de titulación, se dispone lo siguiente:

1. Los estudiantes de los programas de posgrado podrán cambiarse de opción de

aprobación de la Unidad de Titulación por una sola vez hasta el período de

culminación del plan de asignaturas, cambio que lo podrán solicitar previo a los

períodos de matrículas ordinarias o extraordinarias. El cambio efectuado se

registrará en la matrícula.

2. Se podrá solicitar uno y solo un cambio adicional, en los siguientes casos:

a. Los estudiantes que no concluyan o reprueben la opción seleccionada de la

Unidad de Titulación en su primera matrícula podrán solicitar un cambio de

opción de titulación. Tal cambio lo podrán presentar en la solicitud del

primer periodo adicional para concluir la opción de aprobación de la Unidad

de Titulación; o,

b. Los estudiantes que reprueben la opción de la Unidad de Titulación en el

primer período adicional consecutivo podrán solicitar un cambio de opción

de titulación. Tal cambio lo podrán presentar en la solicitud del segundo

periodo adicional para concluir la opción de aprobación la Unidad de

Titulación; o,

c. Los estudiantes que reprueben la opción de la Unidad de Titulación en el

segundo período adicional consecutivo podrán solicitar un cambio de opción

de titulación. Tal cambio lo podrán presentar en la solicitud del tercer

periodo adicional para concluir la opción de aprobación la Unidad de

Titulación; o,

d. Los estudiantes que reprueben la opción de la Unidad de Titulación en el

tercer período académico adicional podrán solicitar cambio de opción de

titulación para matricularse en Curso de Actualización.

151 Artículo 163.- De la Comisión Permanente de Titulación.- El Consejo de la

Unidad Académica correspondiente designará una Comisión Permanente de Titulación

por cada programa de posgrado o, de acuerdo a las necesidades, de varios programas

de posgrado, la cual estará integrada por: Al menos, tres miembros del personal

académico titular, adscritos a los Departamentos que dan soporte a dicho programa.

La indicada comisión podrá estar presidida por el Coordinador del respectivo programa.

Los miembros de la comisión deberán tener grado académico igual o superior al nivel

de formación del programa y durarán hasta tres años en sus funciones, pudiendo ser

designados nuevamente.

Los programas de Doctorado tendrán su Comité Doctoral, conforme los establece el

Reglamento de Doctorados expedido por el organismo regulador del sistema de

educación superior.

152 Artículo 164.- Funciones de la Comisión Permanente de Titulación.- La

Comisión Permanente de Titulación tendrá las siguientes atribuciones:

a) Definir las áreas o líneas de investigación en las cuales se enmarcarán los

trabajos titulación o tesis, así como para el Examen Complexivo;

b) Informar a los Departamentos afines para que tomen en consideración la

información definida respecto de áreas, líneas, entre otros, en la planificación

de las responsabilidades académicas y la asignación de responsabilidades;

c) Coordinar con los Jefes de Departamento que dan soporte a l programa lo

concerniente a la generación de temas de trabajos de titulación o tesis,

considerando el número de estudiantes que seleccionaron la opción de Trabajo

de Titulación, para lo cual se debe establecer un cronograma para la recepción

de las propuestas de temas por parte de los profesores, conforme al tipo de

trabajo de titulación de cada programa, y una vez culminado el plazo de

recepción de proyectos, el Jefe de los Departamentos afines enviará los mismos

a la respectiva Comisión para la correspondiente verificación. Adicionalmente,

se debe considerar la participación equitativa de todos los miembros del

personal académico del o los Departamentos, evitando sobrecarga en sus

actividades;

d) Garantizar la existencia de suficientes temas para que los estudiantes puedan

inscribirse en las opciones de titulación correspondientes. En caso de

incumplimiento, los Jefes de Departamento que dan soporte al programa

deberán tomar los correctivos necesarios;

e) Verificar la pertinencia de los temas propuestos por los profesores, y solicitar

actualizaciones en caso de ser necesario;

f) Garantizar a todos sus estudiantes la designación oportuna del director y/o

codirector, de entre los miembros del personal académico de la EPN o de otra

IES para el desarrollo del trabajo de titulación o tesis;

g) Coordinar la asignación de los estudiantes a los diferentes temas aprobados,

tomando en consideración el número de estudiantes, número de temas,

resultados obtenidos por los estudiantes en asignaturas afines a los temas

propuestos, recomendación de profesores encargados de los respectivos temas,

entre otros que sean determinados por la Comisión;

h) Solicitar al Jefe de Departamento la asignación de Director y si corresponde a

Codirector para cada tema asignado;

i) Analizar los cambios entre las opciones de aprobación de la unidad de titulación

solicitadas al respectivo Coordinador del Programa;

j) Sugerir el cambio de director o codirector del trabajo de titulación o tesis cuando

el estudiante, de forma fundamentada, lo solicite por escrito, o por ausencia

temporal o permanente del director o codirector;

k) Planificar el examen de carácter complexivo; y,

l) Colaborar en los aspectos administrativos y operativos que permitan realizar

una adecuada gestión de las opciones de titulación de cada programa.

153 Artículo 165.- Del Examen Complexivo de Cuarto Nivel.- El examen complexivo

para el caso de maestrías tecnológicas y maestrías académicas con trayectoria

profesional constituye una opción de titulación, siempre y cuando el programa lo

contemple en su diseño curricular. En el caso de las especializaciones es la única

opción de titulación.

El examen complexivo es un instrumento de evaluación que permite determinar en el

estudiante, el manejo integral de los conocimientos y destrezas adquiridos a lo largo de

su formación académica. Esta evaluación consta de una parte teórica y, en caso de ser

aplicable, otra de carácter práctico, de acuerdo al perfil de egreso de los programas de

posgrados, por lo que se deberá contar con el mismo nivel de complejidad y tiempo de

preparación que exige el desarrollo de un trabajo de titulación. En ningún caso el

examen complexivo podrá ser una evaluación exclusivamente teórico-memorística.

Para su aplicabilidad se considerará lo siguiente:

a) Los estudiantes que opten por el examen complexivo podrán rendirlo hasta por

tres ocasiones, una vez en cada uno de los tres períodos académicos

consecutivos. El primer periodo corresponde al establecido en la malla

curricular de cada programa de posgrado. De no aprobar en estos períodos, el

estudiante deberá tomar el Curso de Actualización y podrá presentarse a un

nuevo examen al terminar el periodo de clases del periodo académico en el cual

tomó el curso de actualización.

b) El examen complexivo deberá ser planificado durante el periodo de clases de

cada periodo académico ordinario en el cual se inscriban los alumnos.

c) Los estudiantes que no se presenten al examen complexivo obtendrán una

calificación de Fallido (equivalente a (0) cero), la cual será registrada por el

Sistema Académico Institucional, una vez se cumpla la fecha de cierre del

periodo en curso.

d) La Comisión Permanente de Titulación deberá aplicar el examen complexivo de

la Unidad de Titulación, una vez que haya cumplido y finalizado el proceso

obligatorio de preparación y acompañamiento a los estudiantes aspirantes a

dicho examen, el cual corresponderá como máximo hasta el número de horas

en contacto con el docente establecidas para el trabajo de titulación en cada

programa de posgrado.

e) La Comisión Permanente de la Unidad de Titulación reportará a la Dirección de

Posgrado el informe que evidencie el cumplimiento de las horas de preparación

de los estudiantes, quince (15) días calendario antes de la aplicación del examen

de carácter complexivo.

154 Artículo 166.- De la Selección de la Opción de Titulación.- Los estudiantes de

los programas de Maestría Tecnológicas, como los de Maestrías Académicas con

trayectoria profesional, que hayan aprobado el cincuenta por ciento (50%) de los

créditos del programa de posgrado, deberán seleccionar en la Unidad de Titulación una

de las siguientes opciones: trabajo de titulación o examen complexivo, esta última si el

programa de posgrado lo contempla.

En las maestrías de investigación solo se tendrá como opción de titulación a la tesis.

Los estudiantes podrán solicitar a la Comisión Permanente de Titulación la revisión y

aprobación del plan de tesis, a partir de haber aprobado el primer nivel del programa.

En las Especializaciones solo se tendrá como opción de titulación al examen

complexivo.

156 Artículo 167.- Designación del Director de Trabajo de Titulación o Tesis.- El

Jefe de Departamento designará el Director y/o Codirector, según la recomendación de

la Comisión Permanente de Titulación. Solo se designará un Codirector cuando el

Director sea profesor ocasional o pertenezca a otra IES o cuando el trabajo de titulación

o tesis aborde temáticas muti-inter disciplinares de dos departamentos diferentes.

En caso de que un profesor, en calidad de Director o Codirector de un trabajo de

titulación o tesis deba ausentarse temporal o definitivamente de la Institución, el Jefe

de Departamento designará un nuevo Director o Codirector, a quien el Director o

Codirector saliente deberá presentar el informe para que se continúe con el desarrollo

del trabajo de titulación o tesis. De ser previsible tal ausencia, el Coordinador o el

mismo profesor deberá notificarla al Jefe de Departamento correspondiente, con al

menos treinta (30) días de anticipación.

157 Artículo 168.- Seguimiento del Trabajo de Titulación o Tesis.- Para constancia

y evidencia del avance en el desarrollo de los trabajos de titulación y tesis, el Director

deberá registrar mensualmente tal avance, en el Sistema Académico Institucional, con

la descripción del trabajo desarrollado. En caso de que se tenga un Codirector, debido

a que el Director no es parte del personal de la Institución, este deberá registrar

mensualmente el avance.

Artículo 169.- Entrega del Trabajo de Titulación o Tesis.- Los estudiantes podrán

entregar el Trabajo de Titulación o Tesis, hasta cuatro (4) semanas anteriores a la fecha

de cierre del Sistema Académico Institucional del periodo en el cual se matriculó en

trabajo de titulación o tesis.

El estudiante remitirá oficialmente el trabajo de titulación al Jefe de Departamento

correspondiente, el cual debe contar con el aval del Director y Codirector, si lo hubiese,

con la finalidad de que se realice la gestión para la designación del Tribunal para la

Defensa Pública.

160 Artículo 170.- De la Defensa del Trabajo de Titulación o Tesis.- El trabajo de

titulación o la tesis, conforme corresponda, se someterá a defensa pública, la cual solo

podrá ser realizado cuando el estudiante haya culminado el trabajo de titulación y

cuente con la certificación del Director.

El Jefe de Departamento designará, a partir de la recepción del trabajo de titulación o

tesis, el tribunal que calificará la Defensa del Trabajo de Titulación o Tesis y remitirá

el documento escrito para su revisión.

El tribunal estará conformado por el Director del Trabajo de Titulación o Tesis y dos

miembros del Personal Académico de la Institución o de otra Institución de Educación

Superior.

El Jefe de Departamento, en un plazo máximo de cuatro (4) días, entregará a los

Miembros del Tribunal el documento escrito del Trabajo de Titulación o Tesis, a través

de secretaría, con firma de recepción, otorgando un plazo de hasta quince (15) días

calendario para la revisión del trabajo de titulación o tesis, así como de hasta cinco (5)

días término, contados a partir de cumplida la fecha de revisión, para que se realice la

Defensa Pública.

El Jefe de Departamento establecerá la fecha y hora para la defensa del trabajo de

titulación o tesis, la cual deberá ser desarrollada en el periodo académico en el que

entregó su trabajo de titulación o tesis, hasta un (1) día antes del cierre del Sistema

Académico Institucional.

El tribunal evaluará objetivamente el trabajo de titulación o tesis, conforme a la rúbrica

emitida para tal efecto por el Consejo de Investigación, Innovación y Vinculación.

Los miembros del tribunal calificarán la Defensa Pública sobre veinte (20) puntos. El

presidente del tribunal establecerá el promedio de las calificaciones alcanzadas con dos

cifras decimales. Este promedio se determinará con base en la rúbrica suscrita por los

Miembros del Tribunal.

Si el promedio de la calificación de la defensa fuese de catorce (14) puntos o más, se

consignará la nota en el trabajo de titulación o tesis, en el Sistema Académico

Institucional.

Si el promedio de la calificación de la defensa fuese inferior a catorce (14) puntos, el

estudiante podrá iniciar un nuevo proceso de graduación, para lo cual deberá presentar

un nuevo plan de trabajo de titulación o tesis, siempre que cuente con periodos

adicionales para su titulación.

161 Artículo 171.- Requisitos para presentarse al Examen Complexivo.- Un

estudiante podrá presentarse al Examen Complexivo, siempre que se haya inscrito en

esta opción y una vez que ha cumplido con las horas de preparación para este (examen

complexivo).

El Jefe de Departamento establecerá la fecha y hora para el Examen Complexivo, el

mismo que deberá ser desarrollado en el periodo académico en el que se inscribió en

esta opción.

Artículo 172.- Del Registro de la Nota del Trabajo de Titulación, Tesis o Examen

Complexivo.- El Jefe de Departamento, una vez que el estudiante haya aprobado el

trabajo de titulación, tesis o examen de complexivo, registrará la nota del trabajo de

titulación, tesis o examen complexivo, como máximo, hasta el cierre del Sistema

Académico Institucional.

PARTE IV

PROCEDIMIENTOS PARA LA TITULACIÓN EN EL CUARTO NIVEL

155 Artículo 173.- Del Inicio del Proceso de Graduación.- En caso de que el

estudiante haya completado su plan de estudios, incluyendo la aprobación de su

opción de titulación, el Jefe de Departamento iniciará el proceso de graduación, previa

solicitud del estudiante.

162 Artículo 174.- De la Nota de Graduación.- La Jefatura de Departamento

respectiva establecerá la calificación final de titulación, de acuerdo al siguiente detalle:

a) Promedio ponderado de las calificaciones de las asignaturas aprobadas,

calculado sobre veinte (20) puntos, con dos (2) cifras decimales, tomando como

pesos los créditos u horas de cada asignatura.

b) Calificación de la defensa oral, sobre veinte (20) puntos, en caso de trabajo de

titulación o tesis o calificación del examen complexivo, sobre veinte (20) puntos.

c) La calificación final de titulación se compondrá con el cuarenta por ciento (40%)

de lo determinado en el literal a), más el sesenta por ciento (60%) de lo señalado

en el literal b), sobre treinta (30) puntos.

En el caso de que la calificación final de Titulación resultare con decimales, se

redondeará al entero más próximo. Cuando el decimal sea igual o superior a 0.50, se

redondeará al entero inmediato superior.

De acuerdo con la calificación final obtenida, el profesional graduando tendrá la

siguiente distinción en su titulación:

a) APROBADO SUMA CUM LAUDE, con veinte y nueve (29) o treinta (30) puntos;

b) APROBADO CUM LAUDE, de veinte y seis (26) a veinte y ocho (28) puntos; y,

c) APROBADO, de veinte (20) a veinte y cinco (25) puntos.

158 Artículo 175.- Expediente de Graduación.- El expediente de graduación deberá,

en las diferentes instancias, conformarse con los siguientes documentos:

a) Documentos que el estudiante debe entregar al aprobar el trabajo de titulación

o tesis, o haber aprobado el examen complexivo:

1. Formulario de registro bibliográfico, en caso de que corresponda.

2. Informe de originalidad, en caso de que corresponda.

b) Documentos que el estudiante debe entregar al culminar el 100% del plan de

estudios:

1. Hoja de datos personales;

2. Certificado de exención o del pago de la multa, para los ciudadanos

ecuatorianos que no hayan cumplido con la obligación de votar en el último

proceso electoral.

3. Copia del pasaporte, cuando se trate de estudiantes extranjeros;

4. Copia del título de tercer nivel debidamente certificada por la IES respectiva;

5. Certificado de No Adeudar, respaldado por las diferentes unidades y emitido

por el Vicerrectorado de Investigación, Innovación y Vinculación;

6. Comprobantes de pago de las especies valoradas que correspondan; y,

7. Evidencia de la publicación científica enviada, aceptada o publicada, en el

caso de los programas de maestría con trayectoria de investigación que

contemplen dicho requisito en su diseño curricular.

c) Documentos que deben ser preparados por la Secretaría de Grados

1. Revisión de la cédula de ciudadanía y papeleta de votación;

2. Certificado de períodos matriculados;

3. Currículo académico certificado;

4. Certificado de créditos por categorías;

5. Proveído de la práctica profesional cuando corresponda;

6. Proveído de declaración de aptitud de graduación;

7. Proveído de la Nota de Defensa Oral o del Examen Complexivo;

8. Acta Final de Titulación;

9. Oficio con la entrega del expediente.

El Jefe de Departamento correspondiente verificará el cumplimiento de los requisitos

anteriormente descritos; constatará y validará el currículo académico, el número de

períodos matriculados y la aprobación del cien por ciento (100%) del plan de estudios,

tras lo cual, remitirá el expediente a la Secretaría General.

Para el caso de los estudiantes que ingresaron a la EPN mediante el proceso de

reconocimiento de estudios u homologación, o se acogieron a la movilidad estudiantil,

se adjuntará el informe de homologación correspondiente. Una vez recibido el

expediente, la Secretaría General continuará con el trámite de graduación.

En caso de que el estudiante no entregase la documentación que corresponde en un

plazo inferior a treinta (30) días, su proceso de graduación quedará suspendido,

debiendo presentar una solicitud, debidamente justificada, al Vicerrectorado de

Investigación, Innovación y Vinculación, para su reinicio.

159 Artículo 176.- Declaración de Aptitud para Graduación.- Una vez que el

estudiante haya completado el 100% del plan de estudios, incluyendo la aprobación de

su opción de titulación, y haya cumplido con todos los requisitos académicos y

administrativos establecidos en este Reglamento, la Secretaria General debe declarar

apto al estudiante para su graduación.

163 Artículo 177.- De la Recalificación y de la Solicitud de una Segunda Defensa

Oral del Trabajo de Titulación o Tesis.- El estudiante podrá solicitar la recalificación

de la nota asignada por los miembros del tribunal una vez que se han registrado las

calificaciones en el Sistema Académico Institucional, a través de una solicitud de una

segunda y definitiva defensa oral del trabajo de titulación o tesis, la cual la deberá

realizar dentro del término de cinco (5) días. La solicitud de recalificación será dirigida

al Presidente del Consejo de la Unidad Académica correspondiente. El respectivo

Consejo designará dos nuevos profesores evaluadores, manteniendo al Director, para

que, en un plazo de hasta cinco (5) días, se realice la segunda defensa oral. La

calificación promedio obtenida en la segunda defensa oral será la definitiva. El Jefe de

Departamento registrará la calificación en el expediente.

PARTE V

DEL EXAMEN COMPLEXIVO

164 Artículo 178.- Confidencialidad en la elaboración del Examen Complexivo

para el Tercer y Cuarto Nivel.- Con el fin de guardar confidencialidad en la

elaboración del examen complexivo para el tercer y cuarto nivel, la Máxima Autoridad

de la unidad académica o el Jefe de Departamento, según corresponda, y los profesores

responsables del examen complexivo deberán suscribir un acuerdo de

confidencialidad: En caso de que el indicado acuerdo sea vulnerado o incumplido, se

aplicará lo dispuesto en el artículo 207 de la Ley Orgánica de Educación Superior.

165 Artículo 179.- Recalificación del Examen Complexivo para el Tercer y Cuarto

Nivel.- El estudiante podrá solicitar a la Máxima Autoridad de la unidad académica,

en caso de tercer nivel, o al Jefe de Departamento, en caso de cuarto nivel, la

recalificación de los eventos que han sido considerados para el examen complexivo, de

acuerdo a lo determinado en los artículos 145 y 165, respectivamente.

La Máxima Autoridad de la unidad académica o el Jefe de Departamento, conforme

corresponda, designará a dos miembros del personal académico, quienes deberán tener

grado académico igual o superior al que está aspirando el estudiante, para que, en el

plazo de hasta cinco (5) días laborables, contado a partir de la notificación, procedan a

la recalificación y remitan, por separado, el resultado de esta.

La Máxima Autoridad de la unidad académica o el Jefe del Departamento, conforme

corresponda, determinará la nueva calificación, considerando el promedio de las

recalificaciones. Para grado, informará al profesor coordinador del examen complexivo

para que actualice la nota correspondiente del evento recalificado y, de ser el caso, se

proceda con el registro en el Sistema Académico Institucional; mientras que en

posgrado, el Jefe de Departamento registrará la misma.

PARTE VI

DE LA GRADUACIÓN

166 Artículo 180.- Graduación.- Los estudiantes que hubieren aprobado cualquiera

de las opciones de la unidad de Integración Curricular o de la Unidad de Titulación,

siempre que hayan aprobado su plan de asignaturas, se considerarán graduados de la

carrera o programa, respectivamente, para lo cual, una vez concluido el proceso, la

Máxima Autoridad de la unidad académica, o su delegado, proclamará las

calificaciones de graduación y tomará la promesa legal respectiva al profesional,

en un evento que la Máxima Autoridad de unidad académica defina para el efecto.

167 Artículo 181.- De la Elaboración del Acta de Grado.- Una vez concluido el

proceso de graduación, la unidad académica deberá elaborar el Acta de Grado

consolidada, la cual se incluirá en el Libro respectivo y se pondrá en conocimiento de

la Secretaría General.

El acta consolidada contendrá:

1. Datos de identificación del estudiante;

2. Registro de calificaciones; y,

3. Tipo y número de créditos de prácticas pre profesionales o profesionales:

prácticas laborales y prácticas de servicio comunitario, en caso de corresponder.

168 Artículo 182.- De la Suscripción del Título.- El título profesional de tercer nivel

o de cuarto nivel, y el acta de investidura en el libro que para el efecto está bajo la

responsabilidad y custodia de la Secretaría General de la Escuela Politécnica Nacional,

serán suscritos por la Primera Autoridad de la Institución, la Máxima Autoridad de la

unidad académica, según corresponda; y, el Secretario General de la Institución.

169 Artículo 183.- Del Registro de Títulos.- En un plazo no mayor a treinta (30) días

calendario, posteriores a la fecha de graduación del estudiante, la Secretaría General

de la Escuela Politécnica Nacional remitirá la lista de graduados al ente rector del

sistema de educación superior, para el registro de los títulos.

170 Artículo 184.- Entrega de Títulos a Graduados.- Una vez que la Secretaría

General de la Escuela Politécnica Nacional efectúe el registro de títulos en el organismo

competente, se los entregará a los graduados; asimismo, cuando corresponda, brindará

los servicios adicionales de graduación que hayan sido solicitados, de manera

individual o colectiva, a través de una ceremonia especial de investidura.

171 Artículo 185.- De la Ceremonia de Investidura.- La Primera Autoridad Ejecutiva

de la Institución convocará, en el día y hora que estime oportuno, a las autoridades

académicas, a los profesionales y graduados que decidan participar en la ceremonia

especial de investidura, que será presidida por la Primera Autoridad Ejecutiva o su

delegado, para proclamar las calificaciones de titulación, tomar la promesa legal

colectiva, otorgar la investidura y el título respectivo.

CAPÍTULO XIII

HONESTIDAD ACADÉMICA

172 Artículo 186.- Fraude o Deshonestidad Académica.- Se considera fraude o

deshonestidad académica a cualquier acción que, inobservando el principio de

transparencia académica, viola los derechos de autor o incumple el código de ética de

la Institución, sea esto como parte de los procesos de evaluación o en la presentación

de resultados de aprendizaje, de investigación o similares. Se consideran conductas

fraudulentas o de deshonestidad académica, entre otras, las siguientes:

a) Apropiación parcial o total de ideas de terceros, o de información proporcionada

por pares dentro del proceso de evaluación desarrollado por el estudiante.

b) Uso de soportes de información para el desarrollo de procesos de evaluación que

no han sido autorizados por el profesor.

c) Reproducción en lo substancial, a través de la copia literal, la paráfrasis o

síntesis de creaciones intelectuales o artísticas, sin observar los derechos de

autor.

d) Acuerdo para la suplantación de identidad en procesos de evaluación, así como

la contratación a externos para la realización de actividades sujetas a

valoración.

e) Acceso no autorizado a reactivos o respuestas de evaluaciones.

f) Fabricación de datos de forma total o parcial, falsificación de la información

reportada, o manipulación de los datos para obtener resultados esperados en

los objetivos planteados.

g) Cualquier otra acción contemplada en el reglamento establecido para el efecto

por Consejo Politécnico.

173 Artículo 187.- De las Sanciones.- En caso de que los estudiantes incurran en

alguna de las actividades definidas como fraude o deshonestidad académica, las

sanciones se aplicarán de acuerdo al Reglamento respectivo.

174 Artículo 188.- Informe de Originalidad.- Previo a la entrega de los trabajos de

integración curricular, trabajos de titulación o tesis, para su publicación en el

repositorio institucional, estos deberán pasar por una revisión de originalidad,

siguiendo el procedimiento que para el efecto sea definido por el Consejo de Docencia

o el Consejo de Investigación, Innovación y Vinculación, respectivamente; asimismo,

tales trabajos deberán cumplir con los criterios de originalidad que para el efecto

definan los mencionados Consejos.

Cada trabajo contará con un informe de originalidad, cuya generación será de

responsabilidad del Director.

El informe de originalidad será parte del expediente de grado, en los casos que

corresponda.

175 Artículo 189.- Propiedad Intelectual.- Los trabajos de integración curricular,

trabajos de titulación o tesis, así como los productos que resulten de estos son públicos

y estarán a disposición de la comunidad, a través del repositorio institucional que para

el efecto se defina. La gestión del repositorio será responsabilidad de la Biblioteca de la

Institución.

En caso de que se requiera que datos o información, total o parcial, contenidos en

trabajos de integración curricular, trabajos de titulación o tesis no sean publicados en

el repositorio digital de la Institución, se solicitará, de manera previa, lo cual procederá

únicamente si estos datos sensibles son sujetos de confidencialidad, observando los

procedimientos institucionales dictados por el Consejo de Docencia o el Consejo de

Investigación, Innovación y Vinculación, conforme corresponda.

La Escuela Politécnica Nacional reconoce y respeta los derechos morales de los

creadores. La titularidad de los derechos patrimoniales de los trabajos de integración

curricular, trabajos de titulación o tesis les corresponde a los autores: estudiantes y

profesores involucrados; no obstante, la Escuela Politécnica Nacional mantendrá una

licencia gratuita, intransferible y no exclusiva para el uso no comercial con fines

académicos. De ser necesario el uso comercial de trabajos de integración curricular,

trabajos de titulación o tesis, aquello se sujetará a lo que determina la normativa

emitida para el efecto.

La titularidad de los derechos patrimoniales de las invenciones que resulten de los

trabajos de integración curricular, trabajos de titulación o tesis será negociada entre

la Escuela Politécnica Nacional y los creadores, observando para el efecto las

disposiciones establecidas por el órgano competente en propiedad intelectual, la

normativa interna y demás normas.

CAPÍTULO XIV

EDUCACIÓN CONTINUA

176 Artículo 190.- Educación Continua.- La educación continua hace referencia a

procesos de capacitación, actualización y certificación de competencias laborales

específicas. La formación de educación continua no conduce a una titulación de

educación superior y solo puede ser homologada mediante el mecanismo de validación

de conocimientos.

La EPN ofrece eventos de educación continua a través del Centro de Educación

Continua.

177 Artículo 191.- Tipos de Certificados de Educación Continua.- El Centro de

Educación Continua de la Escuela Politécnica Nacional confiere dos tipos de

certificados de educación continua:

a) Certificado de aprobación: Acreditan las competencias o los conocimientos

adquiridos por quienes hayan cumplido con los requisitos académicos y de

evaluación del curso.

b) Certificado de participación: Se extiende a quienes hayan cumplido los

requisitos mínimos de asistencia del curso.

178 Artículo 192.- Cursos Especializados.- Los Departamentos de la Institución, en

coordinación con el CEC, podrán desarrollar cursos especializados en las áreas del

conocimiento en las cuales las unidades académicas gestionan sus carreras o

programas.

179 Artículo 193.- Cursos de Actualización y Perfeccionamiento Docente.- La

Institución, a través de la Dirección de Docencia, en coordinación con el CEC,

organizará cursos de actualización y perfeccionamiento para los miembros del personal

académico y de apoyo académico, en virtud de los cuales se otorgarán certificados de

aprobación.

Los mencionados certificados podrán ser utilizados para acreditar el cumplimiento de

los requisitos para promoción, contemplados en el Reglamento de Carrera y Escalafón

respectivo.

CAPÍTULO XV

APROBACIÓN Y REFORMAS DE LAS CARRERAS Y PROGRAMAS

180 Artículo 194.- Diseño y aprobación de Proyectos de Carreras del Tercer Nivel

o Proyectos de Programas del Cuarto Nivel.- Los proyectos de carreras de tercer nivel

o los programas de posgrado podrán ser presentados por las Unidades Académicas

respectivas, observando el procedimiento de aprobación establecido en el Reglamento

de Régimen Académico dictado por el órgano regulador del sistema de educación

superior y demás normativa y procedimientos que expida tal organismo para el efecto.

Para el indicado fin, la Dirección de Docencia y la Dirección de Posgrados, en sus

respectivos ámbitos de competencia, elaborarán y socializarán el procedimiento a

seguirse por las unidades académicas para el desarrollo de los proyectos de carreras o

programas de posgrado; asimismo, proveerán de los documentos de insumo requeridos

para el efecto.

El Consejo de Docencia, para las carreras de tercer nivel, establecerá el conjunto de

asignaturas, cursos o sus equivalentes que deberán ser incluidos como “tronco común”

en los diseños curriculares de las carreras, considerando las especificidades de los

distintos tipos de formación.

Las Unidades Académicas presentarán los proyectos de carreras al Consejo de

Docencia y los proyectos de programas de posgrado al Consejo de Investigación,

Innovación y Vinculación. Los referidos Consejos aprobarán los correspondientes

informes técnicos, previo análisis de la Dirección de Docencia y la Dirección de

Posgrados, respectivamente, que serán posteriormente enviados al Consejo Politécnico,

para el trámite respectivo.

El Consejo Politécnico tratará y, de ser el caso, aprobará los proyectos de carreras o

programas de posgrado, previo a su envío al órgano regulador del sistema de educación

superior.

181 Artículo 195.- Presentación de Proyectos de Carreras o Programas de

Posgrado para su aprobación externa.- Los proyectos de carreras o programas de

posgrado serán presentados a través de la plataforma informática establecida para el

efecto por el órgano regulador del sistema de educación superior.

La Dirección de Docencia y la Dirección de Posgrados serán las encargadas de cargar

la información y documentación de los proyectos de carreras o programas,

respectivamente, en la plataforma antes aludida, y darán el seguimiento

correspondiente hasta que la carrera o programa sea aprobado.

182 Artículo 196.- Registro de Carreras y Programas aprobados.- Una vez que el

órgano regulador del sistema de educación superior haya notificado la resolución de

aprobación de la carrera o programa de posgrado a las distintas instancias, entre estas

la EPN, la Institución podrá ofertar y ejecutar la carrera o programa de posgrado en las

condiciones y plazos de vigencia aprobados. La carrera o programa de posgrado

formará parte de la oferta académica de la EPN y su estado será “vigente”.

Las unidades académicas deberán seguir los procedimientos para la implementación

de las carreras o programas de posgrado que para el efecto sean generados por la

Dirección de Docencia o la Dirección de Posgrado, según corresponda.

183 Artículo 197.- Adaptaciones Curriculares.- Las adaptaciones curriculares son

las modificaciones del currículo de una carrera o programa de posgrado, que pueden

ser sustantivas o no sustantivas.

Una adaptación curricular es sustantiva cuando modifica el objeto de estudio, los

objetivos de la carrera, los objetivos de aprendizaje, criterios de evaluación, el perfil de

egreso, los contenidos básicos del currículo, la denominación de la carrera o la

denominación del título que otorga.

Por su parte, la modificación de la duración de la carrera o programa, la metodología

de enseñanza, las actividades extracurriculares y los métodos e instrumentos de

evaluación del aprendizaje se considerarán adaptaciones curriculares no sustantivas.

Las unidades académicas podrán realizar ajustes curriculares no sustantivos

justificados y pertinentes, para lo cual contarán con la asesoría y el soporte de la

Dirección de Docencia o la Dirección de Posgrado, según corresponda.

Como insumos para la realización de los ajustes curriculares, según corresponda, las

unidades académicas deberán emplear lo siguiente: estudio de pertinencia, matriz de

trazabilidad, informes de seguimientos a graduados, informes de prácticas

preprofesionales, informes relacionados a la titulación, informes de seguimiento a

sílabos, resultados de exámenes de autoevaluación de media y fin de carrera, planes

de mejora, entre otros.

Los ajustes curriculares deberán ser aprobados, en última instancia interna, por el

Consejo Politécnico.

Los ajustes curriculares no sustantivos, una vez aprobados, deberán ser notificados al

órgano regulador del sistema de educación superior para conocimiento.

Los ajustes curriculares sustantivos, una vez aprobados, deberán ser notificados al

órgano regulador del sistema de educación superior, para su autorización.

184 Artículo 198.- Promoción y difusión de las carreras y programas.- La Dirección

de Comunicación promocionará o difundirá, a través de los medios de comunicación

pertinentes, las carreras y programas de posgrado, a partir del momento en que estos

cuenten con las autorizaciones respectivas. En dicha promoción o difusión, deberá

aparecer claramente el número y fecha de la resolución de aprobación del órgano

regulador del sistema de educación superior.

La Dirección de Docencia y la Dirección de Posgrado serán responsables de coordinar

con la Dirección de Admisión y Registro la promoción y difusión de carreras y

programas, respectivamente, con el soporte técnico de la Dirección de Comunicación.

185 Artículo 199.- Cierre de carreras o programas de posgrado.- En caso de que

una unidad académica considere pertinente cerrar una carrera o programa de

posgrado, esta deberá diseñar un plan que garantice que los estudiantes concluyan

sus estudios y otros aspectos que se estimen pertinentes, así como generar un informe

en el cual se justifique el cierre, los cuales serán conocidos por el Consejo de Docencia

o el Consejo de Investigación, Innovación y Vinculación, según sea el caso, y aprobados

por el Consejo Politécnico, luego de lo cual se remitirán, para conocimiento y

aprobación, al órgano regulador del sistema de educación superior, a través del canal

establecido para tal efecto.

DISPOSICIONES GENERALES

PRIMERA.- Prohibición de agregar requisitos de graduación.- No se podrán agregar

requisitos adicionales de graduación que no estén contemplados en este Reglamento

o en la normativa expedida por el órgano regulador del sistema de educación superior.

5 SEGUNDA.- Valores correspondientes a matrículas, aranceles y otros.- Los

valores por conceptos de matrículas, aranceles y otros, para los cursos de nivelación,

las carreras o los programas, así como de los periodos académicos extraordinarios,

estarán definidos en la normativa que para el efecto apruebe Consejo Politécnico.

Los valores por conceptos relacionados con estudios de estudiantes libres, inscripción

en asignaturas en otra carrera o programa cuando no sean parte del plan de estudios,

aplicación de mecanismos de reconocimiento u homologación y servicios adicionales

de graduación, estarán definidos en la normativa que para el efecto apruebe Consejo

Politécnico.

7 TERCERA.- Desarrollo de Trabajo de Titulación o Tesis en idioma diferente al

español.- En caso de que los estudiantes de posgrado soliciten desarrollar su trabajo

de titulación o tesis en un idioma diferente al español, la Comisión Permanente de

Titulación podrá aceptar tal pedido, siempre que el departamento afín al área de

conocimiento del trabajo de titulación o tesis cuente con el personal académico

necesario para la planificación, desarrollo y conclusión de dicho trabajo.

CUARTA.- Expedición de normativa.- El Consejo de Docencia y el Consejo de

Investigación, Innovación y Vinculación expedirán o actualizarán, conforme

corresponda, la normativa necesaria para la aplicación de lo determinado en este

Reglamento.

QUINTA.- El Consejo Politécnico, en el plazo de hasta ciento ochenta (180) días,

contado a partir de la aprobación de este Reglamento, deberá aprobar lo siguiente:

1. Plan de acción afirmativa para estudiantes con necesidades educativas

asociadas o no a la discapacidad.

2. Reglamento de Admisión a Programas de Especialización y Maestrías de la

Escuela Politécnica Nacional.

3. Reglamento de Devolución de Valores.

4. Procedimiento para otorgamiento de títulos honoríficos.

5. Reglamento de cobro de matrículas y aranceles.

SEXTA.- De los procedimientos.- Se encarga al Vicerrectorado de Docencia y al

Vicerrectorado de Investigación, Innovación y Vinculación, conforme corresponda

según sus competencias, la elaboración de los procedimientos necesarios para la

posibilitar la operatividad del presente Reglamento.

A partir de la aprobación de los referidos instrumentos, los Vicerrectorados dispondrán

de tres meses para la elaboración de los procedimientos respectivos.

Asimismo, en un plazo no mayor a noventa (90) días, los Vicerrectorados deberán

establecer el manual de procedimientos para matriculación.

Además, se coordinará la elaboración de los siguientes procedimientos,

correspondientes a otras unidades de la Institución:

1. Procedimiento de validación y registro de certificados internacionales de

suficiencia en el idioma inglés, como TOEFL iBT, TOEFL ITP, Certificados

Cambridge - First Certificate e IELTS dentro de la malla del CEFR; y, certificados

provenientes de otras IES y centros de enseñanza del idioma inglés.

2. Procedimiento para el desarrollo de proyectos de carrera o programas de

posgrado.

SÉPTIMA.- De la ausencia temporal en las comisiones.- El Consejo de Facultad,

mientras uno o varios de los miembros de las Comisiones a las que se hace referencia

en el presente Reglamento estén ausentes de forma temporal, para cada miembro,

podrá designar un miembro alterno temporal que reemplace al miembro titular de tales

Comisiones mientras dure tal ausencia temporal. El Consejo de Facultad podrá,

igualmente, designar el reemplazo temporal de los presidentes de las Comisiones.

OCTAVA.- Del plazo para titularse en la unidad de titulación.- Los estudiantes de

las carreras rediseñadas que no migren debido a que se encuentran en los plazos

establecidos en la unidad de titulación, podrán titularse en dichas mallas como

máximo hasta cumplir su segunda prórroga. En caso de no hacerlo en el indicado

plazo, deberán migrar a las mallas rediseñadas y se les registrará con tercera matrícula

en la opción de aprobación de la unidad de integración curricular.

NOVENA.- Oferta académica de carreras en estado no vigente habilitadas para

emisión de títulos.- Las carreras en estado no vigente pero habilitadas para emisión

de títulos que no realicen un proceso de migración podrán seguir ofertando asignaturas

en los periodos académicos hasta la titulación de sus estudiantes, de ser necesario

podrán hacer ajustes no curriculares. De igual manera podrán ofertarse asignaturas

afines de las carreras rediseñadas con estas carreras si es que estas asignaturas

permiten cumplir los resultados de aprendizaje de las asignaturas consideradas en su

malla curricular, tratando de optimizar los recursos institucionales.

DÉCIMA.- De la gestión de las mallas curriculares.- Las Unidades Académicas

deberán evitar que exista más de una malla vigente de la misma carrera o programa.

DÉCIMA PRIMERA.- Transiciones de Régimen.- El Consejo de Docencia y el Consejo

de Investigación, Innovación y Vinculación determinarán, con base en la normativa

expedida por el órgano regulador del sistema de educación superior, las directrices,

lineamientos y procedimientos que promuevan una transición de régimen ordenada,

garantizando la formación académica para todos los estudiantes.

DÉCIMA SEGUNDA.- Excepción en la conformación de comisiones. - En caso de que

una unidad académica no cuente con suficiente personal titular para conformar las

comisiones, los miembros del personal académico ocasional a tiempo completo podrán

ser integrantes de la comisión permanente de trabajos de titulación o del examen

complexivo, de la comisión permanente de integración curricular o de la comisión de

prácticas preprofesionales. De ser necesario, la presidencia de estas podrá ser ejercida

por un miembro del personal ocasional.

DÉCIMA TERCERA.- Transición de régimen de titulación de mallas no vigentes

en carreras de grado.- Los estudiantes que hayan iniciado su proceso de titulación

en las mallas no vigentes habilitadas para emitir títulos podrán titularse bajo el

régimen de Unidad de Titulación, de conformidad con las siguientes condiciones:

a) No se realizará la transición al nuevo régimen de las carreras rediseñadas,

siempre que los estudiantes lo soliciten y entreguen los anillados de su trabajo

de titulación hasta la fecha máxima de entrega, o hasta la fecha máxima de

extensión de plazo de entrega de anillados, en caso de haber solicitado la

prórroga.

b) No se realizará la transición al nuevo régimen de las carreras rediseñadas,

siempre que los estudiantes lo soliciten y tengan un Plan de Trabajo de

Titulación aprobado por la Comisión Permanente de Trabajos de Titulación de

la carrera, hasta antes del inicio del periodo académico de implementación de

los rediseños. En este caso, las Autoridades de la Unidad Académica y el

Director del Trabajo de Titulación deberán supervisar que el estudiante

complete con éxito su titulación.

En el periodo académico en el que se inscriban, de acuerdo a lo establecido en el párrafo

precedente, los estudiantes deberán titularse.

Se exceptúa de esta disposición a las carreras de Ingeniería en Ciencias Económicas y

Financieras, así como a la carrera de Ingeniería Empresarial, cuyos estudiantes podrán

titularse considerando el periodo de culminación de estudios, la primera y segunda

prórrogas y el curso de actualización. En el caso de que sea necesario ofertar el Curso

de Actualización en estas carreras, se tratará en lo posible, de ofertar asignaturas

comunes para actualización de conocimientos.

El Curso de Actualización será equivalente a cinco (5) créditos. La aprobación del curso

de actualización se dará con una nota mínima del setenta por ciento (70%) en el

rendimiento académico. El rendimiento académico es el promedio ponderado de las

calificaciones obtenidas en las asignaturas, cursos o sus equivalentes que conforman

el Curso de Actualización. En el Sistema Académico Institucional se registrará como

“A” (APROBADO) o “F” (FALLIDO), sin calificación numérica.

No se otorgará segunda matrícula para el Curso de Actualización.

DISPOSICIONES TRANSITORIAS

PRIMERA.- Condición para transición de régimen.- Los estudiantes que migran al

pensum de las carreras rediseñadas, y que hayan completado el cien por ciento (100%)

de su plan de asignaturas, con la excepción de la asignatura de Diseño de Trabajo de

Integración Curricular / Preparación para Examen Complexivo, podrán tomar esta

asignatura simultáneamente con la opción de aprobación de Unidad de Integración

Curricular, si les corresponde.

SEGUNDA.- Reconocimiento de plan de trabajo de titulación en transición de

régimen.- Para los estudiantes que migran al pensum de las carreras rediseñadas y

que tengan aprobado un plan de trabajo de titulación, se reconocerá la asigna tura de

Diseño de Trabajo de Integración Curricular con la calificación "A" de aprobado, y

deberán tomar la Unidad de Integración Curricular con primera matrícula.

En este caso, para el cálculo del segundo componente de la calificación final de

titulación, únicamente se considerará la calificación de la opción de titulación.

El plan de trabajo de titulación deberá ser actualizado considerando el cambio en horas

establecido para la Unidad de Integración Curricular.

TERCERA.- Continuidad para posgrados de mallas no vigentes.- Los estudiantes de

cuarto nivel que ya iniciaron sus proceso de graduación con la entrega de anillados, al

momento de aprobación de este Reglamento, continuarán con el proceso establecido

en el RRA con el que iniciaron sus procesos de graduación.

CUARTA.- De la no aprobación del documento escrito en la unidad de titulación

de las carreras no vigentes pero habilitadas para emitir títulos.- En caso de que un

estudiante obtenga una nota menor a siete (7) puntos en la revisión del documento

escrito, podrá en el término de hasta treinta (30) días realizar las correcciones

establecidas por los revisores en el documento. Si transcurrido el plazo en cuestión el

estudiante no entregase los cambios, el plan quedará anulado y deberá reiniciar un

nuevo proceso de graduación, siempre que cuente con matrículas para ello. De entregar

las correcciones, el Decano remitirá el documento actualizado para revisión, y se

continuará con el proceso de titulación respectivo.

QUINTA.- Condición de reingreso para titulación en programas de posgrados.- Para

el caso de reingreso a programas de posgrado no vigentes habilitados para registro de

títulos, los estudiantes que hasta la expedición del presente Reglamento hayan

culminado el plan de asignaturas y, amparados en el Reglamento de Régimen

Académico emitido por el Consejo de Educación Superior reformado mediante

Resolución RPC-SO-16-No.331-2020, de 15 de julio de 2020, si es que no han tomado

o culminado la opción de aprobación de la unidad de titulación dentro de los plazos

establecidos en el artículo 158, podrán, por única ocasión, solicitar su reingreso para

titularse, hasta cuatro (4) períodos académicos ordinarios contados a partir de la fecha

de expedición de este Reglamento, siempre y cuando no superen los diez (10) años

contados desde la aprobación del plan de asignaturas.

Se exceptúa de esta disposición a los estudiantes que agotaron sus posibilidades de

titularse a través de los mecanismos establecidos por la EPN.

El Consejo de Investigación, Innovación y Vinculación elaborará el procedimiento

pertinente para la aplicación de la presente disposición.

SEXTA.- Restricciones debido al idioma inglés durante transiciones a nuevos

pensum de carreras rediseñadas.- Durante el periodo 2021-B no se aplicarán las

restricciones por el idioma inglés establecidas en el artículo 71 y los estudiantes podrán

matricularse hasta un máximo de quince (15) créditos. Las autoridades de las unidades

académicas deberán vigilar que tales estudiantes se inscriban en inglés en el referido

periodo académico.

DISPOSICIONES DEROGATORIAS

PRIMERA.- Se deroga el Reglamento de Régimen Académico de la Escuela Politécnica

Nacional que fue aprobado mediante Resolución CP-365-2017 y sus posteriores

reformas.

SEGUNDA.- Se derogan todas las directrices, normativa y demás disposiciones que

contradigan, de forma parcial o total, lo establecido en este Reglamento.

DISPOSICION FINAL

El presente Reglamento entrará en vigencia a partir de la fecha de su expedición.

Memorando Nro. EPN-FICAD-2021-1197-M

Quito, 16 de diciembre de 2021

PARA: Ph.D. Iván Marcelo Bernal Carrillo
Vicerrector de Docencia

ASUNTO: Resolución No. CV-ES-329-2021 de Consejo de la FICA - Plan de mejoras
Examen Fin de Carrera FICA 2021 A.

De mi consideración:

Por medio del presente me permito poner en su conocimiento que en Sesión Ordinaria
Virtual de Consejo de Facultad de Ingeniería Civil y Ambiental, celebrado el 10 de
diciembre de 2021; se conoce el Oficio Nro. EPN-FICASD-2021-0137-O, suscrito por la
Ing. María Belén Aldás, Subdecana de la FICA, mediante el cual presenta el Plan General
de Mejoras del Examen de Fin de Carrera de la FICA del semestre 2021 A y la
Evaluación de cumplimiento del Plan General de Mejoras del Examen de Fin de Carrera
de la FICA del semestre 2020 B, por lo que se resuelve: “Con Resolución No.
CV-ES-329-2021, Consejo de Facultad conoce y aprueba el Plan General de Mejoras
del Examen de Fin de Carrera de la FICA del semestre 2021 A y la Evaluación de
cumplimiento del Plan General de Mejoras del Examen de Fin de Carrera de la FICA del
semestre 2020 B”. Particular que pongo en su conocimiento para los fines pertinentes.

Atentamente,

Mba. Germán Vinicio Luna Hermosa
DECANO DE LA FACULTAD DE INGENIERÍA CIVIL Y AMBIENTAL

Referencias:
- EPN-FICASD-2021-0137-O

Anexos:
- plan de mejoras examen de fin de carrera 2021a.docx
- evaluacioÌn examen fin de carrera fica 2020b.docx

Copia:
M.Sc. María Belén Aldás Sandoval
Subdecana de la Facultad de Ingeniería Civil y Ambiental

lg

1/1
* Documento generado por Quipux

FACULTAD DE INGENIERIA CIVIL Y AMBIENTAL

PLAN DE MEJORAS DEL EXAMEN DE FIN DE CARRERA 2021A

María Belén Aldás
Mercedes Villacís
Lenin Campozano

Carlos Páez
01.12.2021

Actividades

Responsable Evidencia

Curso de elaboración de
reactivos (al menos un curso
por año) para que atiendan
los profesores de la FICA

Vicerrectorado de
Docencia/Jefatura del DICA

Número de profesores que
atienden el curso

Comunicar a los profesores y
estudiantes de las fechas de
realización del examen de fin
de carrera

Subdecana Comunicación enviada

Reunión con los
representantes estudiantiles
donde se explicará los
objetivos del examen y
lineamientos generales del
proceso del examen.

Comisiones de exámenes de
fin de carrera de la FICA

Evidencia de la reunión

Concientizar sobre la
importancia de buenos
resultados en el examen de
fin de carrera

Representación estudiantil Evidencia de reunión, correo,
campaña

Compartir la normativa de los
exámenes de fin de carrera
con los estudiantes

Subdecana Comunicación enviada

Enviar ejemplos de reactivos a
los estudiantes para que
conozcan el tipo de preguntas
a ser evaluadas en el examen.
Se enviará una pregunta tipo
por asignatura a ser evaluada

Subdecana una vez que los
presidentes de las Comisiones
preparan el documento

Comunicación enviada

Hacer un reconocimiento en
Consejo de Facultad y entrega
de una certificación a todos
los estudiantes que hayan
logrado una nota igual o
superior a 7.0 /10.0

Consejo de Facultad del DICA Sesión de Consejo de Facultad

Actividades

Responsable Evidencia

Enviar el informe del examen
de fin de carrera a todos los
profesores del DICA,
incluyendo un análisis de
semestres anteriores

Decano como presidente de
Consejo de Facultad

Comunicación enviada

Solicitud de retroalimentación
del informe por parte del
Decanato y plan de mejoras
sugerido por cada profesor
que recibió el informe

Profesores encargados de
preparar los reactivos

Quipux recibidos y enviados al
Decanato

Retroalimentación sobre el
examen mediante una
encuesta enviada a los
estudiantes

Subdecana y Comisiones de
Exámenes

Encuestas recibidas

Disponer que los exámenes
de fin de carrera se
administren de manera
presencial

Decano Disposición al respecto

		2022-01-07T12:08:56-0500
	IVAN MARCELO BERNAL CARRILLO

		2022-01-18T11:15:00-0500
	FERNANDO JAVIER CALDERON ORDONEZ

