

NORMATIVA REGULADORA DE LOS PROCESOS DE EVALUACIÓN DE LOS APRENDIZAJES

(Aprobada en Consejo de Gobierno de 24 de marzo de 2011)

TÍTULO PRELIMINAR

Objeto, ámbito de aplicación y definiciones

Artículo 1. Objeto y principios.

1. La presente normativa tiene por objeto regular la evaluación del rendimiento académico de los estudiantes de la Universidad de Alcalá.
2. La evaluación responderá a criterios públicos y objetivos.
3. Será criterio inspirador de la programación docente la evaluación continua del estudiante, que ha de ser entendida como herramienta de corresponsabilidad educativa y como elemento del proceso de enseñanza-aprendizaje que informa al estudiante sobre el progreso de su aprendizaje.
4. Son objeto de evaluación los resultados del aprendizaje del estudiante relativos a la adquisición de conocimientos, capacidades, destrezas, habilidades, aptitudes y actitudes, de acuerdo con las competencias y contenidos especificados en la guía docente de la asignatura.

Artículo 2. Ámbito de aplicación.

1. La presente normativa será de aplicación a todos los estudiantes de la Universidad de Alcalá, tanto de los centros propios como de los centros adscritos, así como de los centros o unidades de formación permanente dependientes de aquéllos.
2. A los efectos de la presente normativa, se entiende por estudiante toda persona que curse enseñanzas oficiales en alguno de los tres ciclos universitarios y enseñanzas correspondientes a títulos propios ofrecidos por la Universidad.

Artículo 3. Definiciones.

A efectos de esta normativa, las nociones de competencias, calificación, criterios de evaluación, criterios de calificación, evaluación de los aprendizajes, evaluación continua y guía docente tienen el siguiente significado:

- a) Competencias: conjunto de conocimientos, capacidades, aptitudes, habilidades, actitudes y destrezas que capacitarán a un titulado para afrontar con garantías la resolución de problemas o la intervención en un asunto en un contexto académico, profesional o social determinado.
- b) Calificación: es una función de la evaluación que tiene por objeto la acreditación y certificación del aprendizaje logrado por el estudiante.
- c) Criterios de evaluación: son los criterios que especifican las dimensiones y cuestiones que serán valoradas en el aprendizaje.
- d) Criterios de calificación: distribución de la calificación según ponderación de los criterios de evaluación, nivel de dominio de competencias o resultados esperados.
- e) Evaluación de los aprendizajes: formulación de un juicio sobre el valor de los aprendizajes del alumnado.
- f) Evaluación continua: sistema de evaluación que incluye la valoración del desarrollo de las competencias (adquisición de conocimientos teóricos y prácticos, capacidades,

destrezas, aptitudes, habilidades, actitudes) durante todo el proceso de aprendizaje de la asignatura.

g) Guía docente: documento público de referencia en el que se recoge el plan docente de cada asignatura y que ha de ser aprobado por el consejo de departamento y la junta centro.

TÍTULO PRIMERO

Programación y convocatorias

Artículo 4. Planes docentes.

1. Los estudiantes tienen derecho a conocer, antes de la apertura del plazo de matrícula en cada curso académico, los planes docentes de las asignaturas en las que prevean matricularse.
2. El plan docente de cada asignatura ha de estar recogido en la guía docente, que ha de ser elaborada por el departamento conforme a las directrices fijadas por el vicerrectorado competente en materia de calidad. Los planes docentes especificarán las competencias, los resultados de aprendizaje esperados, los contenidos, la metodología, y el sistema y las características de la evaluación. Asimismo, deben recoger una planificación horaria de las tutorías, debiendo el profesor encargado de la asignatura estar disponible en los horarios especificados en la guía docente.
3. Los planes docentes deberán ser aprobados por el consejo de departamento y por la junta de centro, bajo las recomendaciones de la comisión docente o de calidad que resulte competente. Los departamentos y los centros, en función de sus respectivas competencias, velarán por el cumplimiento de los planes docentes en todos los grupos en que se impartan.
4. Los procesos de evaluación se ajustarán a lo establecido en los planes docentes de las asignaturas aprobados por los consejos de departamento y las juntas de centro.

Artículo 5. Programación del proceso de evaluación.

El sistema y características de la evaluación que han de estar recogidos en cada guía docente, especificarán, al menos, los siguientes aspectos:

- a) tipo, características y modalidad de los instrumentos y estrategias que forman parte del proceso de evaluación de la asignatura;
- b) criterios de evaluación;
- c) criterios de calificación.

Artículo 6. Convocatorias.

1. El número de convocatorias de los estudiantes matriculados en las titulaciones oficiales de grado se ajustará a lo dispuesto en el artículo 6 de la Normativa de Matrícula y Régimen de Permanencia en los Estudios de Grado, aprobada por consejo de gobierno el 16 de julio de 2009.
2. En cada curso académico el estudiante tendrá derecho a disponer de dos convocatorias, una ordinaria y otra extraordinaria, en aquellas asignaturas en las que formalice su matrícula. La convocatoria ordinaria estará basada en la evaluación continua, salvo en el caso de aquellos estudiantes a los que se haya reconocido el derecho a la evaluación final en los términos del artículo 10 de esta normativa.

3. Las guías docentes deberán recoger de manera expresa el sistema de evaluación y el tipo de pruebas, tanto de la convocatoria ordinaria como de la extraordinaria, así como especificar los resultados de la convocatoria ordinaria que se estime oportuno, en su caso, tener en cuenta para la convocatoria extraordinaria.
4. Excepcionalmente, en las asignaturas cuya guía docente expresa y motivadamente así lo establezca, la superación de las prácticas obligatorias presenciales podrá ser considerada elemento imprescindible de la evaluación, tanto en la convocatoria ordinaria como en la extraordinaria.
5. A efectos de la convocatoria extraordinaria, las prácticas externas, las prácticas de laboratorio, las prácticas clínicas tuteladas, y los trabajos fin de grado, fin de máster y fin de estudio propio se regirán por su normativa específica.

Artículo 7. Calendario y horario de las pruebas finales de evaluación.

1. Corresponde a la junta de centro aprobar, dentro del periodo establecido cada año por el consejo de gobierno, el calendario de realización de las pruebas finales de evaluación de cada curso académico, tanto en el caso de las correspondientes a la evaluación continua como de las propias del sistema de evaluación final. En la elaboración de la propuesta de calendario sometida a la junta de centro deberán participar la delegación o delegaciones de estudiantes del centro.
2. Las fechas y horas de realización de las pruebas de evaluación citadas en el párrafo anterior se harán públicas con anterioridad a la matriculación de cada curso académico.
3. En la convocatoria ordinaria, en el caso de asignaturas obligatorias, deberá mediar, siempre que sea posible, un mínimo de 48 horas en la celebración de las pruebas finales pertenecientes a asignaturas de un mismo curso. En la convocatoria extraordinaria el plazo entre pruebas finales de las asignaturas obligatorias de un mismo curso será de un mínimo de 24 horas.

Artículo 8. Cambios en el calendario y horario de realización de las pruebas de evaluación.

1. Cuando por causa de fuerza mayor, y en casos excepcionales, sea necesario modificar las fechas establecidas en el calendario académico, esta modificación deberá ser aprobada por el decanato o dirección de centro y comunicada al vicerrectorado competente en materia de estudiantes. El decanato o dirección de centro arbitrará la solución oportuna para asegurar el ejercicio del derecho a la evaluación que corresponde a los estudiantes.
2. Las modificaciones individuales de las fechas de las pruebas de evaluación deberán acordarse entre el estudiante interesado y el profesor responsable de la asignatura cuando concurra justa causa que impida al estudiante acudir a la prueba de evaluación en la fecha oficialmente prevista. La solicitud de cambio deberá presentarse por escrito y, siempre que sea posible, 48 horas antes de la fecha oficial de la convocatoria.
3. En todo caso, se considerarán justas causas:
 - a) Enfermedad grave o que imposibilite al estudiante para la realización de la prueba de evaluación. Esta enfermedad puede ser propia o de familiar por afinidad o consanguinidad hasta el segundo grado de la línea recta. Estas circunstancias se acreditarán mediante certificado médico oficial.
 - b) Actuación en representación de la Universidad de Alcalá o asistencia a los órganos de gobierno de los que el estudiante forme parte, de acuerdo con lo preceptuado en el artículo 145.2 de los Estatutos de la Universidad de Alcalá. En este caso la asistencia se justificará mediante certificado emitido por el secretario del órgano de que se trate.

- c) La participación en programas oficiales de intercambio.
 - d) Las creencias religiosas, de conformidad con lo establecido en las Leyes 24/1992, 25/1992 y 26/1992, de 10 de noviembre.
 - e) Cualquier causa grave o de fuerza mayor que justifique la imposibilidad de realizar la prueba de evaluación.
4. Si surgiera controversia entre el profesor y el estudiante sobre la concurrencia de causa justa, corresponderá al decano o director de centro adoptar una resolución al respecto.

TÍTULO SEGUNDO

Procedimientos de evaluación

Artículo 9. Evaluación continua.

1. Todo el proceso de evaluación estará inspirado en la evaluación continua del estudiante.
2. El tipo, características y modalidad de los instrumentos y estrategias que forman parte del proceso de evaluación, así como la ponderación entre los mismos, deben estar basados en la evaluación continua del estudiante.
3. El proceso de evaluación continua utiliza diferentes estrategias y recoge evidencias que guardan relación con todo el proceso de enseñanza-aprendizaje durante la impartición de la asignatura. Ello no obsta a que se puedan recoger evidencias de una prueba final: examen, trabajo o proyecto. En ningún caso esta prueba final podrá tener, en el conjunto de la calificación, una ponderación superior al cuarenta por ciento.
4. La guía docente de cada asignatura podrá establecer un porcentaje mínimo de asistencia a clase como requisito para superar la evaluación continua.
5. Si el estudiante no participa en el proceso de enseñanza-aprendizaje según lo establecido en la guía docente (asistencia, realización y entrega de actividades de aprendizaje y evaluación), se considerará no presentado en la convocatoria ordinaria.
6. Corresponde a los decanatos o direcciones de centro adoptar las medidas necesarias para garantizar una coordinación adecuada entre los instrumentos y estrategias que formen parte del proceso de evaluación continua de las asignaturas de un mismo curso.

Artículo 10. Evaluación final.

1. En todas las guías docentes se contemplará la realización de una evaluación final en la convocatoria ordinaria del curso académico.
2. Entre otras, son causas que permiten acogerse a la evaluación final, sin perjuicio de que tengan que ser valoradas en cada caso concreto, la realización de prácticas presenciales, las obligaciones laborales, las obligaciones familiares, los motivos de salud y la discapacidad. El hecho de seguir los estudios a tiempo parcial no otorga por sí mismo el derecho a optar por la evaluación final.
3. Para acogerse a la evaluación final, el estudiante tendrá que solicitarlo por escrito al decano o director de centro en las dos primeras semanas de impartición de la asignatura, explicando las razones que le impiden seguir el sistema de evaluación continua. En el caso de aquellos estudiantes que por razones justificadas no tengan formalizada su matrícula en la fecha de inicio del curso o del periodo de impartición de la asignatura, el plazo indicado comenzará a computar desde su incorporación a la titulación. El decano o director de centro deberá valorar las

circunstancias alegadas por el estudiante y tomar una decisión motivada. Transcurridos 15 días hábiles sin que el estudiante haya recibido respuesta expresa por escrito a su solicitud, se entenderá que ha sido estimada.

4. La evaluación final a la que se refiere el apartado 1 de este artículo, podrá incluir cuantas pruebas sean necesarias para acreditar que el alumno ha adquirido la totalidad de las competencias descritas en la guía docente de la asignatura, y podrá realizarse ante un tribunal formado por profesores del departamento al que esté adscrita la asignatura, si así consta en la guía docente.

5. Los estudiantes que hayan seguido la evaluación continua y no la hayan superado, no podrán acogerse a esta evaluación final de la convocatoria ordinaria.

Artículo 11. Evaluación de trabajos fin de grado.

La evaluación del trabajo fin de grado se ajustará a sus normas específicas. En todo aquello que no esté expresamente contemplado en las mismas, será de aplicación la presente normativa.

Artículo 12. Evaluación de trabajos fin de máster o de estudio propio.

La evaluación de los trabajos fin de máster o de estudio propio se ajustará a sus normas específicas. En todo aquello que no esté expresamente contemplado en las mismas, será de aplicación la presente normativa.

Artículo 13. Evaluación de prácticas externas.

La evaluación de las prácticas externas se ajustará a sus normas específicas. En todo aquello que no esté expresamente contemplado en las mismas, será de aplicación la presente normativa.

Artículo 14. Evaluación de prácticas de laboratorio.

La evaluación de las prácticas de laboratorio se ajustará a las normas que establezcan al respecto los correspondientes departamentos. Estas normas deberán ser públicas y respetar los derechos que la presente normativa atribuye a los estudiantes.

Artículo 15. Evaluación de prácticas clínicas tuteladas.

La evaluación de las prácticas clínicas tuteladas se ajustará a las normas que establezcan al respecto las correspondientes juntas de centro. Estas normas deberán ser públicas y respetar los derechos que la presente normativa atribuye a los estudiantes.

TÍTULO TERCERO Desarrollo de las pruebas de evaluación

Artículo 16. Supervisión de las pruebas.

Salvo causa debidamente justificada ante el director del departamento, durante la celebración de las pruebas deberá encontrarse presente al menos un profesor implicado en la docencia de la asignatura cuya prueba de evaluación se está realizando. En todo caso deberá encontrarse presente un profesor del área de conocimiento correspondiente.

Artículo 17. Duración de las pruebas.

Cada prueba de evaluación no podrá superar las cuatro horas seguidas de duración. La duración de las pruebas deberá especificarse en la guía docente de la asignatura.

Artículo 18. Pruebas finales orales.

1. Las pruebas finales orales deberán ser grabadas y desarrollarse con la presencia de un mínimo de dos profesores. Esta previsión no es de aplicación a los trabajos fin de grado, que se regirán por su normativa específica.

2. La planificación de la prueba oral y sus características (organización, desarrollo, duración, número de preguntas) deberán especificarse en la guía docente.

Artículo 19. Identificación de los estudiantes.

En cualquier momento de las pruebas de evaluación, el profesor podrá requerir la identificación de los estudiantes asistentes, que deberán acreditarla mediante la exhibición de su carné de estudiante, documento nacional de identidad, pasaporte o, en su defecto, acreditación suficiente a juicio del evaluador.

Artículo 20. Justificación de la realización de las pruebas.

Los estudiantes tendrán derecho a que se les entregue a la finalización de las pruebas de evaluación un justificante documental de haberlas realizado y entregado.

Artículo 21. Evaluación por tribunal en las pruebas finales.

1. Para cada asignatura, el Consejo de Departamento elegirá un tribunal específico de evaluación para las pruebas finales.

2. El tribunal estará formado por tres profesores con plena capacidad docente del área de conocimiento, o área afín, a la que está adscrita la asignatura.

3. Presidirá el tribunal el miembro de mayor categoría y antigüedad y actuará de secretario el miembro de menor categoría y antigüedad.

4. Los estudiantes tienen derecho a que la evaluación la realice el tribunal específico de evaluación de la asignatura. El ejercicio de este derecho será solicitado mediante escrito, debidamente motivado, dirigido al decano o director de centro, que remitirá una copia al director del departamento, con dos meses de antelación a la fecha límite de entrega de las actas de la convocatoria. Si en el plazo de un mes desde la presentación del escrito el estudiante no recibiera respuesta escrita, se entenderá estimada su solicitud. En caso de denegación, tendrá un plazo de cinco días hábiles desde que reciba la resolución en tal sentido para recurrir ante el vicerrector competente en materia de estudiantes.

5. La evaluación la realizará el tribunal cuando los profesores encargados de la evaluación se encuentren en los casos de abstención o recusación previstos en la Ley 30/92, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común.

6. En los casos de evaluación por tribunal se incorporarán a la evaluación, si procede, las calificaciones de las actividades ya realizadas por el estudiante en el desarrollo de la evaluación continua.

Artículo 22. Incidencias en el desarrollo de las pruebas.

1. Los profesores encargados de la vigilancia comunicarán al decano o director del centro cualquier incidencia relevante ocurrida en el transcurso de una prueba de evaluación.
2. Sin perjuicio de las actuaciones o resoluciones posteriores que procedan, los estudiantes involucrados en las incidencias podrán completar la prueba en su totalidad salvo en el caso de conductas que interfieran con el normal desarrollo de la prueba por parte de los demás estudiantes, en cuyo caso se procederá a la expulsión de los estudiantes involucrados de la dependencia donde la prueba de evaluación se lleva a cabo.
3. Los profesores encargados de la vigilancia de la prueba podrán retener, sin destruirlo, cualquier objeto material involucrado en una incidencia, dejando al estudiante afectado constancia documental de este hecho, y deberán trasladarlo al decano o director de centro junto con el escrito mencionado en el apartado 1 de este artículo.

TÍTULO CUARTO

Calificación del proceso de evaluación

Artículo 23. Criterios de calificación.

Las guías docentes deberán reflejar expresamente los criterios de calificación que se aplicarán en el proceso de enseñanza-aprendizaje. Estos criterios de calificación deben estar basados en los criterios de evaluación y ser coherentes con las competencias recogidas en la guía docente.

Artículo 24. Publicidad de las calificaciones provisionales

1. Una vez terminado el proceso de evaluación de una asignatura, los profesores responsables de la evaluación publicarán las calificaciones provisionales de las pruebas efectuadas con la antelación suficiente para que los estudiantes puedan llevar a cabo la revisión con anterioridad a la finalización del plazo de entrega de actas.
2. Junto a las calificaciones provisionales, se hará público el horario, lugar y fecha en que se celebrará la revisión de las mismas.
3. La comunicación de las calificaciones provisionales debe respetar la normativa sobre protección de datos de carácter personal, en los términos dispuestos en la disposición adicional tercera de esta normativa.
4. En la comunicación de las calificaciones se promoverá la incorporación de las tecnologías de la información.

Artículo 25. Revisión.

1. Los estudiantes tienen derecho a la revisión de sus calificaciones provisionales en un plazo comprendido entre los dos y los cinco días hábiles a contar desde la publicación de las mismas. A tal efecto, tendrán acceso a todas las evidencias en las que se haya basado la evaluación.

2. Los estudiantes evaluados por tribunal tendrán derecho a la revisión de sus ejercicios ante el mismo.
3. La revisión se llevará a cabo en el mismo campus en el que se impartió la asignatura. En el caso de estudios impartidos a distancia, la revisión podrá realizarse conforme a la metodología y canales de comunicación seguidos en la impartición de las asignaturas.
4. La revisión será personal e individualizada y deberá ser realizada por el profesor responsable de las calificaciones provisionales, quien deberá explicar y justificar oralmente al estudiante la aplicación de los criterios de evaluación y la calificación otorgada. La revisión puede dar lugar a una modificación de la calificación provisional publicada.
5. En las pruebas de evaluación realizadas en grupo, el profesor podrá realizar la revisión simultáneamente con todos los estudiantes que aparezcan como responsables de la prueba.
6. En el caso de aquellos estudiantes que por razones justificadas no pueden asistir a la revisión en el horario o día fijado por el profesor, se les deberá garantizar el derecho a la revisión en una hora y fecha en la que puedan ejercerlo. En caso de discrepancia entre el estudiante y el profesor respecto a si concurren razones justificadas, se aplicará lo dispuesto en el artículo 8.4 de esta normativa.
7. El período de revisión finalizará en un plazo anterior al establecido por la Universidad para la publicación y cierre de actas.

Artículo 26. Cumplimentación de actas y publicidad de las calificaciones definitivas.

1. Transcurrido el término fijado para llevar a cabo la revisión, el profesor deberá elevar a definitivas las calificaciones provisionales e incorporarlas al acta correspondiente antes de la fecha de cierre de actas establecida en el calendario académico.
2. Las calificaciones definitivas se harán públicas con pleno respeto a la legislación sobre protección de datos de carácter personal. Se comunicarán individualmente, por el medio que se considere oportuno de acuerdo con la legalidad vigente, a cada estudiante.

Artículo 27. Recurso contra la calificación definitiva.

1. Los departamentos nombrarán, para cada curso académico, un tribunal, correspondiente a cada área de conocimiento, para resolver los recursos interpuestos por los estudiantes contra la calificación definitiva obtenida en las pruebas de evaluación.
2. El tribunal estará formado por tres profesores con plena capacidad docente del área de conocimiento, o área afín, a la que está adscrita la asignatura, con sus respectivos suplentes.
3. Presidirá el tribunal el miembro de mayor categoría y antigüedad y actuará de secretario el miembro de menor categoría y antigüedad.
4. La interposición de este recurso deberá estar debidamente motivada y se dirigirá al director del departamento en el plazo de cinco días hábiles contados desde la publicación de las calificaciones definitivas.
5. En caso de que el profesor que haya realizado la revisión sea miembro del tribunal, será sustituido por su suplente.
6. El tribunal dará audiencia, en un plazo común de tres días hábiles tanto al profesor como al estudiante, y basará su decisión en los criterios de evaluación hechos públicos para las pruebas de evaluación. La resolución que adopte el tribunal deberá estar motivada y será notificada a los

interesados en plazo no superior a diez días hábiles. Esta resolución pondrá fin a la vía administrativa.

Artículo 28. Conservación de las evidencias de la evaluación.

1. Todas las evidencias de la evaluación serán conservadas por el profesor hasta la finalización del curso siguiente a aquél en el que fueron realizadas. Los trabajos, memorias de prácticas y demás evidencias de la evaluación, con excepción de los exámenes escritos, serán devueltos a los estudiantes, si así lo solicitan en el mes siguiente al término del plazo de un curso académico indicado. Transcurrido un mes desde el término del plazo sin que haya habido solicitudes, las evidencias de la evaluación podrán ser destruidas con las debidas garantías.

2. Si se hubiere interpuesto algún recurso, los documentos afectados deberán conservarse hasta la resolución definitiva del último recurso y durante este tiempo no podrán ser devueltos a los estudiantes.

Artículo 29. Autoría de los trabajos y propiedad intelectual.

1. La publicación o reproducción total o parcial de los trabajos de evaluación o la utilización para cualquier otra finalidad distinta de la estrictamente académica, requerirá la autorización expresa del autor o autores, de acuerdo con la legislación de propiedad intelectual.

2. Los proyectos de fin de carrera, trabajos de fin de grado y máster, así como las tesis doctorales, se registrarán por su normativa específica.

3. Las publicaciones resultantes de los trabajos, especialmente en el caso del doctorado, se registrarán por la normativa de propiedad intelectual.

TÍTULO QUINTO **Sistema de compensación**

Artículo 30. Tribunal de Compensación.

1. El Tribunal de Compensación es un órgano que opera en cada una de las titulaciones de grado impartidas por la Universidad, cuyo cometido es enjuiciar, a petición del alumno interesado, su aptitud global para recibir el título correspondiente cuando por los mecanismos habituales no haya podido aprobar la última asignatura correspondiente a su plan de estudios, tras haberse presentado al menos a cuatro convocatorias de la asignatura que desee compensar.

2. El Tribunal de Compensación estará presidido por el decano o el director del centro, ejerciendo como secretario, con voz pero sin voto, el que lo sea de la facultad o escuela encargada de la impartición del título correspondiente. La junta de centro nombrará, en el primer trimestre de cada año académico, a los vocales del tribunal, cuidando de que estén representados todos los departamentos con materias obligatorias en la titulación correspondiente. La junta de centro podrá establecer límites al mandato de los miembros nombrados, o delegar en los departamentos correspondientes la renovación periódica de los mismos.

3. El decano o director podrá ser sustituido por el vicedecano o subdirector en quien delegue. En caso de ausencia del secretario, hará sus veces el vocal de menor rango académico, y si hubiese varios del mismo rango, el de menor antigüedad en el cargo.

4. En el caso de que el centro tenga más de una titulación, a voluntad de la junta de centro, podrá haber un tribunal distinto para cada titulación. En caso de que no haya pronunciamiento explícito, se entenderá que el tribunal es único y común para todas las titulaciones impartidas.

5. Los vocales del Tribunal de Compensación serán obligatoriamente profesores con vinculación permanente a la Universidad, debiéndose nombrar miembros titulares y suplentes, con el fin de garantizar la asistencia a las reuniones de todos los departamentos implicados en cada titulación. En el caso de que forme parte del tribunal el profesor responsable de la última convocatoria a la que se haya presentado el estudiante de la asignatura cuya compensación se esté solicitando, deberá abstenerse de intervenir al tratar el caso concreto.

Artículo 31. Solicitud de la evaluación por compensación.

1. Podrán someterse a evaluación por compensación los alumnos de cualquier titulación oficial de grado de la Universidad, que hayan cursado al menos el 50% de la misma en la Universidad de Alcalá, y a los que falte por superar una asignatura para completar los créditos exigidos para la obtención de la titulación correspondiente. Los créditos correspondientes a las prácticas externas obligatorias y a los trabajos fin de grado no podrán nunca ser objeto de compensación. Se podrá solicitar el aprobado por compensación, aunque el estudiante tenga pendientes de superar las prácticas externas obligatorias y el trabajo fin de grado.

2. Antes de solicitar la evaluación por compensación de una asignatura es obligatorio que el alumno se haya presentado al menos a cuatro convocatorias de la misma. En ningún caso el alumno podrá solicitar más de una vez la evaluación por compensación.

3. Las solicitudes de evaluación por compensación se realizarán dentro de los 5 días hábiles siguientes a la fecha de cierre de actas, en instancia dirigida al decano o director del centro correspondiente, incluyendo una exposición motivada de las circunstancias que le llevan a solicitar este tipo de evaluación.

4. En el plazo de 5 días el decano o director dictará resolución sobre la admisión a trámite de la solicitud. Transcurrido este plazo sin que haya recaído resolución expresa, se entenderá admitida a trámite la solicitud, salvo que se hubiera presentado fuera de plazo.

Artículo 32. Funcionamiento del Tribunal de Compensación.

1. Cada Tribunal de Compensación podrá ser reunido por el presidente cuantas veces sean necesarias y deberá decidir, si existen peticiones de los alumnos, en el plazo de 15 días hábiles desde el cierre del plazo para solicitar el aprobado por compensación. Transcurrido este plazo sin que haya pronunciamiento expreso del tribunal, la solicitud de aprobado por compensación se podrá entender desestimada a efectos de interponer los recursos correspondientes.

2. El tribunal quedará válidamente constituido en primera convocatoria si asisten la mayoría de sus miembros; en caso contrario se celebrará la reunión en segunda convocatoria, media hora más tarde, sea cual fuere el número de asistentes, siempre que cuente con la presencia del presidente. En el acta que se levantará de la reunión, deberá quedar reflejada la decisión tomada para cada caso, que sólo podrá ser favorable o desfavorable a la petición, si bien no será necesario que se registre el sentido de cada voto emitido.

3. A efectos de la decisión correspondiente, y siempre que no existiese acuerdo, el presidente podrá instar la votación caso por caso, quedando aprobada la posición que obtuviese mayoría simple de votos emitidos. En caso de empate prevalecerá el voto de calidad del presidente, que necesariamente tendrá que pronunciarse al respecto, debiendo para ello forzar una segunda votación en el caso de que se haya abstenido en la primera y se haya dado un empate o una abstención generalizada.

4. Para ayudar a la formación de la decisión, el Tribunal de Compensación estudiará, además del expediente del alumno y las alegaciones presentadas en la petición realizada, los documentos e informes que estime convenientes, que podrán proceder tanto del alumno como del departamento o profesor de la asignatura correspondiente, y también examinar cualesquiera otros documentos o antecedentes que existan o se hayan solicitado para la ocasión. En ningún caso se podrá realizar pruebas de examen al alumno implicado porque la evaluación, al ser por compensación, excluye por su naturaleza este tipo de pruebas.

5. Cada Tribunal de Compensación deberá aprobar y hacer públicos unos criterios objetivos que serán tenidos en cuenta en la resolución de las solicitudes que se sometan a su consideración.

Artículo 33. Procedimiento de calificación por compensación.

1. Redactada el acta de la reunión con los acuerdos tomados, el secretario del Tribunal de Compensación procederá, en su caso, a recabar la emisión del acta académica correspondiente para hacer constar la calificación, que rellenará y firmará con el visto bueno del presidente, haciendo constar en la misma la calificación de *Aprobado por compensación (5)*, y haciendo constar la fecha del acta de la reunión del tribunal. En los casos de fallo en contra de la petición del alumno, no procederá la emisión de acta académica.

2. Los fallos del Tribunal de Compensación, que serán comunicados por escrito y de manera fehaciente a los interesados, agotan la vía administrativa.

TÍTULO SEXTO

Originalidad de los trabajos y pruebas

Artículo 34. Originalidad de los trabajos y pruebas.

1. La Universidad transmitirá a los estudiantes que el plagio es una práctica contraria a los principios que rigen la formación universitaria.

2. La Universidad proporcionará a los estudiantes la formación necesaria para la elaboración de trabajos con objeto de enseñarles a manejar y citar las fuentes utilizadas, así como a desarrollar y poner en práctica las competencias requeridas para la elaboración de trabajos.

3. El plagio, entendido como la copia de textos sin citar su procedencia y dándolos como de elaboración propia, conllevará automáticamente la calificación de suspenso en la asignatura en la que se hubiera detectado. Esta consecuencia debe entenderse sin perjuicio de las responsabilidades disciplinarias en las que pudieren incurrir los estudiantes que plagien.

4. En las guías docentes se puede incluir la previsión de que el estudiante tenga que firmar en los trabajos y materiales entregados para la evaluación de su aprendizaje una declaración explícita en la que asuma la originalidad del trabajo, entendida en el sentido de que no ha utilizado fuentes sin citarlas debidamente.

TÍTULO SÉPTIMO

Estudiantes con discapacidad

Artículo 35. Derechos de los estudiantes con discapacidad.

1. La Universidad establecerá los recursos y adaptaciones necesarias para que los estudiantes con discapacidad puedan ejercer sus derechos en igualdad de condiciones que el resto de estudiantes, sin que ello suponga disminución del nivel académico exigido.
2. La Universidad debe velar por la accesibilidad de herramientas y formatos con el objeto de que los estudiantes con discapacidad cuenten con las mismas condiciones y oportunidades a la hora de formarse y acceder a la información. En particular, las páginas web y medios electrónicos de las enseñanzas serán accesibles para las personas con discapacidad.
3. Las pruebas de evaluación deberán adaptarse a las necesidades de los estudiantes con discapacidad, procediendo los centros y los departamentos a las adaptaciones metodológicas, temporales y espaciales precisas.
4. La información relativa a las calificaciones y al horario, lugar y fecha en que se celebrará la revisión deberá ser accesible para los estudiantes con discapacidad.
5. La revisión de las calificaciones deberá adaptarse a las necesidades específicas de los estudiantes con discapacidad, procediendo los departamentos, bajo la coordinación y supervisión de la unidad de la Universidad competente en materia de discapacidad, a las adaptaciones metodológicas precisas y, en su caso, al establecimiento de revisiones específicas en función de las necesidades de estos estudiantes.

Disposición adicional primera. Interpretación y aplicación.

Se faculta a la Comisión de Reglamentos para dar respuesta a las dudas que planteen la interpretación y aplicación de esta normativa. A tal efecto, esta Comisión deberá solicitar siempre informe preceptivo, según los casos, a la Comisión de Docencia, a la Comisión de Estudios Oficiales de Posgrado o a la Comisión de Estudios Propios.

Disposición adicional segunda. Estudios de máster, doctorado y estudios propios.

En el caso de los estudios de máster y doctorado, así como de los estudios propios que imparta la Universidad, las previsiones de esta normativa deben interpretarse y aplicarse de acuerdo con las características de tales estudios.

Disposición adicional tercera. Tratamiento de datos personales.

El tratamiento de los datos personales de los estudiantes se ajustará a la normativa en materia de protección de datos personales, así como a la Ley Orgánica de Universidades y normativa universitaria vigente.

En este sentido, los datos utilizados en los procesos de evaluación y calificación serán adecuados, pertinentes y no excesivos en relación con los citados procesos, y no serán cedidos a terceros salvo obligación legal o reglamentaria existente. Asimismo, la publicidad de las calificaciones, bajo las correspondientes medidas de seguridad, se someterá al debido deber de secreto y se comunicará a los estudiantes mediante el mecanismo que mejor garantice la comunicación personalizada de las calificaciones y la privacidad de los citados estudiantes.

Disposición derogatoria.

1. A partir del curso 2011/2012 quedan derogados el Reglamento de Exámenes, aprobado por Consejo de Gobierno el 19 de julio de 2007, y la Normativa sobre Evaluación en los Estudios de Grado, aprobada por Consejo de Gobierno el 16 de julio de 2009.

2. No obstante lo anterior, el Reglamento de Exámenes continuará siendo de aplicación a los estudiantes de los planes de estudio de licenciaturas, diplomaturas, ingenierías, ingenierías técnicas, Arquitectura y Arquitectura Técnica, hasta la total extinción de los mismos.

Disposición final.

Esta normativa entrará en vigor al día siguiente de su publicación en el Boletín Oficial de la Universidad de Alcalá y será de aplicación a las asignaturas que se impartan a partir del curso 2011/2012.