
COMUNICACIÓN OFICIAL

REGLAMENTO DE
EVALUACIONES PARA

ALUMNOS DE LICENCIATURA

REGLAMENTO

Comité Académico

Código RM-CCU-CAC-003
Revisión C
Fecha de
revisión

15/12/17

Aprobación y
publicación

Aprobado por el Consejo Académico el 9 de junio de 2010. Revisado
por el Consejo de Rectoría el 21 de junio de 2010.
Publicado por el Rector el 12 de julio de 2010.
Modificaciones aprobadas por el Consejo Académico en la sesión 358
del 4 de octubre de 2010.
Publicado por el Rector el 23 de noviembre de 2010.
Modificaciones aprobadas por el Consejo Académico en la sesión 454
del 4 de febrero de 2015.
Publicado por el Rector el 20 de mayo de 2015.
Aprobado por el Consejo Universitario en la sesión 11 del 7 de junio
de 2017.
Publicado por el Rector el 15 de diciembre de 2017.

Descripción del
cambio

Del Consejo Universitario:
Acuerdo 11-3: El Consejo Universitario acuerda, por unanimidad,
aprobar las propuestas de modificación a los artículos 23 y 10 del
Reglamento de evaluaciones académicas para los estudiantes de
licenciatura, que presentan el Comité Académico y la Comisión
Legislativa, respectivamente.
Acuerdo 11-4: El Consejo Universitario acuerda, por unanimidad,
aprobar la propuesta que presenta la Comisión Legislativa para que el
Reglamento de evaluaciones académicas para los estudiantes de
licenciatura se llame en adelante Reglamento de evaluaciones para
alumnos de licenciatura.

D.R. © 2017 Instituto Tecnológico y de Estudios Superiores
de Occidente (ITESO)
Periférico Sur Manuel Gómez Morín 8585,
Col. ITESO, Tlaquepaque, Jalisco, México, CP 45604

REGLAMENTO DE EVALUACIONES PARA ALUMNOS DE LICENCIATURA

3

REGLAMENTO DE
EVALUACIONES PARA

ALUMNOS DE LICENCIATURA

CAPÍTULO I. DISPOSICIONES GENERALES

Artículo 1.
Las evaluaciones en el ITESO deberán ser parte integrante del proceso

enseñanza–aprendizaje; realizarse de acuerdo con los lineamientos

establecidos en las guías de aprendizaje de cada una de las asignaturas

que integran el plan de estudios del programa educativo y de acuerdo con

los demás requisitos establecidos previamente por el Comité Académico.

Artículo 2.
Las evaluaciones en el ITESO deberán ser el instrumento para alcanzar los

siguientes objetivos:

2.1. Determinar los resultados del proceso enseñanza–aprendizaje y, con

base en ellos, certificar de manera institucional y oficial la formación

del alumno.

2.2. Que el alumno pueda conocer los resultados sobre el aprendizaje

adquirido y pueda contrastarlo con lo propuesto en el plan de estudios

respectivo.

2.3. Que el profesor pueda valorar, en cada periodo escolar, la eficacia del

proceso enseñanza–aprendizaje.

Artículo 3.
En el ITESO las evaluaciones serán:

3.1. Ordinaria.

Comité Académico

4

3.2. Extraordinaria.

3.3. A título de suficiencia.

3.4. Por tesis.

Artículo 4.
La evaluación del aprendizaje deberá ser acorde con la naturaleza de cada

asignatura, apegarse a la normativa institucional y alcanzar los objetivos

previstos.

Artículo 5.
En la primera sesión del curso, el profesor dará a conocer la forma de

evaluación que se aplicará y los plazos dentro de los cuales informará y

realimentará al alumno. Todo ello deberá estar consignado en la guía de

aprendizaje del curso.

Artículo 6.
Para los efectos del ejercicio del derecho a evaluación, por ningún motivo

se justificarán las faltas de asistencia a las sesiones programadas del curso

en el periodo correspondiente en el calendario escolar institucional.

Artículo 7.
El profesor deberá notificar personalmente a los alumnos los resultados

obtenidos en las evaluaciones, en un plazo que no excederá de seis días

hábiles después de haberlas aplicado, y los resultados de las evaluaciones

finales, en un plazo que no excederá de tres días hábiles contados a partir

del último día programado del curso.

Artículo 8.
La escala y nomenclatura de las calificaciones finales para todos los cursos

relacionados con programas educativos de licenciatura serán de los

números enteros cinco a diez. La calificación mínima aprobatoria será de

seis.

REGLAMENTO DE EVALUACIONES PARA ALUMNOS DE LICENCIATURA

5

Artículo 9.
Las evaluaciones y los procesos que conllevan, deberán ser efectuadas

por el profesor que imparta la asignatura y en los lugares y tiempos

señalados para estas actividades en la guía de aprendizaje y de acuerdo

con el calendario escolar institucional.

Artículo 10.
El alumno podrá impugnar, con las evidencias a su alcance y en un plazo

que no exceda a diez días hábiles contados a partir del día siguiente al que

se hayan publicado de manera institucional los resultados, tanto el proceso

realizado como los resultados finales publicados de sus evaluaciones,

mediante apelación por escrito ante el coordinador del programa educativo.

10.1. En primera instancia, el coordinador de programa educativo junto con

el coordinador de la Unidad Académica Básica (UAB) o el coordinador

docente, según el caso, estudiarán la impugnación. Para el caso de la

asignatura Proyecto de Aplicación Profesional (PAP), la impugnación

será estudiada por el coordinador de programa educativo junto con el

coordinador de PAP del departamento o centro encargado del PAP. En

ausencia de cualquier coordinador, el jefe inmediato designará un

sustituto para atender la apelación.

10.2. Los coordinadores deberán resolver la apelación, después de revisar

el procedimiento y los resultados, apegados a las evidencias

aportadas, a las prevenciones de este reglamento y a otras

disposiciones aplicables a las evaluaciones, respetando el derecho de

audiencia del profesor, en un plazo que no excederá de diez días

hábiles siguientes al día en que se recibió el escrito de apelación.

Dentro de este plazo se deberá notificar la resolución personalmente

y por escrito al alumno y al profesor.

10.3. En segunda instancia, el alumno podrá impugnar por escrito la

resolución de los coordinadores ante el consejo de programa

educativo correspondiente, dentro de un plazo que no excederá de

diez días hábiles después de la notificación personal. El consejo

Comité Académico

6

resolverá, después de escuchar al profesor y a los coordinadores

involucrados, en un plazo no mayor de diez días hábiles contados

desde el día siguiente en el que se haya recibido el escrito de revisión.

La resolución del consejo de programa educativo deberá ser notificada

personalmente y por escrito dentro del mismo plazo al alumno y al

profesor.

10.4. La tercera instancia de apelación es el consejo de la dependencia de

adscripción del programa. Si no la hubiere, el alumno apelará

directamente al Tribunal Universitario, quien es la última instancia en

todos los casos.

Artículo 11.
Los resultados contenidos en las actas oficiales firmadas y entregadas por

los profesores a la Dirección de Servicios Escolares, deberán ser

registrados en el sistema escolar y publicados en las fechas señaladas en

el calendario escolar institucional para su consulta. Será responsabilidad

del alumno verificar al final de cada periodo escolar el registro correcto de

las calificaciones obtenidas.

Artículo 12.
Los resultados publicados por la Dirección de Servicios Escolares no

podrán ser modificados después de las fechas señaladas en el calendario

escolar, excepto por resolución de la autoridad competente o por errores u

omisiones de la institución. Estos resultados operarán como las

calificaciones oficiales ante la Secretaría de Educación Pública.

Artículo 13.
El alumno que obtenga en una asignatura una calificación aprobatoria,

podrá renunciar a ella con el propósito de mejorarla bajo la condición de

volver a cursarla y cubrir los requisitos respectivos. La solicitud se hará por

escrito a la Dirección de Servicios Escolares, con copia al coordinador del

programa educativo, exponiendo los motivos. La calificación original a la

REGLAMENTO DE EVALUACIONES PARA ALUMNOS DE LICENCIATURA

7

que se renunció, se borrará de la historia académica del alumno sin

posibilidad de recuperarla.

Artículo 14.
Los casos de evaluación de asignaturas no contemplados en este

reglamento serán resueltos por la Dirección General Académica.

Artículo 15.
Para todos los casos no comprendidos en este reglamento, la

interpretación de los criterios aplicables corresponderá al titular de la

Dirección de Servicios Escolares, en acuerdo con la Dirección General

Académica.

CAPÍTULO II. EVALUACIONES ORDINARIAS

Artículo 16.

16.1. Para que el alumno de un curso en modalidad escolarizada pueda

ejercer el derecho a evaluación ordinaria, deberá haber acreditado por

lo menos 80% (ochenta por ciento) de asistencias a las sesiones

programadas en el horario escolar, a partir de que el alumno esté

oficialmente inscrito en el curso. La acreditación se comprobará con

los registros del profesor de las asistencias del alumno. Se exceptúa

de esta disposición el PAP, que se regirá por el apartado siguiente.

16.2. Para que un alumno de PAP tenga derecho a evaluación ordinaria,

deberá tener por lo menos 80% (ochenta por ciento) de asistencia a

todas las actividades programadas, ya sean bajo conducción docente

o de otro tipo.

16.3. Para que el alumno de un curso en modalidad no escolarizada o

mixta pueda ejercer el derecho a evaluación ordinaria, deberá estar

inscrito oficialmente en el mismo y deberá haber cumplido con los

requisitos establecidos en la guía de aprendizaje en cuanto a

participación en actividades no escolarizadas.

Comité Académico

8

Artículo 17.
Se denominan asignaturas cursativas las que, para su acreditación,

solamente admiten la evaluación ordinaria. Los PAP son cursativos, así

como las asignaturas que estén previstas, con este carácter, en el

programa de estudio de la materia.

Artículo 18.

18.1. La evaluación del PAP constará de diversos elementos, considerando

que mediante esta asignatura el alumno realiza su Servicio Social y se

introduce en su práctica profesional. La evaluación se realizará

atendiendo a las especificaciones del programa de estudio de la

asignatura y de la guía de aprendizaje. Se evaluarán, entre otras

cosas, los aprendizajes, los resultados del trabajo profesional y el

aporte social del proyecto durante la planeación, la ejecución, el

seguimiento y el cierre del mismo. Como parte del cierre se hará una

evaluación final que requiere considerar saberes universitarios y

saberes profesionales del programa educativo del alumno, a través del

reporte escrito de PAP y su exposición oral y pública.

18.2. Presentación del reporte escrito de PAP. El reporte escrito de PAP

podrá ser individual o colectivo y deberá contar, al menos, con los

siguientes elementos:

18.2.1. Resumen.

18.2.2. Introducción (objetivos, justificación, antecedentes, contexto,

enunciado breve del contenido del reporte).

18.2.3. Desarrollo:

18.2.3.1. Sustento teórico y metodológico.

18.2.3.2. Planeación y seguimiento del proyecto.

18.2.3.3. Resultados del trabajo profesional.

REGLAMENTO DE EVALUACIONES PARA ALUMNOS DE LICENCIATURA

9

18.2.3.4. Reflexiones del alumno o alumnos sobre sus

aprendizajes, las implicaciones éticas y los aportes sociales

del proyecto.

18.2.3.5. Conclusiones.

18.2.4. Bibliografía.

18.2.5. Anexos (en caso de ser necesarios).

18.3. El reporte escrito de PAP debe entregarse tanto al profesor como al

beneficiario (entidad para la cual el proyecto cumple con la función de

Servicio Social) y será sometido por lo menos a la revisión del

profesor. En caso de que el profesor o el coordinador de PAP lo

consideren necesario, será revisado además por un tercero. El

profesor determinará si el reporte escrito tiene la calidad y completitud

requerida para su exposición oral, en el caso de que el alumno

adquiera el estatus de aprobado, o si el alumno obtiene una

calificación reprobatoria. Los reportes con calificaciones aprobatorias

deberán ser entregados en versión electrónica para su resguardo por

la Dirección de Información Académica.

18.4. Exposición oral y pública del proyecto ante un equipo colegiado. Solo

realizarán exposición oral los alumnos que hayan obtenido el estatus

de aprobado en su desempeño a lo largo del PAP, considerando en

esta evaluación desde su inicio hasta la presentación del reporte

escrito. La exposición oral podrá ser individual o colectiva.

18.5. Calificación final. El profesor emitirá una calificación que considerará

los resultados de las revisiones al trabajo del alumno hechas durante

el desarrollo del proyecto, el reporte escrito, la exposición oral y demás

requisitos establecidos en el programa de estudio y la guía de

aprendizaje.

Comité Académico

10

CAPÍTULO III. EVALUACIONES EXTRAORDINARIAS

Artículo 19.
Será evaluación extraordinaria la que se aplique de manera supletoria y

procederá, en los cursos de asignaturas en las que esté permitido, a

petición del alumno que no acreditó el curso en la evaluación ordinaria,

previa inscripción y pago correspondiente. La evaluación se aplicará de

acuerdo con las fechas programadas en el calendario escolar.

Artículo 20.

20.1. Para que el alumno de un curso en modalidad escolarizada pueda

ejercer el derecho a evaluación extraordinaria, en las asignaturas en

que esté permitido, deberá haber acreditado, por lo menos, 60%

(sesenta por ciento) de asistencias a las sesiones programadas en el

horario escolar, a partir de que esté oficialmente inscrito en el curso.

La acreditación se comprobará con los registros de las asistencias del

alumno.

20.2. Para que el alumno de un curso en modalidad no escolarizada o

mixta pueda ejercer el derecho a evaluación extraordinaria, en las

asignaturas en que esté permitido, deberá haber estado inscrito

oficialmente en el curso correspondiente y debe haber cumplido con

los requisitos establecidos en la guía de aprendizaje, para efectos de

adquirir tal derecho.

Artículo 21.
Solo podrán presentar evaluación extraordinaria aquellos alumnos que

hayan cursado la asignatura.

Artículo 22.
Un alumno podrá presentar, como máximo, tres evaluaciones

extraordinarias, de distintas asignaturas, en un mismo periodo de

exámenes extraordinarios.

REGLAMENTO DE EVALUACIONES PARA ALUMNOS DE LICENCIATURA

11

Artículo 23.
La evaluación extraordinaria será aplicada por el profesor que impartió el

curso, salvo en los siguientes casos:

23.1. Cuando la UAB que coordina la asignatura prevea una evaluación

extraordinaria de tipo departamental, entendida como la evaluación

aplicada simultáneamente a alumnos de diversos grupos de una

misma asignatura. En este caso el profesor podrá ser o no, el mismo

que impartió el curso.

23.2. Cuando exista una causa justificada para asignar otro profesor, a

juicio del coordinador de la UAB. En este caso, la asignación del

profesor deberá hacerse en acuerdo con el coordinador del programa

educativo que cursa el alumno.

En las situaciones previstas en los dos incisos anteriores, el coordinador

de UAB, o quien él designe, asignará un profesor para aplicar la evaluación

extraordinaria.

Artículo 24.
La evaluación extraordinaria se efectuará en las fechas establecidas en el

calendario escolar institucional, en los horarios que para tal efecto se

publiquen en los medios institucionales. En el caso de los cursos con

modalidad escolarizada que se efectúen en el campus, la evaluación

extraordinaria se realizará en las instalaciones del ITESO.

CAPÍTULO IV. EVALUACIONES CON EXAMEN
A TÍTULO DE SUFICIENCIA

Artículo 25.
Será evaluación con examen a título de suficiencia la que se aplique de

manera excepcional y supletoria a los alumnos que desean comprobar que

poseen las competencias comprendidas en una asignatura determinada y

que juzgan haber adquirido en otros procesos o espacios de formación.

Comité Académico

12

Artículo 26.
La evaluación con examen a título de suficiencia solo procederá a solicitud

del aspirante o alumno que no haya cursado la asignatura en el ITESO.

Artículo 27.
La evaluación con examen a título de suficiencia se efectuará en las fechas

establecidas en el calendario escolar institucional y en los horarios que para

tal efecto se publiquen en cualquier medio institucional.

CAPÍTULO V. EVALUACIONES POR TESIS

Artículo 28.
Una manera adicional de objetivar la valoración de la formación profesional

del egresado será mediante la evaluación por tesis. Esta será optativa y se

aplicará previa solicitud del interesado al coordinador del programa

educativo correspondiente, conforme a los lineamientos, requisitos y

procedimientos establecidos en este reglamento.

Artículo 29.
Previo a la solicitud, el interesado que opte por la evaluación por tesis

deberá comprobar los siguientes supuestos:

29.1. No haber transcurrido más de tres años desde el día de fin de curso

en el que egresó el alumno del programa educativo correspondiente.

29.2. Tener el certificado total de estudios de licenciatura.

29.3. Pagar el costo correspondiente.

Artículo 30.
Comprobados los supuestos del artículo anterior, el interesado presentará,

por escrito, al coordinador de su programa educativo, la solicitud de

evaluación por tesis, acompañada del protocolo de tesis y de la propuesta

de asesor. El coordinador someterá la solicitud al consejo del programa

REGLAMENTO DE EVALUACIONES PARA ALUMNOS DE LICENCIATURA

13

educativo correspondiente, quien la evaluará y en su caso la autorizará y

fijará el plazo de vigencia del protocolo de tesis.

Artículo 31.
La evaluación por tesis constará de dos partes:

31.1. Presentación de la tesis:

31.1.1. Para su aprobación, la tesis será sometida a la revisión de tres

académicos designados por el consejo de programa educativo

que cubran los requisitos establecidos por el Comité Académico,

tomando en cuenta la propuesta del egresado.

31.1.2. Una vez aprobada la tesis se generarán al menos seis

ejemplares, impresos o en versión electrónica, de acuerdo con

los requisitos establecidos previamente por la Dirección de

Servicios Escolares.

31.1.3. Se entregará un ejemplar electrónico de la tesis a la Biblioteca

Dr. Jorge Villalobos Padilla, SJ. Los ejemplares restantes serán

para los sinodales, titulares y suplentes, que conformarán el

jurado del examen de tesis.

31.2. Exposición y defensa oral y pública de la tesis ante un jurado.

Artículo 32.
El jurado del examen de tesis deberá estar constituido por tres sinodales

titulares que serán, en esa calidad, los tres académicos designados por el

consejo del programa educativo como revisores de tesis y por dos

suplentes, designados por el mismo consejo y que también cubran los

requisitos establecidos por el Comité Académico.

Comité Académico

14

Artículo 33.
La exposición y defensa de la tesis deberán ser orales, en un acto

académico público, y realizarse en la presencia de tres sinodales

designados que podrán ser, al menos, un titular y dos suplentes.

Artículo 34.
El jurado deliberará reservada y libremente y su fallo será inapelable.

Artículo 35.
La evaluación por tesis solo se podrá realizar en una ocasión.

CAPÍTULO VI. REQUISITOS Y PROCEDIMIENTOS
PARA UNA MENCIÓN HONORÍFICA

Artículo 36.
El ITESO reconocerá a los egresados que hayan demostrado una excelente

trayectoria universitaria y defendido en un examen colegiado, oral y público,

de manera sobresaliente, el trabajo realizado en un proyecto de aplicación

profesional o en un trabajo de tesis. Dicho reconocimiento institucional se

objetivará mediante un diploma de mención honorífica, firmado por el

coordinador del programa educativo y por el Director General Académico.

Artículo 37.
El organismo facultado para otorgar la mención honorífica es el consejo del

programa educativo que cursó el egresado. En el caso particular de que el

egresado haya optado por la evaluación por tesis, el consejo de programa

delegará en el jurado del examen el otorgamiento de la mención honorífica.

Artículo 38.
Para que los egresados sean acreedores a la mención honorífica deberán

cumplir los siguientes requisitos:

REGLAMENTO DE EVALUACIONES PARA ALUMNOS DE LICENCIATURA

15

38.1. No haber reprobado alguna asignatura a lo largo de su programa

educativo.

38.2. Haber obtenido, al término de sus estudios, un promedio general

comprendido en el 5% (cinco por ciento) más alto de la distribución de

promedios generales de los alumnos inscritos en su programa

educativo. Además, el promedio general del egresado deberá ser igual

o mayor que 9.5 (nueve punto cinco). El cálculo de los promedios

generales y su distribución será función de la Dirección de Servicios

Escolares y se realizará con la información de los promedios

generales de todos los alumnos del programa educativo, al cierre de

evaluaciones del periodo en el que egresa el candidato.

38.3. Haberse distinguido por logros universitarios de trascendencia,

consistentes con la filosofía o con los valores del ITESO, a juicio del

consejo del programa educativo.

38.4. Haber realizado un trabajo sobresaliente en un proyecto de

aplicación profesional o en un trabajo de tesis, a juicio del Consejo del

programa educativo.

38.5. En el caso de haber optado por la evaluación por tesis, ser unánime

el fallo del jurado del examen.

Artículo 39.
El procedimiento para el otorgamiento de la mención honorífica se

establece en el documento correspondiente, emitido por la Dirección

General Académica.

Artículos transitorios

PRIMERO.
El presente reglamento fue aprobado por el Consejo Académico el 9 de

junio de 2010. Revisado por el Consejo de Rectoría el 21 de junio de 2010

y publicado por el Rector el 12 de julio de 2010. Entrará en vigor a partir del

día siguiente del día su publicación en los medios institucionales.

Comité Académico

16

SEGUNDO.
Para los estudiantes inscritos en programas educativos anteriores al año

dos mil cuatro se aplicará el reglamento entonces vigente.

TERCERO.
Se abroga el Reglamento de Evaluaciones aprobado por el Colegio de

Directores de licenciatura el veintiuno de enero de mil novecientos noventa

y tres; así como las demás disposiciones vigentes que se opongan a las de

este reglamento.

Transitorio de las modificaciones aprobadas por el Consejo
Académico en la sesión 358 del 4 de octubre de 2010

ÚNICO.
Las modificaciones entrarán en vigor el día 23 de noviembre de 2010, fecha

de su publicación, y derogan las disposiciones que se opongan a ellas.

Transitorio de las modificaciones aprobadas por el Consejo
Académico en la sesión 454 del 4 de febrero de 2015

ÚNICO.
Las modificaciones aprobadas por el Consejo Académico entrarán en vigor

al día siguiente de su publicación y derogan todas las demás disposiciones

que se opongan a las mismas.

Aprobado por el Consejo Académico el 4 de febrero de 2015,

mediante el acuerdo 454–2.

Transitorio de las modificaciones aprobadas por el Consejo
Universitario en la sesión 11 del 7 de junio de 2017

ÚNICO.
El presente reglamento deroga todas las disposiciones anteriores que se

le opongan, y entrará en vigor el día siguiente de su publicación.

	REGLAMENTO
	REGLAMENTO DE EVALUACIONES PARA ALUMNOS DE LICENCIATURA
	Capítulo I. Disposiciones generales
	Artículo 1.
	Artículo 2.
	Artículo 3.
	Artículo 4.
	Artículo 5.
	Artículo 6.
	Artículo 7.
	Artículo 8.
	Artículo 9.
	Artículo 10.
	Artículo 11.
	Artículo 12.
	Artículo 13.
	Artículo 14.
	Artículo 15.

	Capítulo II. Evaluaciones ordinarias
	Artículo 16.
	Artículo 17.
	Artículo 18.

	Capítulo III. Evaluaciones extraordinarias
	Artículo 19.
	Artículo 20.
	Artículo 21.
	Artículo 22.
	Artículo 23.
	Artículo 24.

	Capítulo IV. Evaluaciones con examen a título de suficiencia
	Artículo 25.
	Artículo 26.
	Artículo 27.

	Capítulo V. Evaluaciones por tesis
	Artículo 28.
	Artículo 29.
	Artículo 30.
	Artículo 31.
	Artículo 32.
	Artículo 33.
	Artículo 34.
	Artículo 35.

	Capítulo VI. Requisitos y procedimientos para una mención honorífica
	Artículo 36.
	Artículo 37.
	Artículo 38.
	Artículo 39.

	Artículos transitorios
	Primero.
	Segundo.
	Tercero.
	Transitorio de las modificaciones aprobadas por el Consejo Académico en la sesión 358 del 4 de octubre de 2010
	Único.
	Transitorio de las modificaciones aprobadas por el Consejo Académico en la sesión 454 del 4 de febrero de 2015
	Único.
	Transitorio de las modificaciones aprobadas por el Consejo Universitario en la sesión 11 del 7 de junio de 2017
	Único.

