

PREGUNTAS ACADÉMICAS MÁS FRECUENTES.

¿CUÁLES SON LAS FECHAS LÍMITES Y REQUISITOS PARA TRASLADOS Y TRANSFERENCIAS?

Las fechas límites para traslados y transferencias son estipuladas en el calendario académico al inicio de cada semestre.

REQUISITOS PARA TRASLADOS:

- ✓ Ser estudiante regular.
- ✓ Tener un promedio ponderado acumulado, mayor o igual a tres, tres. (3.3)
- ✓ Realizar el pago por derecho a este concepto (Traslado) en Torre Administrativa, además, Realizar pago de la hoja de vida académica.
- ✓ Realizar una carta de solicitud de traslado, al decano de la FACULTAD DE EDUCACIÓN, ARTES Y HUMANIDADES, Daniel Villamizar Jaimes; Expresando los motivos por los cuales deseas hacer el traslado, a su vez, adjuntar fotocopia de la hoja de vida académica.

NOTA: La carta debe llevar anexado los siguientes datos del estudiante, Dirección, Teléfono Fijo, Número de celular, Correo electrónico, código, Número de Cedula.

REQUISITOS PARA TRANSFERENCIAS:

- ✓ Tener un promedio acumulado mayor o igual a tres, cinco. (3.5)
- ✓ Constancia de buena conducta
- ✓ Calificaciones en papel de seguridad firmados y sellados
- ✓ Traer contenidos o programas de asignaturas cursadas y/o aprobadas. (Firmado por vicerrector académico y director de programa)
- ✓ Realizar el pago por derecho a este concepto (Transferencia) en Torre Administrativa.
- ✓ Realizar carta de solicitud de transferencia, al Decano de la FACULTAD DE EDUCACIÓN, ARTES Y HUMANIDADES, Daniel Villamizar Jaimes; Expresando los motivos por los cuales desea hacer la transferencia.
- ✓ TRAER TODOS LOS DOCUMENTOS ANILLADOS

NOTA: La carta debe llevar anexado los siguientes datos del estudiante, Dirección, Teléfono Fijo, Número de celular, Correo electrónico, código, Número de Cedula.

¿CUÁLES SON LAS FECHAS Y LOS REQUISITOS PARA CANCELACIÓN DE SEMESTRE?

Las fechas límites para cancelación de semestre son estipuladas en el calendario académico al inicio de cada semestre.

SEGÚN CALENDARIO ACADÉMICO:

- ✓ Realizar Solicitud por escrito al consejo de facultad, Expresando los motivos por los cuales desea hacer la cancelación del semestre.
- ✓ Fotocopia de la matricula académica o matricula automática

CANCELACIÓN EXTEMPORANEA O FUERZA MAYOR:

- ✓ Realizar Solicitud por escrito al consejo de facultad, Expresando los motivos por los cuales desea hacer la cancelación del semestre.
- ✓ Fotocopia de la matricula académica o matricula automática
- ✓ Carta de cada uno de los docentes de las materias matriculadas, donde se de CONSTANCIA hasta que fecha asistió.

En caso de Trabajo:

- ✓ Carta Laboral Membretada
- ✓ Fotocopia de la cámara de comercio de la empresa en la que elabora.

NOTA: A). Se llama fuerza mayor o caso fortuito, el imprevisto a que no es posible resistir, como fallecimiento de padres, se encuentre laborando, u otros motivos, QUE SE ENCUENTREN RESPALDADOS POR SOPORTES QUE HAGAN VALIDA LA CANCELACIÓN DE SEMESTRE EXTEMPORANEA.

B) La carta debe llevar anexado los siguientes datos del estudiante, Dirección, Teléfono Fijo, Número de celular, Correo electrónico, código, Número de Cedula.

¿CUÁLES SON LAS FECHAS Y LOS REQUISITOS PARA REALIZAR VALIDACIONES?

Las fechas límites para validaciones son estipuladas en el calendario académico al inicio de cada semestre.

REQUISITOS PARA VALIDACIONES:

- ✓ Realizar pago por derecho a este concepto (Validaciones) en Torre Administrativa.
- ✓ Realizar una carta de solicitud de validación, al Decano de la FACULTAD DE EDUCACION, ARTES Y HUMANIDADES, Daniel Villamizar Jaimes, a su vez, adjuntar constancia de pago, por derechos de validación.
- ✓ Constancia de conocimiento de la materia.

NOTA: La carta debe llevar anexado los siguientes datos del estudiante, Dirección, Teléfono Fijo, Número de celular, Correo electrónico, código, Número de Cedula.

¿CUÁLES SON LOS REQUISITOS PARA: REINTEGRO, ACTIVACIÓN DE CÓDIGO, Y HOMOLOGACIÓN DE MATERIAS?

- ✓ Realizar una carta de solicitud al CONSEJO DE FACULTAD, Expresando los motivos por los cuales desea reintegrarse, activar código u homologar materias.
- ✓ Fotocopia de la hoja de vida académica.

NOTA: A) La carta debe llevar anexado los siguientes datos del estudiante, Dirección, Teléfono Fijo, Número de celular, Correo electrónico, código, Número de Cedula.

¿CUÁLES SON LOS PASOS A SEGUIR CUANDO UNA TESIS ES MERITORIA?

1. Un jurado evaluador calificara dicha sustentación y estos a su vez, justificaran al comité curricular.
2. El comité curricular analiza y aprueba si es meritoria la calificación.
3. Luego se envía al Consejo de Facultad para que se AVALE.
4. Por ultimo, se envía al Consejo Académico

¿CUÁLES SON LA CARRERAS OFERTADAS, POR LA FACULTAD DE EDUCACIÓN, ARTES Y HUMANIDADES?

- Comunicación Social
- Trabajo Social
- Derecho
- Arquitectura
- Licenciatura en Matemáticas