

 Reglamento de Estudios de Pregrado

Código: REC – RG005

Versión: 05

Página 1 de 14

Prohibida la reproducción total o parcial de este documento sin la autorización de GPM.

Reglamento de Estudios de Pregrado

Aprobado por Resolución Rectoral N° 104-2021/R-UTP
del 06 de octubre de 2021

 Reglamento de Estudios de Pregrado

Código: REC – RG005

Versión: 05

Página 2 de 14

Prohibida la reproducción total o parcial de este documento sin la autorización de GPM.

Índice

PRESENTACIÓN .. 3

TÍTULO I: PROGRAMA DE ESTUDIOS .. 4

TÍTULO II: CONVALIDACIÓN Y RECONOCIMIENTO DE ESTUDIOS .. 5

TÍTULO III: MATRÍCULA .. 7

CAPÍTULO I: GENERALIDADES .. 7

CAPÍTULO II: MATRÍCULA DE POSTULANTES ADMITIDOS .. 8

CAPÍTULO III: MATRÍCULA DE ESTUDIANTES.. 8

CAPÍTULO IV: CONDICIÓN DEL ESTUDIANTE SEGÚN LA MATRÍCULA .. 9

CAPÍTULO V: DEPURACIÓN DE MATRÍCULA ... 9

CAPÍTULO VI: RETIRO DE ASIGNATURA .. 9

CAPÍTULO VII: RETIRO DE PERÍODO LECTIVO ... 10

CAPÍTULO VIII: REINCORPORACIONES ... 11

TÍTULO IV: EVALUACIONES .. 11

CAPÍTULO I: SISTEMA DE EVALUACIÓN ... 11

CAPÍTULO II: RENDIMIENTO ACADÉMICO ... 13

TÍTULO V: PAGO DE PENSIONES ... 13

DISPOSICIONES FINALES .. 14

 Reglamento de Estudios de Pregrado

Código: REC – RG005

Versión: 05

Página 3 de 14

Prohibida la reproducción total o parcial de este documento sin la autorización de GPM.

Presentación

La Universidad Tecnológica del Perú (en adelante, UTP), reafirma el compromiso adquirido con sus
estudiantes, padres de familia y con la sociedad de garantizar la calidad de sus servicios educativos y de
soporte. Estos servicios están orientados a la formación integral de los estudiantes para que se conviertan
en profesionales de alto nivel, capaces de enfrentar retos profesionales para lograr resultados exitosos y
contribuir con el desarrollo del Perú.

Este Reglamento de Estudios brinda el marco normativo aplicable a los estudiantes de todos los
programas de estudios de pregrado de la UTP.

 Reglamento de Estudios de Pregrado

Código: REC – RG005

Versión: 05

Página 4 de 14

Prohibida la reproducción total o parcial de este documento sin la autorización de GPM.

TÍTULO I: Programa de estudios

Artículo 1.- Los programas de estudios se desarrollan en forma continua; con currículo flexible y
comprenden entre diez y catorce ciclos, según sea el caso.

Artículo 2.- De conformidad con la normativa vigente, los programas se pueden dictar en las
modalidades:

2.1. Modalidad presencial: Con apoyo o complemento de Tecnologías de la información y de la
Comunicación (TIC) y/o entornos virtuales de aprendizaje de hasta un máximo de 20% del total de los
créditos del programa académico.

2.2. Modalidad semipresencial: Con apoyo o complemento de Tecnologías de la información y de la
Comunicación (TIC) y/o entornos virtuales de aprendizaje de más de 20% y hasta 70% del total de los
créditos del programa académico.

2.3. Modalidad a distancia: Con apoyo o complemento de Tecnologías de la Información y de la
Comunicación (TIC) y/o entornos virtuales de aprendizaje de no más de 80% de créditos y hasta 100% de
créditos (este último exclusivo para estudiantes mayores de 24 años) del total de los créditos del
programa académico.

Artículo 3.- El año académico se divide en dos períodos lectivos regulares de 18 semanas cada uno. Cada
ciclo se divide en semanas de clases y semanas de exámenes. Durante el verano (enero a marzo de cada
año) los estudiantes pueden matricularse en máximo 11 créditos.

Artículo 4.- El crédito es la unidad de medida de las horas académicas, teóricas o prácticas, de las
asignaturas. Un crédito equivale a mínimo 16 horas académicas de teoría o el doble de horas prácticas.

El número de créditos por ciclo varía dependiendo del programa de estudios.

Artículo 5.- Las equivalencias entre horas lectivas presenciales, horas lectivas no presenciales y otras
cargas de trabajo formativo, para todos los estudiantes e ingresantes a las diversas modalidades de
estudios, se desarrollan con el fin de lograr los aprendizajes vinculados a la propuesta formativa para
aprendizajes personalizados y virtuales.

5.1. Hora lectiva: Se denomina así al tiempo en el que se lleva a cabo el proceso de enseñanza-
aprendizaje, sea este directo a través de la relación sincrónica y cara a cara entre el docente y estudiante
en un espacio físico/virtual; o sea indirecto, de manera asincrónica a través de la mediación virtual. Esta
hora lectiva incluye, en ambas modalidades, todas las etapas de las que consiste una sesión de clase: la
presentación del tema, el recogimiento de los saberes previos, la explicación del docente, los ejercicios o
actividades de transferencia y las actividades de evaluación o autoevaluación y las correspondientes
retroalimentaciones según lo planificado de acuerdo con el sílabo. Esta hora no incluye tareas ni
cuestiones administrativas.

5.2. Hora no lectiva: Es el espacio de tiempo que le dedica el estudiante al aprendizaje autónomo de una
asignatura a través de la plataforma virtual sin que necesariamente las actividades de aprendizaje sigan
lo planificado en el sílabo. Estas actividades son realizadas asincrónicamente e incluyen la revisión de
materiales y la realización de actividades, tareas, trabajos y evaluaciones (ej. lecturas, investigación,
ensayos, proyectos grupales e individuales, entre otros) que son actividades de aprendizaje para realizar

 Reglamento de Estudios de Pregrado

Código: REC – RG005

Versión: 05

Página 5 de 14

Prohibida la reproducción total o parcial de este documento sin la autorización de GPM.

proyectos, definir o resolver problemas, indagar bibliográficamente, etc. Esta hora no incluye los espacios
de acompañamiento virtual entre docentes y estudiantes (ej. zoom, foros, chats, etc.).

Artículo 6.- Las equivalencias de horas teóricas y de las horas prácticas de las diferentes modalidades
de estudio son:

TIPO DE HORAS PRESENCIAL SEMIPRESENCIAL DISTANCIA

Horas teóricas 1 hora lectiva 1 hora lectiva presencial o no
presencial

1 hora lectiva no
presencial

Horas prácticas 2 horas lectivas 2 horas lectivas presencial o
no presenciales

2 horas lectivas no
presenciales

Artículo 7.- El nivel relativo al que pertenece el estudiante matriculado en un período lectivo se
determina sobre la base de los créditos aprobados, divididos entre el número promedio de créditos por
ciclo del programa.

Artículo 8.- El promedio ponderado del estudiante se obtiene al final de cada período lectivo
multiplicando las calificaciones de las asignaturas por su valor en créditos. La sumatoria de los productos
de tales multiplicaciones se divide entre el número de créditos en que el estudiante estuvo matriculado,
excluyendo las asignaturas en que este formalizó retiro e incluyendo aquéllas en las que obtuvo
calificaciones equivalentes a cero. El promedio ponderado se expresa en centésimas.

El promedio ponderado del estudiante en un período lectivo es el que determina su orden de mérito
dentro del programa que estudia y su pertenencia al décimo, quinto o tercio superior.

El promedio ponderado acumulado de un estudiante es el acumulado hasta el final de sus estudios en la
Universidad. Este se calcula según la metodología indicada para el cálculo del promedio ponderado. El
promedio ponderado acumulado se expresa en fracción centesimal.

Artículo 9.- Previo al inicio de cada período lectivo, la Universidad aprueba y publica el calendario de
actividades académicas en el Portal del Estudiante.

Artículo 10.- Para todo efecto, en la Universidad, el nombre del estudiante es el que figura en su DNI.

Artículo 11.- El correo electrónico institucional es el medio de comunicación oficial entre la Universidad
y los estudiantes.

TÍTULO II: Convalidación y reconocimiento de estudios

Artículo 12.- El ingresante y estudiante de cualquier modalidad de estudios que haya solicitado
convalidación y reconocimiento de asignaturas está obligado a firmar antes de matricularse la
conformidad de la convalidación y reconocimiento aprobada por la Universidad.

Artículo 13.- La convalidación de asignaturas es la decisión de aceptación de asignaturas que
previamente han sido aprobadas por un ingresante o estudiante proveniente de otra institución de
educación superior o de un traslado interno o externo.

 Reglamento de Estudios de Pregrado

Código: REC – RG005

Versión: 05

Página 6 de 14

Prohibida la reproducción total o parcial de este documento sin la autorización de GPM.

Artículo 14.- El reconocimiento de asignaturas es la decisión de aceptación de asignaturas que hayan sido
aprobadas por un estudiante en un diferente programa de estudios en la UTP o en el exterior. En la
modalidad a distancia para personas mayores de 24 años, el reconocimiento de asignaturas también se
puede realizar validando la experiencia laboral de un ingresante o estudiante proveniente de alguna
institución de educación superior, nacional o extranjera.

Artículo 15.- El estudiante que realiza una movilidad internacional llevando cursos en una universidad
socia, en cualquier modalidad de estudios, deberá tener un acuerdo académico aprobado por la Dirección
de Diseño Académico correspondiente, en el que se indican los cursos que serán reconocidos en la UTP
y al término de la movilidad se registrará la nota, o su equivalente en escala vigesimal, obtenida por el
estudiante en la universidad socia.

Artículo 16.- El proceso de convalidación y/o reconocimiento de asignatura que no provenga de una
movilidad internacional, es responsabilidad de la Dirección de Gestión Académica del campus donde el
ingresante o estudiante realice el proceso, pudiendo contar con soporte necesario de los Coordinadores
Académicos o docentes según la especialidad requiera.

Para estudiantes inscritos y reinscritos, la solicitud de convalidación o reconocimiento de asignaturas
puede ser presentada en las oficinas de Servicio de Atención al Estudiante (SAE) o mediante el Portal SAE
en línea. Para este último caso, la documentación luego debe ser entregada de manera física a fin de
realizar las validaciones correspondientes.

Artículo 17.- La convalidación se realiza sobre la base del contenido de la asignatura, del valor en créditos
(horas de teoría y horas de práctica) y de la nota obtenida en la asignatura de la carrera de origen y la de
destino. Para convalidar o reconocer notas de una asignatura cursadas en territorio nacional o en el
extranjero, debe existir una correspondencia en el contenido de al menos 75% entre ambas asignaturas.

El número de créditos de la asignatura de origen debe ser igual o mayor y su nota debe ser aprobatoria.
En casos excepcionales determinados por la Universidad, se puede convalidar o reconocer asignaturas
mediante pruebas de suficiencia.

Durante sus estudios en la Universidad, un estudiante puede convalidar una o más asignaturas al haberlas
aprobado en otra u otras instituciones de estudios superiores. Se puede convalidar hasta un máximo de
120 créditos.

Para que la solicitud de convalidación proceda, se requiere del informe favorable de la facultad o área
académica correspondiente. La facultad o el área académica se reservan el derecho de tomar un examen
para verificar el dominio de la asignatura.

La facultad o el área académica no están obligados a sustentar o publicar el informe ni las razones por las
cuales se toma la decisión. En caso de haber aplicado una prueba, tampoco se está obligado a entregarla
al estudiante.

En caso la convalidación de una asignatura determinada haya sido denegada, el ingresante o estudiante
no puede solicitar su reconsideración. El dictamen de la facultad o del área académica es inapelable.

No se puede solicitar la convalidación de una asignatura que ha sido desaprobada.

 Reglamento de Estudios de Pregrado

Código: REC – RG005

Versión: 05

Página 7 de 14

Prohibida la reproducción total o parcial de este documento sin la autorización de GPM.

El calendario del proceso de convalidación y/o reconocimiento es publicado por la Universidad en el
Portal del Estudiante.

Artículo 18.- La convalidación de las asignaturas de la carrera de origen con la carrera de destino puede
ser de:

18.1. Asignatura a asignatura, o
18.2. de una asignatura con varias asignaturas, o
18.3. varias asignaturas con una asignatura

Artículo 19.- Conocidas las asignaturas a convalidar, el postulante admitido, cancela el derecho a
convalidación de acuerdo con la tarifa vigente. Es requisito para la matrícula el pago del derecho de
convalidación.

Artículo 20.- Un estudiante que ha hecho cambio de carrera dentro de la misma Universidad puede
solicitar el reconocimiento de asignaturas. El reconocimiento de asignaturas producto de un proceso de
cambio interno de carrera, no está sujeto a pago administrativo alguno.

Artículo 21.- El reconocimiento por experiencia laboral aplica para los estudiantes o ingresantes en
programas a distancia mayores de 24 años.

Los estudiantes o ingresantes deben contar con experiencia laboral de al menos tres (03) años o contar
con estudios de educación superior técnico o universitarios concluidos. Para reconocer una asignatura,
debe existir una correspondencia entre el contenido y/u objetivos del curso, con la experiencia laboral o
saberes previos que se describan y acrediten en los documentos presentados como parte del proceso de
reconocimiento.

Se reconocerá como máximo 120 créditos del total de créditos del plan de estudios del programa
correspondiente. El requisito para el reconocimiento de asignaturas por experiencia laboral son las
Constancias o Certificados de trabajo u otros documentos que acrediten los años de experiencia. Si la
información entregada por el ingresante no fuese suficiente para el cierre del proceso de reconocimiento,
la Dirección de Gestión Académica del campus puede solicitar la toma de una evaluación, escrita o bajo
el formato de entrevista, para validar su experiencia laboral.

TÍTULO III: Matrícula

Capítulo I: Generalidades

Artículo 22.- La matrícula es un acto personal. Requiere la participación del estudiante y el conocimiento
de la reglamentación académica vigente.

Artículo 23.- La matrícula se realiza antes del inicio de cada período lectivo en las fechas programadas y
publicadas por la Universidad en el Portal del Estudiante. Los estudiantes escogen las asignaturas y
secciones entre las ofrecidas por la Universidad.

No procede la matrícula de estudiantes que tienen deudas con la Universidad.

 Reglamento de Estudios de Pregrado

Código: REC – RG005

Versión: 05

Página 8 de 14

Prohibida la reproducción total o parcial de este documento sin la autorización de GPM.

Artículo 24.- El turno de matrícula de cada estudiante se determina por el promedio ponderado obtenido
en el período lectivo inmediato anterior. Se prioriza a los estudiantes que se encuentran por egresar. Los
turnos se comunican a los estudiantes a través del correo electrónico institucional.

Capítulo II: Matrícula de postulantes admitidos

Artículo 25.- Adquiere la condición de estudiante de la UTP el postulante admitido en el proceso de
admisión inmediato anterior que paga los derechos de matrícula y que es matriculado por la Universidad
en las asignaturas que le correspondan. También, aquel postulante admitido de procesos de admisión
anteriores que hayan reservado su ingreso.

Artículo 26.- Al postulante admitido se le matricula obligatoriamente en todas las asignaturas que
corresponden al primer nivel del plan de estudios de la carrera a la que postuló. Se exceptúa de esta regla
a los postulantes admitidos por los diferentes tipos de la modalidad de admisión Evaluación de
documentos y la modalidad Carrera para Gente que Trabaja que tengan estudios técnicos o universitarios
previos.

Capítulo III: Matrícula de estudiantes

Artículo 27.- Luego de pagar los derechos, el estudiante se matricula en asignaturas de niveles inferiores
antes de hacerlo en asignaturas de niveles superiores. En los períodos lectivos regulares, el estudiante
debe priorizar las asignaturas obligatorias en las que ha obtenido nota desaprobatoria.

Artículo 28.- El estudiante no puede matricularse en asignaturas:

a) cuyo requisito no cumple; o
b) que suponen cruce de horarios.

Artículo 29.- Las secciones de asignaturas obligatorias y electivas que no alcancen al menos 15
estudiantes matriculados, pueden ser cerradas por la Universidad.

Artículo 30.- El estudiante al que la sección que eligió se le cerró, tiene la alternativa de matricularse en
otra sección de la misma asignatura o en otra sección de distinta asignatura, a condición de lo siguiente:

a) cumpla con los requisitos,
b) existan vacantes,
c) no se produzca cruce de horarios; y
d) la matrícula se realice dentro del plazo establecido en el calendario de actividades de la Guía del

Estudiante que se publica en el Portal del Estudiante.

En caso corresponda, se recalcula el número de horas matriculadas del estudiante.

Artículo 31.- La matrícula de un estudiante que ha pasado por un proceso de cambio interno de carrera
y que cuenta con la autorización del director de carrera o escuela, está sujeta a lo establecido en la tabla
de equivalencias interna entre carreras. Se considera en este proceso las asignaturas aprobadas, las
desaprobadas y el promedio ponderado obtenidos en la carrera de origen. En este sentido, se considera
las asignaturas aprobadas para su posible equivalencia, las asignaturas desaprobadas para que cuenten
como repitencia en caso sean equivalentes con otras asignaturas de la carrera de destino y el promedio
ponderado para determinar la prioridad en la matrícula.

 Reglamento de Estudios de Pregrado

Código: REC – RG005

Versión: 05

Página 9 de 14

Prohibida la reproducción total o parcial de este documento sin la autorización de GPM.

Artículo 32.- En caso el estudiante no encuentre vacantes disponibles en aquellas asignaturas
obligatorias desaprobadas, queda liberado de la obligatoriedad de matrícula que se establece en el
artículo 22, pudiendo matricularse en otra u otras asignaturas en su reemplazo. Debe matricularse en las
asignaturas obligatorias desaprobadas en la primera oportunidad en la que encuentre secciones
disponibles. Esta exoneración no es aplicable a estudiantes que, en aplicación del artículo 54 se
reincorporan a la Universidad luego de la suspensión.

Artículo 33.- Es válida, para todos los efectos, la matrícula en asignaturas en las que el estudiante:

a) no se retire dentro del plazo establecido,
b) deje de rendir evaluaciones; o
c) deje de asistir a clases.

En estos casos, la nota final de la asignatura es calculada considerando las evaluaciones no rendidas con
nota cero.

Capítulo IV: Condición del estudiante según la matrícula

Artículo 34.- La condición del estudiante se determina de acuerdo con la cantidad de créditos en que se
matricula. De acuerdo con ello:

a) es estudiante regular aquel que se matricula en 12 o más créditos.
b) es estudiante no regular aquel que se matricula en menos de 12 créditos.

Capítulo V: Depuración de matrícula

Artículo 35.- La Universidad audita las matrículas registradas en cada período lectivo y depura aquellas
que no se ajustan a los requisitos y restricciones establecidos en el presente Reglamento.

La depuración de una matrícula implica retirar automáticamente de la matrícula al estudiante en aquellas
asignaturas en las que no le corresponda estar inscrito por incumplimiento de los requisitos y
restricciones establecidos en este Reglamento.

Producida la depuración de matrícula, las cuotas de pago siguientes serán recalculadas en función al
número de las horas de las asignaturas en las que permanezca matriculado el estudiante. No se puede
adicionar nuevas asignaturas luego de ejecutada la depuración.

Artículo 36.- Cada estudiante es responsable de verificar su matrícula. Las solicitudes por omisión u error
en la matrícula se presentan en las oficinas del Servicio de Atención al Estudiante (“SAE”) dentro de los
primeros siete días calendario de iniciadas las clases.

Artículo 37.- Es responsabilidad del estudiante verificar oportunamente las publicaciones que hace la
Universidad y revisar los mensajes en su correo electrónico institucional respecto de la depuración de
matrícula.

Capítulo VI: Retiro de asignatura

Artículo 38.- El estudiante puede solicitar el retiro de una o más asignaturas en las que se encuentra
matriculado hasta la fecha establecida en el calendario de actividades publicado por la Universidad en el

 Reglamento de Estudios de Pregrado

Código: REC – RG005

Versión: 05

Página 10 de 14

Prohibida la reproducción total o parcial de este documento sin la autorización de GPM.

Portal del Estudiante. El retiro de asignatura se solicita en el Portal del Servicio de Atención al Estudiante,
SAE en línea.

Para realizar el retiro de asignatura, el estudiante debe pagar el derecho correspondiente, de acuerdo
con el tarifario vigente que se encuentra publicado en el Portal del Estudiante.

Artículo 39.- En caso el retiro de asignatura se produzca dentro de las primeras dos semanas de clases,
se modifican las cuotas pendientes de pago según las horas de las asignaturas en que permanezca
matriculado.

Los retiros de asignaturas solicitados por el estudiante durante las dos primeras semanas del período
lectivo pueden generar cambios en el valor de las cuotas inicialmente calculadas. En caso todo el período
lectivo haya sido pagado al contado y el nuevo costo del período lectivo sea mayor al anterior, se genera
una nueva cuota cuyo valor es la diferencia entre ambos montos. Esta nueva cuota solo esta afecta a los
beneficios de pronto pago vigentes a la fecha en que se realiza el trámite.

Es responsabilidad del estudiante informarse acerca del cambio en el valor de sus cuotas producto de su
solicitud.

En caso el nuevo cálculo sea menor producto de lo antes mencionado, se genera un reembolso a favor
del estudiante.

Artículo 40.- El estudiante no puede retirarse de una asignatura en la que ha recibido sanción disciplinaria
que implique la desaprobación de la misma ni mientras esté inmerso en una investigación disciplinaria.

Capítulo VII: Retiro de período lectivo

Artículo 41.- En caso un estudiante no pueda continuar con sus estudios en el período lectivo en el que
se encuentra matriculado, puede solicitar su retiro del mismo hasta la semana anterior al inicio de los
exámenes finales, en la fecha que se indica en el calendario de actividades y que se publica en el Portal
del Estudiante. El retiro de período lectivo se realiza en el Portal del Servicio de Atención al Estudiante,
SAE en línea

El retiro del período lectivo implica que el estudiante no recibe calificación en las asignaturas en las que
estuvo matriculado ni suma repitencia en las mismas.

Artículo 42.- Es condición para solicitar retiro de período lectivo no estar inmerso en un proceso
disciplinario. Si se tiene deudas generadas por cuotas que se encuentren vencidas al momento de la
solicitud, se permite el retiro del período lectivo, pero dichas deudas permanecen vigentes.

Artículo 43.- Si el estudiante no asiste a ninguna clase durante las primeras ocho semanas de los periodos
lectivos regulares o cuatro semanas en los períodos lectivos no regulares ni registra calificaciones en esos
lapsos, procede el retiro de oficio por la Universidad, la cual informa de esta medida al estudiante a través
de su correo electrónico institucional.

Artículo 44.- Si un estudiante considera que califica al retiro de oficio y este no ha sido procesado por la
Universidad ni ha recibido notificación del mismo, puede solicitar, en el Portal del Servicio de Atención al
Estudiante, SAE en línea, la evaluación de su condición hasta antes del inicio de clases del siguiente
periodo lectivo.

 Reglamento de Estudios de Pregrado

Código: REC – RG005

Versión: 05

Página 11 de 14

Prohibida la reproducción total o parcial de este documento sin la autorización de GPM.

Capítulo VIII: Reincorporaciones

Artículo 45.- El estudiante que deja de matricularse al menos un periodo lectivo regular, antes de
proceder a realizar su matrícula, debe solicitar en el Portal del Servicio de Atención al Estudiante, SAE en
línea, su reincorporación a la Universidad.

El estudiante reincorporado se somete íntegra e incondicionalmente al contenido, condiciones y
equivalencias del plan de estudios al que se reincorpora, así como a la pensión de estudios vigentes y a
todas las normas vigentes al momento de su reincorporación.

Para aceptar la solicitud de reincorporación, se requiere que el estudiante abone el derecho
correspondiente establecido en el tarifario vigente que se encuentra publicado en el Portal del
Estudiante.

Artículo 46.- Solo proceden las solicitudes de reincorporación que se presentan en las fechas establecidas
en la Guía del Estudiante que se publica en el Portal del Estudiante.

Artículo 47.- No puede solicitar reincorporación el estudiante que esté incurso en cualquiera de las
siguientes causales:

a) haber sido separado definitivamente por razones disciplinarias,
b) estar cumpliendo la sanción disciplinaria de suspensión de la Universidad,
c) haber sido dado de baja por razones académicas,
d) estar en la situación que se describe en el artículo 62 de este Reglamento; o
e) tener deudas con la Universidad

Artículo 48.- El estudiante que solicita reincorporarse, dependiendo del tiempo transcurrido desde que
dejó de estudiar, puede ser, a consideración de la autoridad académica correspondiente, sometido a
evaluación para efectos de revalidación de los estudios realizados previamente.

TÍTULO IV: Evaluaciones
Capítulo I: Sistema de evaluación

Artículo 49.- La evaluación del aprendizaje del estudiante se realiza mediante la evaluación continua,
parcial y final, según sea el caso. La evaluación que se aplica en las asignaturas es la que se establece en
el sílabo de cada una de ellas y no puede ser modificada. En cada sílabo se indica la forma y el cronograma
de evaluación.

La calificación es vigesimal y entera. El medio punto o más se redondea al entero inmediato superior. La
nota mínima aprobatoria final es de 12.

Artículo 50.- El estudiante está obligado a identificarse con su carné de la UTP, carné universitario o DNI
antes de rendir prácticas calificadas, exámenes y evaluaciones en general, así como a registrar con su
firma su asistencia a las mismas. En caso el estudiante no tenga identificación alguna, el supervisor de la
evaluación verifica su identidad en el sistema de la Universidad.

Artículo 51.- Para ingresar a rendir un examen o una práctica calificada, el estudiante tiene una tolerancia
de 15 minutos, pasado los cuales ya no puede ingresar. Así mismo, iniciado el examen o la práctica
calificada, ningún estudiante puede retirarse dentro de los primeros 15 minutos.

 Reglamento de Estudios de Pregrado

Código: REC – RG005

Versión: 05

Página 12 de 14

Prohibida la reproducción total o parcial de este documento sin la autorización de GPM.

Artículo 52.- Las indicaciones específicas para el desarrollo del proceso de evaluaciones continuas y
exámenes se encuentran detalladas en la carátula de cada evaluación. El profesor supervisor las lee
a los estudiantes antes de cada evaluación

Artículo 53.- El estudiante que no rinde un examen final puede rendir un único examen de rezagado por
asignatura, La nota obtenida en este examen de rezagado reemplaza al examen final no rendido.

El estudiante rinde el examen de rezagado en la fecha programada por la Universidad, previa
presentación de solicitud y pago de los derechos por examen de rezagado dispuesto en el tarifario vigente
y publicado en Portal del Estudiante.

Los exámenes de rezagados se aplican al final del período lectivo y abarcan todos los temas vistos en la
asignatura.

Artículo 54.- Si durante el desarrollo de una evaluación, el estudiante infringe algunos de los artículos del
Reglamento de Disciplina, no la puede continuar rindiendo. El profesor supervisor reporta por escrito el
hecho a la Universidad con las pruebas y evidencias, si las hubiera. También es posible que el profesor de
la asignatura identifique una falta contra la probidad académica después de la realización de la
evaluación. Si es el caso, procede de la misma manera que en el caso anterior. En estos casos, se sigue el
procedimiento establecido en el Reglamento de Disciplina.

En los casos a que se refiere el párrafo anterior, si se comprueba la falta, el estudiante obtiene la
calificación de “cero anulado” (0A) en la asignatura, sin perjuicio de recibir la sanción disciplinaria
correspondiente. En este caso, el estudiante no puede solicitar retiro de la asignatura. Si no se comprueba
la falta, el estudiante tiene derecho a rendir una nueva evaluación. El registro de este 0A está a cargo de
la Oficina de Planificación Curricular, Matrícula y Registros Académicos.

La calificación “cero anulado” (0A) es equivalente a cero, de ahí que es considerada en el número de
veces de repitencia de la asignatura y en el cálculo del promedio ponderado.

Artículo 55.- Cuando, a consideración del estudiante, existe en una evaluación final un error en la suma
del puntaje o una respuesta no calificada, puede presentar al docente correspondiente una solicitud
escrita de reconsideración de nota. El trámite debe ser realizado por el estudiante o por la persona a
quien este le haya otorgado un poder simple para ello solo en el mismo lugar de la devolución de la
evaluación. Bajo ningún concepto se acepta solicitudes de reconsideración de nota una vez que la prueba
ha salido del lugar de la devolución.

Este mismo procedimiento se sigue en los casos de las asignaturas que tienen exámenes parciales.

La Universidad verifica que las solicitudes de reconsideración de notas cumplan con cualquiera de las dos
condiciones descritas en el artículo anterior para ser aceptadas. Las que cumplen, pasan a los docentes
para ser revisadas. Si el docente acepta la reconsideración y modifica la nota, se procede con la
rectificación correspondiente en sus registros.

No procede una segunda reconsideración ni impugnación en reconsideraciones que hayan sido
declaradas improcedentes.

Artículo 56.- El estudiante tiene derecho a solicitar una rectificación de nota en caso haya un error en su
registro. Si se trata de una nota de evaluación continua, debe presentar una solicitud de rectificación

 Reglamento de Estudios de Pregrado

Código: REC – RG005

Versión: 05

Página 13 de 14

Prohibida la reproducción total o parcial de este documento sin la autorización de GPM.

dentro de los siete días calendario contados a partir de la fecha que el docente registró la nota en el
sistema. Si se trata de la nota del examen parcial, final o de rezagado, la solicitud se presenta el mismo
día de la devolución del examen. En estos casos, la solicitud de rectificación de nota se presenta en el
Portal del Servicio de Atención al Estudiante, SAE en línea. Así mismo, es necesario adjuntar la prueba
escaneada o la foto de la evidencia.

Artículo 57.- Al estudiante que no rinde alguna evaluación en las asignaturas en que está matriculado, se
le registra “No se presentó” (NSP).

Artículo 58.- En caso un estudiante no rinda una práctica calificada (PC) y, por lo tanto, obtenga NSP, este
es reemplazado por la nota obtenida en el examen final. Si también tiene NSP en el examen final, este es
reemplazado por la nota obtenida en el examen rezagado. Este reemplazo de nota es automático. No es
necesario que el estudiante realice trámite alguno para que proceda el remplazo de la nota.

Artículo 59.- En los casos de las asignaturas que tienen examen parcial, el procedimiento para el
reemplazo de NSP se especifica en el sílabo de cada una de ellas.

Artículo 60.- Si el estudiante desaprueba una asignatura electiva o una obligatoria que no vuelve a ser
programada, queda liberado de la exigencia de su aprobación, pero no queda liberado de la exigencia de
completar el total de créditos obligatorios y electivos correspondientes mediante la aprobación de una
asignatura equivalente para cada caso.

Artículo 61.- Un estudiante solo es evaluado en la sección en que se matriculó. No procede por ningún
motivo la transferencia de notas de una sección a otra.

Capítulo II: Rendimiento académico

Artículo 62.- De acuerdo con el artículo 102 de la Ley Universitaria 30220, el estudiante que por tercera
vez desaprueba una o más asignaturas en un periodo lectivo, es suspendido de la Universidad por un año.
Al término del mismo, puede reincorporarse y matricularse únicamente en la o las asignaturas
desaprobadas. Aprobadas estas, el estudiante regresa a estudiar en forma regular en el período lectivo
siguiente.

Artículo 63.- Si el estudiante desaprueba una o más asignaturas por cuarta vez, es retirado de la
Universidad conforme lo establece el artículo 102 de la Ley Universitaria 30220.

TÍTULO V: Pago de pensiones

Artículo 64.- La Universidad, antes del inicio de la matrícula, pone en conocimiento del estudiante los
costos de la matrícula y de la pensión de enseñanza por cuotas, rangos de horas totales de las asignaturas
a matricularse, carrera y local. Así mismo, la oportunidad de los pagos, las políticas por pronto pago y los
precios de los demás servicios educativos y administrativos de la Universidad. Todo ello se establece en
la Guía del Estudiante, la cual se publica en el Portal del Estudiante.

Artículo 65.- Si el estudiante paga el total de la pensión de enseñanza en una sola cuota, puede acogerse
al descuento por pago anticipado siempre y cuando este pago sea hecho en efectivo, en Caja de la
Universidad y antes del vencimiento de la primera cuota.

 Reglamento de Estudios de Pregrado

Código: REC – RG005

Versión: 05

Página 14 de 14

Prohibida la reproducción total o parcial de este documento sin la autorización de GPM.

Disposiciones finales

Primera.- La Universidad cuenta con una Defensoría Universitaria como instancia encargada de la tutela
de los derechos de los miembros de la comunidad universitaria. La Defensoría Universitaria es
competente para conocer las denuncias y reclamaciones que formulen los miembros de la comunidad
universitaria vinculadas con la infracción de derechos individuales. Información adicional se encuentra
en el o Portal de Transparencia en la página web de la Universidad www.utp.edu.pe.

Segunda.- Los aspectos no contemplados en el presente Reglamento y su interpretación son absueltos y
resueltos por el Consejo de Desarrollo Institucional de la Universidad.

Tercera.- Este Reglamento entra en vigor desde su formalización por Resolución Rectoral y su
correspondiente publicación en la página web de la Universidad.

http://www.utp.edu.pe/

