

educación superior

Impulsamos la evolución
Visión

del pensamiento humano
revolucionando la

I.

II.

III.

IV.

V.

VI.

VII.

VIII.

IX.

X.

XI.

XII.

XIII.

XIV.

XV.

XVI.

XVII.

I.

II.

III.

IV.

V.

VI.

VII.

INTRODUCCIÓN

Del estudiante

Inscripción y reinscripción

Carné Universitario

Crédito Académico (CA), traslados, equivalencias y

acreditaciones

Cursos, asignaciones y retiros

Cuotas, moras, multas y pagos

Evaluación, revisión y promoción

Requisitos de graduación

Promedios y distinciones

Graduaciones

Certificaciones académicas, constancias e información

de estudiantes

Crédito educativo

Servicios

Orden y disciplina dentro del Campus

Disposiciones generales

Sanciones académicas

Sanciones generales

APÉNDICE

Cursos extraordinarios

Cursos libres

Reglamento de exámenes para estudiantes

Examen General Privado

Reconocimientos

Crédito Educativo

Uso de servicios tecnológicos

CAPÍTULO PÁGINA

ÍNDICE

6

6

8

8

11

12

14

16

16

17

17

18

18

19

20

21

22

24

25

26

26

27

27

30

30

4

4

INTRODUCCIÓN

4

El 31 de octubre del año 2000 el Consejo de Enseñanza Privada Superior
de Guatemala autorizó el funcionamiento de la Universidad Galileo. Fue
la coronación de 23 años de perseverante trabajo desde que se fundó,
en 1978, la Facultad de Ingeniería de Sistemas, Informática y Ciencias
de la Computación, FISICC, que ha tenido un impacto definitivo en la
modernización de la región.

El campus central se localiza en un entorno natural donde convergen los
factores ideales para el estudio, la investigación y la meditación.

5

Como parte integral de su estrategia, Universidad Galileo ha suscrito
convenios con universidades extranjeras y socios tecnológicos, creando
programas académicos innovadores que atraen a expertos de primer nivel
y permiten a sus estudiantes optar a certificaciones internacionales para
aumentar su competitividad profesional.

El Rector, Dr. Eduardo Suger Cofiño, uno de los grandes forjadores de la
educación superior nacional, ha sostenido durante años que: “Educar es
cambiar visiones y transformar vidas.” En Universidad Galileo se educa
con esa mística. Se sabe que la ciencia y la tecnología en las cuales se
fundamentan todos sus programas académicos y carreras son únicamente
instrumentos, la verdadera meta es el crecimiento humano.

6

CAPÍTULO I
DEL ESTUDIANTE

Artículo 1 - Estudiante inscrito
Un estudiante se considera inscrito si ha entregado la papelería que la
Universidad solicita, completado la información requerida, firmado los formularios
correspondientes y realizado el pago de inscripción.

1.1 Se considera estudiante regular a quien está inscrito en alguna de las carreras
que ofrece la Universidad y se compromete a cumplir con todos los requisitos para
la aprobación de los cursos, exámenes privados y/o tesis que haya asignado en esa
carrera.

1.2 Se considera un estudiante oyente a quien, una vez inscrito, no pretende
reconocimiento académico por su asistencia y participación en los cursos asignados
como tal. Necesita carta de solicitud autorizada por el decano o director de entidad.

Artículo 2 – Estudiante activo
Es quien está inscrito y atiende cursos, exámenes privados o tesis en el ciclo vigente.

Artículo 3 – Estudiante inactivo
Es quien está inscrito, pero no está activo.

Artículo 4 – Estudiante retirado
Es quien ha presentado carta de solicitud de retiro temporal o definitivo y le ha sido
autorizada y operada por la Universidad.

Artículo 5 – Estudiante suspendido
Es quien se hace acreedor a la sanción disciplinaria de suspensión (la que es
establecida por el Consejo Directivo), por la violación de uno o más artículos del
Reglamento General de la Universidad.

CAPÍTULO II
INSCRIPCIÓN Y REINSCRIPCIÓN

Artículo 6 - Inscripción
Es el trámite que toda persona debe realizar para ingresar como estudiante a Universidad
Galileo y obtener reconocimiento de los cursos que aprueba.

Toda persona se inscribe en un programa académico con su respectivo plan de estudios. Para
cualquier cambio de plan debe seguir el procedimiento y las disposiciones establecidas por la
Universidad.

La Universidad admitirá en forma provisional a la persona que no presente los requisitos de
inscripción para cada nivel académico, con el conocimiento por parte de la misma que no podrá
tener derecho a constancias, certificaciones de cursos, diplomas o a tramitar la aprobación de
requisitos de graduación, mientras no haya completado los de inscripción.

7

6.1 Sustentar el examen de ubicación para los programas y carreras que lo requieren.
6.2 Presentar la papelería solicitada, especificada para cada programa o carrera, en
un plazo no mayor a 6 meses

6.2.1 Fotocopia legible del documento de identificación autenticada por
notario
I) DPI
II) Cédula centroamericana (El Salvador, Honduras y Nicaragua)
III) Pasaporte vigente (extranjeros no centroamericanos)
IV) Certificado de nacimiento (menores de 18 años)

6.2.2 Fotocopia autenticada de el (los) título (s) que avale(n) el ingreso
(con sello de la Contraloría General de Cuentas de la Nación)
6.2.3 Para programas a nivel de posgrado, maestría o doctorado, fotocopia
autenticada de el (los) título (s), de una universidad debidamente
autorizada por el Consejo de Enseñanza Privada Superior (CEPS)
6.2.4 Los documentos entregados para avalar la inscripción no se
devuelven.

6.3 Llenar y firmar la tarjeta de inscripción en que declara que los datos que
proporciona son exactos, que ha recibido, conoce y acepta el Reglamento General
de la Universidad, se compromete a respetarlo y se atiene a las sanciones que por
incumplimiento del mismo se haga acreedor.

6.4 Pagar la matrícula, cuotas y demás cargos dentro del plazo establecido por cada
unidad académica.

6.5 Pagar el monto de la matrícula el mismo día de su inscripción.

La inscripción se cierra 15 días calendario después de iniciadas las clases.
La Universidad se reserva el derecho de inscripción.

Artículo 7 - Reinscripción
La reinscripción es el trámite que el estudiante inscrito debe realizar en cada ciclo
académico para continuar sus estudios. Dicho proceso estará programado en el
calendario académico de cada carrera o programa.

7.1 Reinscripción ordinaria:
Es la que se realiza dentro del período programado en el calendario académico de cada carrera
o programa.

7.2 Reinscripción extraordinaria:
Es la que se realiza después del período programado en el calendario académico de cada
carrera o programa y se extiende hasta 15 días calendario después de iniciadas las clases. Se
cobrará un recargo especificado en el tarifario vigente.

7.3 Para reinscribirse el estudiante deberá:

Deberá cumplir con los siguientes requisitos:

7.3.1 Estar financieramente solvente con la Universidad.
7.3.2 Haber completado su papelería de inscripción.
7.3.3 Actualizar sus datos en la tarjeta de inscripción.
7.3.4 Efectuar el pago correspondiente en las fechas establecidas.

8

7.4 La Universidad podrá negar la reinscripción a cualquier estudiante cuya permanencia no se
considere conveniente, por causa de su conducta o rendimiento académico.

7.5 Pagar la cuota de reinscripción no es condición suficiente para garantizarle a un estudiante
la permanencia en la Universidad, si este contraviene las normas o Reglamento General.

7.6 El estudiante deberá pagar el monto de la matrícula el mismo día de su reinscripción.

Artículo 11 – Crédito Académico
El Crédito Académico es el tiempo de trabajo del estudiante para alcanzar las metas de
aprendizaje.

El Crédito Académico permite comparar y homologar estudios realizados en diversas
instituciones, además es un instrumento eficaz para el logro de la flexibilidad curricular, la
planificación y la dosificación de la carga de trabajo que puede tomar un estudiante.

NOTA: La Universidad maneja la siguiente definición de crédito académico
para algunos programas

11.1 Programas de Pregrado:
Un (1) Crédito Académico (CA) equivale a:

Artículo 8 - Carné
A todo estudiante inscrito en Universidad Galileo se le asignará un carné con
un número único. Para la obtención del mismo, el estudiante deberá pagar su
costo y completar el procedimiento respectivo. El carné será su documento de
identificación dentro de la Universidad y es personal e intransferible.

Artículo 9 – Portación del carné
Las autoridades de Universidad Galileo se reservan el derecho de exigir la
presentación del carné para el ingreso a las instalaciones y/o para efectuar los
trámites que así lo requieran.

Artículo 10 – Pérdida del carné
Por ser el carné un documento de identificación, en caso de pérdida o robo se
deberá informar de inmediato al Departamento de Registro de la Universidad.

CAPÍTULO III
CARNÉ UNIVERSITARIO

CAPÍTULO IV
CRÉDITO ACADÉMICO (CA), TRASLADOS, EQUIVALENCIAS Y
ACREDITACIONES

11.1.1 Quince (15) horas de clase presencial (o virtual según sea el caso). Se asume que
una (1) hora de estudio presencial (o virtual) requiere, en promedio, un esfuerzo adicional
de dos (2) horas de estudio. Esto significa que un (1) CA exige del estudiante el esfuerzo
total de quince (15) horas más treinta (30) horas equivalente a cuarenta y cinco (45) horas
de estudio. Para los cursos semipresenciales o a distancia ver normativa aparte.

11.1.2 Treinta (30) a cuarenta y cinco (45) horas de trabajos de laboratorio.

11.1.3 Sesenta (60) a noventa (90) horas de trabajo de campo extramuros o práctica
profesional supervisada.

9

11.2 Programas de Postgrado
Un (1) Crédito Académico (CA) equivale a:

11.2.1 Doce (12) horas de clase presencial (o virtual según sea el caso). Se asume que una
(1) hora de estudio presencial (o virtual) requiere, en promedio, un esfuerzo adicional de
tres (3) horas de estudio. Esto significa que un (1) CA exige del estudiante un esfuerzo total
de doce (12) horas más treinta y seis (36) horas equivalente a cuarenta y ocho (48) horas de
estudio. Para los cursos semipresenciales o a distancia ver normativa aparte.

11.2.2 Veinte (20) horas de trabajo supervisado, exposiciones e investigaciones.

11.3 La Universidad, por su autonomía, define la duración de sus períodos académicos.

11.4 El número de horas semanales de trabajo de un estudiante por un (1) crédito académico
depende del número de semanas del período lectivo. De la misma forma el número de horas
presenciales (o virtuales), depende de la naturaleza de la asignatura y de la metodología
empleada.

11.5 La distribución de horas por semana puede no ser uniforme durante el período lectivo.

Artículo 12 – Traslado de Nota
Es el traslado de la calificación obtenida en un curso aprobado a otro.
Este proceso es exclusivo para unidades académicas dentro de Universidad Galileo, en
programas del mismo nivel académico.

12.1 La nota trasladada formará parte del historial académico de la carrera a la que se solicita,
siempre y cuando la descripción y el contenido del curso sean los mismos. La nota trasladada
no permanecerá en el historial original. El costo por traslado de nota será de acuerdo a la tarifa
vigente cuando haya diferencia de créditos.

12.2 La nota obtenida como resultado de un traslado, no podrá ser trasladada nuevamente.

12.3 Un curso aprobado por traslado de nota podrá ser utilizado para equivalencia, sustitución
y acreditación.

12.4 Un curso utilizado para equivalencia, sustitución o acreditación, no puede optar a ser
trasladado hacia otra carrera.

12.5 No se podrá hacer más de un traslado de nota del mismo curso.

12.6 Un curso aprobado por examen por suficiencia o como curso dirigido, no podrá ser
trasladado a otra carrera bajo ninguna circunstancia.

Artículo 13 – Curso equivalente
Es la acreditación automática de la nota obtenida en un curso aprobado en una carrera a otra
de la Universidad, cuyo pénsum ha sido definido con cursos comunes y con el mismo contenido.

Artículo 14 – Equivalencias internas
Un curso es equivalente a otro cuando es similar en contenido y carga académica.
Cuando en las carreras entre las que se quiera hacer validación de cursos no ha sido definido un
pénsum común, se acreditará como equivalencia.

El estudiante que desee conservar la nota de un curso en el historial de la carrera en donde
lo aprobó, podrá solicitar equivalencia para otra carrera del mismo nivel siempre y cuando el
contenido del curso, a criterio del director o decano, sea equivalente.

14.1 La equivalencia del curso solicitado formará parte (sin nota) del historial académico de la
carrera a la que está optando, y su costo será de acuerdo a la tarifa vigente por equivalencia.

14.2 No se podrá hacer más de una equivalencia por el mismo curso. Se exceptúa la equivalencia
de un curso con mayor carga académica hacia uno o más cursos cuya suma de créditos sea
menor o igual.

14.3 El máximo de equivalencias permitidas en un programa o carrera es cincuenta por ciento
(50%) del total de créditos académicos del pénsum de estudios.

10

14.4 Un curso aprobado por equivalencia o acreditación, no puede ser utilizado para realizar
sustitución de requisitos de graduación.

14.5 No se otorgarán equivalencias a nivel de Doctorado.

Artículo 15 – Equivalencia y acreditaciones de otra Universidad
El estudiante proveniente de otra universidad debidamente autorizada por el CEPS, podrá
solicitar equivalencia o acreditaciones de cursos aprobados en dicha universidad del mismo
nivel, siempre y cuando el contenido del curso, a criterio del director o decano, sea equivalente.
No aplica para programas a nivel de doctorado.

15.1 El estudiante deberá presentar programa y certificado original con la calificación del curso
para tramitar una equivalencia. En el caso de que la calificación sea con literal, el certificado debe
incluir la escala correspondiente.

15.2 El máximo de equivalencias no podrá exceder del cincuenta por ciento (50%) de los
créditos académicos de la carrera. La aprobación de un caso en donde se exceda este límite
queda a criterio del Consejo Directivo y no opta a medalla de reconocimiento.

15.3 Los cursos aprobados por equivalencia no tienen nota, ni afectan el promedio general
acumulado.

15.4 Los cursos aprobados en otra universidad sólo podrán ser utilizados una vez para obtener
equivalencia.

15.5 No se otorgará equivalencia de un curso aprobado por equivalencia.

15.6 El costo por equivalencia estará establecido por el tarifario general.

15.7 No se aceptarán equivalencias de cursos aprobados con una nota inferior a la nota mínima
aceptada en Universidad Galileo.

15.8 Deberá tener un 50% de permanencia de los créditos académicos en la carrera, para
graduarse.

15.9 Las acreditaciones de cursos deben cumplir las mismas condiciones que las equivalencias
externas. No otorga distinción, ni medalla de reconocimiento.

Artículo 16 – Obtención de más de un grado académico del mismo rango
El estudiante que desee optar a más de un grado o título del mismo rango académico deberá,
además de completar su pénsum académico, cumplir con lo siguiente:

16.1 Acreditar los cursos similares cuando las carreras no tengan definido un pénsum con cursos
comunes.

16.2 Someterse al Examen General Privado exigido por cada carrera para obtener los títulos
correspondientes, en las carreras que lo requiera aprobar los seminarios correspondientes a cada
especialidad.

16.3 Aprobar la tesis correspondiente a cada carrera cuyo título desee obtener.

16.4 Acreditar el requisito de nivel de inglés u otro idioma en cada carrera cuyo título desee obtener.

11

Artículo 17 – Cursos regulares
Son los que forman parte de programas establecidos en la Universidad.

Los cursos regulares pueden impartirse de las siguientes formas:

17.1 Forma ordinaria

CAPÍTULO V
CURSOS, ASIGNACIONES Y RETIROS

17.1.1 Dentro del ciclo programado: son los que se imparten en una base programada y
regular. Son parte de esta categoría inclusive los cursos preuniversitarios relacionados con
los exámenes de ubicación y los cursos de certificación impartidos en una base programada.
Estos cursos pueden asignarse sin solicitudes o autorizaciones especiales, de acuerdo al
calendario académico.

17.1.2 Fuera del ciclo programado: son los que se imparten en una base programada y no
pertenecen al ciclo académico regular que se está impartiendo. Su solicitud es revisada por
el director de carrera y aprobada por el decano o director de entidad.

Criterio de selección:
El estudiante podrá solicitar un curso fuera de ciclo cuando:
a) El número mínimo de solicitantes sea de 10 (salvo autorización expresa del Consejo Directivo).
b) El curso que se solicita no sea impartido regularmente en el semestre.

Normas:
a) El contenido y número de períodos de los cursos deberán ser los mismos del curso ordinario.
b) El número y prácticas de laboratorio deberán ser los mismos del curso ordinario.
c) El catedrático del curso deberá ser quien normalmente lo imparte. De no ser así, el decano de
la facultad o director de entidad académica lo designará.

17.2 Forma Extraordinaria:
Estos cursos requieren criterios de selección, solicitudes y autorizaciones especiales que se
detallan en el APÉNDICE I.

Artículo 18 – Cursos Libres.
Son los que pueden o no formar parte de un programa establecido en la Universidad, pero
que no tienen créditos académicos. Los cursos libres requieren de solicitudes y autorizaciones
especiales que se detallan en el APÉNDICE II.

Artículo 19 - Asignación.
El estudiante que continúe sus estudios deberá inscribirse debidamente y asignarse los cursos
en las fechas señaladas en el Calendario Académico de su entidad.

19.1 No se asignará cursos a estudiantes que no estén inscritos, que estén insolventes o tengan
requisitos de inscripción pendientes.

19.2 Existen fechas específicas para asignación o retiro de cursos. El estudiante tiene la
obligación de informarse sobre ellas en la facultad, escuela, instituto o departamento respectivo.

19.3 Si por alguna razón el estudiante no pudiera realizar la asignación de cursos personalmente,
podrá autorizar a una persona por medio de una carta.

19.4 El estudiante que no se asigne un curso o se lo asigne incorrectamente, no tendrá derecho
a obtener calificación por el mismo.
19.5 Para tener derecho de asistir a clases o participar en un curso, el estudiante deberá estar
asignado al mismo.

19.6 Será responsabilidad del estudiante asegurarse que los cursos asignados coincidan con
los cursos que paga y a los que asiste, así como de conservar los programas y contenidos de sus
cursos entregados a inicio de ciclo.

12

19.7 El estudiante que ha reprobado un curso podrá asignarlo hasta dos veces más para
aprobarlo.

19.8 No asistir a clases no exime al estudiante de la responsabilidad de efectuar sus pagos.

19.9 Un estudiante no podrá asignarse un curso del cual esté nombrado como catedrático,
asistente de cátedra, auxiliar o corrector.

Artículo 20 – Retiro de cursos

20.1 El estudiante podrá retirarse de hasta un máximo de cincuenta por ciento (50%) de los
cursos asignados inicialmente y dentro de las fechas autorizadas.

20.2 El estudiante no podrá retirar dos veces un curso dentro del mismo ciclo.

20.3 El alumno tiene la posibilidad de retiro contable y académico hasta dos (2) semanas
después de iniciadas clases.

20.4 Después de 2 semanas de iniciadas las clases podrá retirarse académicamente de hasta un
máximo del 50% de cursos asignados en el ciclo.

Artículo 21 – Retiro de la Universidad
Si un estudiante desea retirarse, temporal o definitivamente, de cualquier carrera de la
Universidad deberá solicitarlo por escrito y realizar el trámite correspondiente.
El retiro de la Universidad implica el retiro total de los cursos asignados. El pago de matrícula
no es reembolsable.

Artículo 22 - Cuota de inscripción
Cargo que se le hará al estudiante al inicio de cada ciclo académico. De no efectuarse el pago
en el mismo día, no se considerará completa la inscripción y quedará anulada.

Un estudiante puede inscribirse en varios programas dentro de la Universidad y deberá pagar
sólo una inscripción por ciclo, que será la más alta. El trámite deberá ser realizado por el
estudiante dentro de las fechas establecidas de inscripción para cada programa o carrera. No
aplica en el Instituto de Educación Abierta (IDEA.)

Artículo 23 - Cuota por cursos asignados
La cuota total por ciclo se calcula con base en la carga académica asignada por el estudiante y se
fracciona en el número de cuotas autorizadas por la Universidad para cada carrera o programa.

Artículo 24 - Estudiante solvente
Es el que ha realizado el pago total de sus cuotas, por cualquier concepto, en las fechas
establecidas por la Universidad.

CAPÍTULO VI
CUOTAS, MORAS, MULTAS Y PAGOS

I) Asistir a las clases.
II) Sustentar exámenes parciales, finales, privados, tesis y graduación.
III) Tener acceso a la calificación final de sus cursos.
IV) Solicitar inscripción para el ciclo siguiente.
V) Tramitar solicitudes de certificaciones, diplomas u otros servicios.
VI) Usar los laboratorios.
VII) Usar la plataforma GES.

Todo estudiante
solvente tendrá derecho a:

13

Artículo 25 – Estudiante insolvente
Es quien tiene pendiente de pago alguna cuota, por cualquier concepto, o haya pagado una
cuota incompleta.
Todo estudiante insolvente no tendrá derecho a lo que se indica en el Artículo 24.

Artículo 26 – Mora y multa
Mora: es el monto de pago, por cualquier concepto, que no se ha realizado en las fechas
establecidas en el calendario académico de cada programa o carrera.
Multa: es el recargo monetario que se efectúa cuando un pago es realizado después de la fecha
límite establecida en el calendario académico de cada programa o carrera.

26.1 Multa por reinscripción
Toda reinscripción que se realice fuera de las fechas establecidas en el calendario académico
genera un recargo de inscripción, cuyo monto será el establecido en el tarifario de la
Universidad y autorizado por el Consejo Directivo.

26.2 Multa por cuota atrasada
Las fechas de vencimiento para el pago de cuotas están claramente estipuladas en el
calendario académico de cada carrera o programa. Todo pago realizado después de los plazos
establecidos entrará en mora y tendrá el recargo acumulativo por cada día hábil de retraso.

26.3 Multa por cuota incompleta
Cuando un estudiante no paga la cuota total establecida tendrá el mismo recargo acumulativo
que por cuota atrasada por cada día hábil de retraso.

26.4 Multa por cheque rechazado
El estudiante que efectúe el pago de alguna cuota o servicio con un cheque y este sea
rechazado, deberá pagar la multa establecida por la Universidad y se le anulará el pago que
pretendía efectuar con dicho cheque.

Artículo 27 - Otras cuotas y recargos
Además de las cuotas de enseñanza, multas y recargos, la Universidad cobrará por otros
servicios que presta a los estudiantes, los que están establecidos en el tarifario general y deben
cancelarse el mismo día que se realiza el cargo, caso contrario será anulado el trámite y deberá
iniciar uno nuevo.

Artículo 28 - Comprobantes
Será responsabilidad del estudiante, en el transcurso de su carrera, guardar los comprobantes
de pago efectuados a la Universidad.

14

CAPÍTULO VII
EVALUACIÓN, REVISIÓN Y PROMOCIÓN

Artículo 29 – Evaluación
La evaluación es el proceso continuo y sistemático a lo largo de un curso impartido con el
objeto de medir los logros obtenidos por un estudiante a través de trabajos y exámenes
realizados.

La ponderación que se le otorgue a la zona y al examen final deberá ser informada al inicio del
curso dentro del programa que entregue el catedrático a los estudiantes y la nota de promoción
deberá tener un máximo de cien (100) puntos, tomando en cuenta que la zona tendrá valor
mayor al del examen final. La calificación oficial es la reportada en el acta final, la cual deberá
estar firmada por el catedrático titular. Ver Reglamento de Exámenes en APÉNDICE III.

29.1 Ningún catedrático podrá publicar notas finales, estas deberán darse a conocer
únicamente a través de los medios autorizados y en cumplimiento con las normas establecidas.

29.2 Será responsabilidad del estudiante informarse de la nota final de cada curso, dentro de
los ocho días posteriores a su publicación.

29.3 Todo examen (excepto el examen final) y trabajo (tarea, proyecto, investigación u otro)
será devuelto al estudiante con las correcciones debidas y la nota obtenida.

29.4 Los exámenes finales serán entregados a la Universidad por el catedrático al momento
de firmar las actas finales.

29.5 Para tener derecho al examen al final de un curso, será necesario haber obtenido la zona
mínima equivalente al cincuenta por ciento (50%) del valor total de la zona. Con menos del
cincuenta por ciento (50%) de puntaje de zona, el estudiante no tendrá derecho a examen final
y la calificación del curso será el puntaje de zona obtenido.

29.6 Examen final extraordinario: El director de carrera o programa académico está
facultado para autorizar, en caso de que el estudiante no se haya sometido al examen final por
causa justificada, un examen final extraordinario (fuera de fecha programada). El mismo podrá
hacerse en un período no mayor de un (1) mes, contado a partir de la fecha de realización
oficial del examen final, por medio del trámite definido para esto.

Artículo 30 - Examen de recuperación
Es la opción que tiene un estudiante de examinarse nuevamente para aprobar un curso que ha
reprobado o del que desee mejorar su nota. La Universidad acepta el examen de recuperación
en aquellos programas a nivel de diplomado o técnico y que lo tienen autorizado desde su
creación, con las siguientes reglas generales:

30.1 Deberá realizarse e ingresarse la nota antes de finalizar el siguiente ciclo académico.

30.2 El examen deberá estar asignado y pagado antes de realizarlo. En el caso que el
estudiante no lo realice, no será reembolsado.

30.3 El curso quedará registrado con una nota final y una nota de recuperación.

30.4 La nota de recuperación no podrá ser corregida bajo ninguna circunstancia.

30.5 El estudiante únicamente podrá someterse a un examen de recuperación por curso.

30.6 El estudiante tendrá derecho a optar a examen de recuperación de un máximo del
cincuenta por ciento (50%) de cursos asignados por ciclo académico.

15

Artículo 31 – Examen por suficiencia
Un curso puede ser aprobado al realizar un examen por suficiencia, cuando el estudiante
considere que posee los conocimientos del contenido del curso. Lo autoriza el director de
carrera o programa académico, al cumplir con los criterios de selección y normas siguientes:

31.1 El curso se aprobará al obtener un mínimo de ochenta (80) puntos en el examen por
suficiencia.

31.2 Reprobar un examen por suficiencia no implicará perder el curso respectivo y no se
tomará en cuenta para la aplicación de sanciones, cálculo de promedios, registro en el historial
académico y distinciones.

31.3 El estudiante que haya tomado un curso en una carrera de Universidad Galileo no podrá
someterse a examen por suficiencia del mismo curso en esa carrera.

31.4 El examen por suficiencia podrá tomarse solo una vez por curso.

31.5 El total de cursos que se podrán aprobar a través de examen por suficiencia no debe ser
mayor al equivalente del 50% de los créditos académicos de la carrera.

31.6 La nota de suficiencia no podrá ser corregida bajo ninguna circunstancia.

31.7 Un curso aprobado por examen por suficiencia no podrá ser trasladado a otra carrera bajo
ninguna circunstancia.

31.8 Deberá tener un 50% de permanencia de los créditos académicos en la carrera, para
graduarse y un máximo de asignación del 10% de esta forma para obtener medalla de
reconocimiento.

Artículo 32 – Revisión y corrección de nota

32.1 El estudiante podrá solicitar revisión de la nota final dentro de un plazo no mayor de
un ciclo académico posterior a la publicación de la nota del curso. Después de este plazo la
Universidad dará por aceptada la nota por parte del estudiante.

32.2 Un catedrático o director podrá solicitar la corrección de la nota final de un curso, por
causa justificada, dentro de un plazo no mayor de un ciclo académico posterior a la publicación
de la nota del curso.

32.3 Después de revisada y/o corregida la nota de un curso, no podrá solicitarse nuevamente
revisión ni corrección de la nota del mismo.

Artículo 33 – Promoción

33.1 Un curso regular impartido en forma ordinaria, en interciclo o fuera de ciclo, se considerará
aprobado cuando sumadas las calificaciones de zona y examen final se obtenga un mínimo de
sesenta y un (61) puntos sobre un total de cien (100).

33.2 Los decanos o directores académicos podrán exigir, con la debida autorización del
Consejo Directivo, una calificación superior para la aprobación de los cursos. En estos casos, el
estudiante deberá ser informado al momento de inscribirse en la carrera o programa.

33.3 Un curso regular impartido en forma dirigida se considerará aprobado cuando sumadas
las calificaciones de zona y examen final, se obtenga un mínimo de ochenta (80) puntos sobre
un total de cien (100).

33.4 La zona tiene un valor comprendido entre cincuenta (50) y setenta y cinco (75) puntos. El
examen final será el complemento y la suma de ambos deberá tener un máximo de cien (100)
puntos.

33.5 Un curso aprobado podrá ser repetido por un estudiante cuantas veces lo desee antes de
cerrar pénsum. Solo la nota más alta, con la fecha de aprobación de ésta, entrará a formar parte
del promedio general acumulado.

33.6 Los cursos presenciales requieren un mínimo de ochenta por ciento (80%) de asistencia
para tener derecho a la nota del curso.

16

CAPÍTULO VIII
REQUISITOS DE GRADUACIÓN

Artículo 34 – Examen General Privado
Para aprobar este requisito a nivel de licenciatura, el estudiante deberá someterse al Examen General
Privado de acuerdo a los requisitos de su carrera. (Ver APÉNDICE IV)

34.1 El estudiante podrá sustentar Examen General Privado o seminario cuando haya cumplido
con los siguientes requisitos académicos:
I. Estar debidamente inscrito (tener papelería de inscripción completa) y activo.
II. Haber completado el pénsum de su carrera.
III. Datos actualizados en el sistema.

34.2 El Examen General Privado podrá ser sustituido según el artículo 14.4 del presente reglamento.

Artículo 35 – Tesis o trabajo de graduación
Para aprobar este requisito a nivel de licenciatura, el estudiante deberá realizar un trabajo de
investigación o tesis, para lo que deberá cumplir con los siguientes requisitos:

35.1 Haber completado el pénsum de su carrera

35.2 Haber aprobado el examen general privado

El procedimiento de solicitud y asesoría para cada trabajo de tesis será el establecido por cada facultad.
El trabajo de tesis podrá ser sustituido según el artículo 14.4 del presente reglamento.

35.3 Sustitución de examen privado, seminario de especialidad o tesis: El estudiante de las carreras
a nivel de licenciatura podrá sustituir la tesis, examen privado, Ejercicio Profesional Supervisado o el
seminario de especialidad por 1 año aprobado en una sola maestría o postgrado de Universidad Galileo
para cada requisito. El Decano o Director de entidad, con el aval del Consejo Directivo, establecerá el
postgrado o la maestría que podrá asignar el estudiante para sustituir uno de los conceptos anteriores.

35.4 Estos requisitos son necesarios para realizar el trámite de colegiación profesional obligatoria, por
lo tanto no pueden exonerarse. A nivel de doctorado no hay exoneración de requisitos de graduación.

Artículo 36 - Inglés u otro idioma
Debe presentar constancia o examen aprobado de acuerdo al nivel requerido por su carrera.

Artículo 37 - Promedios
El promedio académico de un estudiante es ponderado según el número de créditos de cada
curso.

37.1 Promedio Semestral (PPS)/ Trimestral (PPT): Es el promedio ponderado de la carga
académica en un mismo trimestre o semestre.

37.2 Promedio General Acumulado (PGA): Es el promedio ponderado de los cursos
aprobados por el estudiante hasta una determinada fecha. Este promedio no se aproxima y
los decimales se descartan.

37.3 Previo a optar al título o diploma, el estudiante debe tener un Promedio General
Acumulado (PGA) mínimo de setenta (70) puntos.
Los decanos o directores de entidades académicas podrán exigir un PGA superior a setenta
(70) puntos, para lo que deberán contar con la aprobación del Consejo Directivo. En este caso,
deberán informar de esta disposición a los estudiantes antes de que se inscriban en la carrera
o programa.

Artículo 38 – Distinciones y reconocimientos
El estudiante que obtenga el grado académico de licenciatura o maestría podrá recibir las
distinciones o reconocimientos académicos que otorga la Universidad, según los criterios de
selección y normas de distinciones y reconocimientos. (Ver APÉNDICE V.)

CAPÍTULO IX
PROMEDIOS Y DISTINCIONES

Son requisitos de graduación:

17

Artículo 39
Un estudiante que ha cumplido con todos los requisitos para graduarse, podrá optar a
participar en acto de graduación o solicitar su diploma sin participar.
Las fechas de graduación serán establecidas por el Departamento de Registro y autorizadas
por el Consejo Directivo.

Artículo 40
Cualquier acto de graduación no calendarizado se considerará extraordinario y deberá ser
autorizado por el Consejo Directivo.

Artículo 41
Las cuotas de graduación serán las autorizadas por el Consejo Directivo y estas serán fijas para
todos los programas de la Universidad.

Artículo 42
Para solicitar participación en el acto de graduación el estudiante deberá:

Artículo 43 – Certificación de Cursos
La Universidad establece un formato oficial para las certificaciones de cursos aprobados y
podrá ser modificado únicamente con autorización del Consejo Directivo.

43.1 Únicamente el Departamento de Registro de la Universidad está autorizado para emitir
certificaciones y constancias académicas, las que estarán impresas en papel de seguridad.
Queda prohibido a cualquier persona particular o autoridad de cualquier unidad académica o
sede emitir una constancia o certificación de cualquier índole.
Universidad Galileo no reconocerá, ni dará validez a ningún documento que no sea emitido
por el Departamento de Registro, ni esté registrado en el sistema central.

CAPÍTULO X
GRADUACIONES

42.1 Haber completado los requisitos de inscripción.
42.2 Haber aprobado su pénsum de estudios.
42.3 Haber completado los requisitos de graduación que se exigen para cada carrera.
42.4 Presentar solicitud con un mínimo de tres meses de anticipación a la fecha de
graduación.
42.5 Estar solvente con la Universidad.

CAPÍTULO XI
CERTIFICACIONES ACADÉMICAS, CONSTANCIAS
E INFORMACIÓN DE ESTUDIANTES

18

43.2 Toda certificación de cursos aprobados deberá ir firmada y sellada por las autoridades
designadas por la Universidad.

43.3 Para solicitar una constancia, certificación de cursos aprobados y cierre de pénsum el
estudiante deberá estar solvente de todos los pagos en la carrera de la que solicita dichos
documentos a la fecha de la solicitud y haber completado los requisitos de inscripción. Estos
documentos se entregarán exclusivamente al estudiante, o a la persona que este designe
mediante una autorización por escrito.

43.4 Para tener derecho a una certificación de cursos aprobados al cierre de pénsum o una
constancia de cierre de pénsum, el estudiante deberá cumplir con el promedio mínimo
requerido para graduación o las condiciones establecidas por la Universidad en sustitución
del mismo.

43.5 Al estudiante que no cumpla con el promedio mínimo requerido para graduación al
cierre de pénsum o las condiciones establecidas por la Universidad en sustitución del mismo,
no se le podrá emitir una certificación de cursos aprobados ni constancia de cierre de pénsum.

Artículo 44 – Información de estudiantes
Ningún miembro de la Universidad Galileo está autorizado a proporcionar a terceras personas
información personal o académica de los estudiantes.

Artículo 45
Los créditos educativos que otorga la Universidad son préstamos que el estudiante puede
solicitar para obtener asistencia financiera en el pago de las cuotas de enseñanza. El estudiante
que goce de la asistencia financiera deberá sujetarse a las normas establecidas para crédito
educativo. Ver APÉNDICE VI.

Artículo 46
Los servicios tecnológicos que ofrece la Universidad están reglamentados y la información está
contemplada en el APÉNDICE VII.

Artículo 47
Los servicios adicionales que se ofrecen dentro del campus de la Universidad, tales como
fotocopiadora, cafetería, parqueo y otros, se rigen bajo sus propias normas.

CAPÍTULO XII

CAPÍTULO XIII

CRÉDITO EDUCATIVO

SERVICIOS

19

Artículo 48 - Admisión
La Universidad se reserva el derecho de admisión a sus instalaciones.

Artículo 49 - Conducta
Los estudiantes y en general las personas que se encuentren dentro del campus universitario,
sedes y lugares de práctica, deberán mantener una conducta y actitud digna y respetuosa con
la institución, compañeros, autoridades administrativas y docentes, personal de servicio y en
general, con toda persona. Asimismo, no deberán utilizar en ningún momento vocabulario
impropio y evitar toda acción que perturbe el desarrollo de las actividades académicas y
administrativas.

Artículo 50 – Salones de clase
Los salones de clase están destinados exclusivamente para actividades académicas y no se
permitirá:

CAPÍTULO XIV
ORDEN Y DISCIPLINA DENTRO DEL CAMPUS

50.1 Introducir y consumir alimentos y bebidas dentro de las aulas.

50.2 Introducir mascotas a las instalaciones de la Universidad.

50.3 Utilizar aparatos radiofónicos, televisores o de radiotelefonía cuando no sea para
fines académicos.

50.4 Retirar o alterar la distribución del mobiliario.

50.5 Utilizar el equipo instalado en las aulas para otros fines que no sean académicos.

50.6 Permanecer dentro de las aulas cuando no haya períodos de clase.

Cualquier otra actividad deberá estar avalada por las autoridades de la Universidad.

Artículo 51 - Carteleras
En las carteleras se publicarán únicamente anuncios y documentos autorizados por la
Universidad.

Artículo 52 – Bienes de la Universidad
Cuando por negligencia, desorden o manejo inadecuado por parte del estudiante resulte
dañado un bien propiedad de la Universidad, este deberá ser reparado o reemplazado en un
plazo no mayor de quince (15) días y el costo correrá por cuenta del estudiante.

Artículo 53 – Permanencia en pasillos e instalaciones
Durante períodos de receso entre clases, quienes permanezcan en los pasillos e instalaciones
aledañas a las aulas y oficinas administrativas deberán guardar el orden, silencio y respeto
debido, para no interrumpir ni importunar las actividades que en ellas se desarrollen.

Artículo 54 – No fumar
Se prohíbe fumar (incluido dispositivos electrónicos) dentro del campus de Universidad
Galileo (clases, oficinas, baños, laboratorios, ascensores, pasillos, gradas, puentes, parqueos,
jardines, etc.).

Artículo 55 - Portación de armas
Se prohíbe la portación de armas de todo tipo dentro del campus de la Universidad.

Artículo 56 - Limpieza
Se prohíbe tirar basura, colillas, líquidos y otros contaminantes del ambiente en general en
lugares no destinados para esto.

20

Artículo 57 – Juegos de azar
Se prohíben juegos de azar dentro de las instalaciones de la Universidad.

Artículo 58 - Violencia
Se prohíbe el empleo de violencia, agresión física o verbal en contra de cualquier persona
dentro de las instalaciones de la Universidad.

Artículo 59 - Responsabilidad
Se prohíbe a todo miembro de la Universidad incurrir en causas graves de responsabilidad,
como:

59.1 Portación, uso o venta de bebidas alcohólicas, estupefacientes y drogas ilícitas.

59.2 Presentarse a las instalaciones de la universidad bajo los efectos de bebidas alcohólicas,
estupefacientes y drogas ilícitas.

59.3 Inducir a cualquier miembro de la Universidad dentro de sus recintos al consumo de
bebidas alcohólicas, estupefacientes y drogas ilícitas por medio de ofrecimiento o entrega
gratuita de los mismos.

Artículo 60 – Uso de imagen de la Universidad
Los alumnos deberán obtener autorización previa del Consejo Directivo cuando en sus
declaraciones públicas, actos o cualquier otra forma de manifestación exterior se utilice
información sobre la Universidad, el nombre, escudo y/o logotipo de la misma. La violación
de esta disposición, además de ser sancionada en el presente reglamento, será material de la
protección que establecen las leyes de Guatemala.

Artículo 61 – Uso del carné
Si un estudiante utiliza el carné de otro estudiante sin su autorización será sancionado; si lo
utiliza con su autorización, ambos serán sancionados

Artículo 62 – Servicios dentro del campus
En la cafetería, servicios sanitarios y demás lugares públicos deberá observarse conducta
apropiada y cortés, así como utilizar las instalaciones y enseres respectivos para su destino
natural y obvio con el debido cuidado y precaución.

Artículo 63 – Pizarras, pantallas y cañoneras
Las pizarras, pantallas y cañoneras podrán emplearse solo para actividades académicas.

Artículo 64
Universidad Galileo no tiene tendencia política ni religiosa.

Artículo 65
Está prohibida la reproducción total o parcial de libros en la Universidad, salvo autorización
escrita y expresa del autor.

Artículo 66
El pago realizado por el estudiante por cualquier concepto es válido únicamente con la emisión
del documento (recibo) oficial de la Universidad.

Las cuotas de los estudiantes deberán pagarse únicamente en los bancos autorizados o a
través de la página pública de la Universidad.
Queda prohibido recibir dinero a cualquier persona de las entidades académicas,
administrativas y/o sedes departamentales.

Artículo 67
Ningún miembro de la Universidad está facultado para proporcionar datos personales
de estudiantes, catedráticos o personal administrativo a terceras personas, sin la debida
autorización.

CAPÍTULO XV
DISPOSICIONES GENERALES

21

Queda a criterio del Consejo Directivo permitirle la inscripción para el siguiente ciclo académico.
La sanción deberá adjuntarse por escrito al expediente.

Artículo 73
Cuando se compruebe cualquier tipo de acción fraudulenta en un examen privado o seminario,
el estudiante se someterá a las sanciones que por esta falta designe el Consejo Directivo de la
Universidad.

Artículo 68
El Consejo Directivo de la Universidad ante una infracción o inobservancia de las normas
académicas establecidas en el Reglamento General, dependiendo de la gravedad y
circunstancia del caso, podrá aplicar las siguientes sanciones:

CAPÍTULO XVI
SANCIONES ACADÉMICAS

68.1 Amonestación verbal.
68.2 Amonestación escrita.
68.3 Evaluación oral de un examen.
68.4 Anulación de un trabajo o un examen.
68.5 Pérdida de un curso con calificación cero (0).
68.6 Suspensión por un ciclo.
68.7 Expulsión definitiva.

Todas las sanciones, deberán formar parte del expediente del estudiante.

Todas las sanciones, con excepción de la amonestación verbal, quitarán al estudiante, el
derecho a distinción o reconocimiento académico.

Una sanción sólo podrá ser emitida por el Secretario General de la Universidad, a solicitud del
decano o director de entidad.

Artículo 69
Si un catedrático o un auxiliar debidamente nombrado tiene sospechas de que un estudiante
trata de copiar, dar copia o cometer cualquier acción fraudulenta en un examen, podrá aplicar
una amonestación verbal.

Artículo 70
Cuando un catedrático o un auxiliar debidamente nombrado compruebe que un estudiante
ha copiado, ha dado copia o ha cometido cualquier acción fraudulenta durante un examen,
podrá aplicar alguna de las siguientes sanciones:

70.1 Evaluación oral
70.2 Anulación del examen con nota cero (0), sin derecho a reposición.
70.3 Reprobación del curso con calificación cero (0).

Artículo 71
Cuando a un estudiante se le compruebe participación en una acción fraudulenta (copia,
plagio, venta) en trabajos, proyectos y laboratorios, la Universidad podrá aplicar alguna de las
siguientes sanciones:

71.1 Anulación con nota cero (0) del trabajo, proyecto o laboratorio, sin derecho a
reposición.
71.2 Reprobación del curso con calificación cero (0).

Artículo 72
Cuando se compruebe que un estudiante ha incurrido nuevamente en acciones fraudulentas
se remitirá el caso al Consejo Directivo, que podrá aplicarle alguna de las siguientes sanciones:

72.1 Suspensión en la Universidad por un ciclo académico.
72.2 Expulsión definitiva.

22

Artículo 74
Cuando un estudiante presente documentación falsificada para realizar algún trámite, se
someterá a las sanciones que por esta falta designe el Consejo Directivo de la Universidad.

Artículo 75
Al alumno que se le compruebe falsificación o alteración de cualquier documento de la
Universidad, se someterá a las sanciones que por esta falta designe el Consejo Directivo.

Artículo 76
Un estudiante suspendido por una facultad, escuela, instituto o programa no podrá
inscribirse como estudiante regular en otra unidad académica de la Universidad mientras
dure la suspensión.

Artículo 77
Cuando un estudiante ha sido expulsado definitivamente de la Universidad, el Consejo
Directivo podrá considerar su readmisión después de transcurridos cinco (5) años.

Artículo 78
El Consejo Directivo de la Universidad ante una infracción o inobservancia de las normas y
prohibiciones señaladas en los artículos de Orden y Disciplina del Reglamento General podrá
aplicar las siguientes sanciones, dependiendo de la gravedad y circunstancia del caso:

CAPÍTULO XVII
SANCIONES GENERALES

Artículo 79
Antes de una suspensión o expulsión, el Consejo Directivo dará audiencia al estudiante para
escuchar las justificaciones que en su defensa presente.

Artículo 80
Cualquiera de las sanciones anteriores a las que un estudiante se haga acreedor, exceptuando
la verbal, quedará por escrito en su expediente.

Artículo 81
Cualquier persona podrá denunciar ante las autoridades de la Universidad, o de sus respectivas
facultades y departamentos, la comisión de actos que contravengan lo dispuesto en los
artículos de Orden y Disciplina del Reglamento General.

Artículo 82
En cualquiera de los casos indicados en el artículo anterior la autoridad competente que
conozca del caso oirá al presunto infractor, recibirá las pruebas de cargo y descargo que se
produzcan y remitirá el caso al Consejo Directivo.

Artículo 83
El Consejo Directivo resolverá si corresponde o no imponer sanción y emitirá la resolución
correspondiente, la que deberá enviarse por escrito al afectado con copia a su expediente.

Artículo 84
Será sancionada cualquier persona que se encuentre dentro de la Universidad en actividades
impropias del buen comportamiento y que riñan con la moral y el respeto a los demás.

78.1 Amonestación verbal.
78.2 Amonestación escrita.
78.3 Suspensión de clases de 3 a 10 días.
78.4 Suspensión de un ciclo académico.
78.5 Expulsión definitiva.

23

Artículo 85
La Universidad establece que cualquier fraude en trabajos de investigación, tareas, prácticas,
exámenes, seminarios o tesis, independiente de la sanción académica correspondiente, será
considerado como una falta grave de disciplina.

Artículo 86
Quien habiendo sido sancionado una vez reincida en actos que contravengan los artículos de
Orden y Disciplina del Reglamento General, será retirado definitivamente de la Universidad.

Artículo 87
El estudiante que se haya hecho acreedor a una sanción académica y/o sanción general
perderá el derecho a distinción o reconocimiento académico.

Artículo 88
El Consejo Directivo de la Universidad es la única autoridad facultada para dictaminar sobre
cualquier asunto no previsto en este reglamento.

24

APÉNDICES

25

a) CURSO DIRIGIDO: Es no presencial cuyo contenido, nombre y crédito académico
son iguales a un curso ordinario. Puede impartirse a un máximo de 10 estudiantes
(incluyendo el caso individual). Todos los solicitantes de un grupo deben cumplir
con los criterios de selección. Su solicitud es aprobada por el director de carrera y
confirmada por el Vicerrector, quien si lo considera necesario la remitirá al Consejo
Directivo.

APÉNDICE I
CURSOS EXTRAORDINARIOS

Los Cursos EXTRAORDINARIOS se dividen de la siguiente forma:

Criterios de selección:
1) El estudiante solicitará un curso dirigido cuando tenga plena justificación y presente las

evidencias necesarias de no poder recibir el curso de otra forma.
2) Puede autorizarse un curso dirigido porque este ya no se imparte.
3) Se podrá solicitar un máximo de diez por ciento (10%) de créditos académicos en forma

dirigida del total de un programa académico.
4) No aplica para programas a nivel de Doctorado.

Normas:
1) El contenido del curso dirigido deberá ser el mismo del curso ordinario.
2) El catedrático del curso dirigido debe ser el catedrático que normalmente imparte el curso

ordinario. De no ser así, el decano de su facultad o director de entidad académica decidirá
quién impartirá el curso.

3) El catedrático deberá mantener contacto cada semana para guiar y resolver las dudas del
estudiante. Si el estudiante puede asistir a la Universidad este contacto será personal y si no
puede asistir será por medio de correo electrónico.

4) Si el curso solicitado tiene un laboratorio o se desarrollan proyectos en una base
regular, el catedrático le asignará un proyecto al estudiante que deberá ser completado
satisfactoriamente como requisito para la aprobación del curso.

5) En el caso de cursos dirigidos con más de un integrante, la evaluación y nota serán siempre
individuales.

6) El costo del curso dirigido será, como mínimo, el doble del curso ordinario.
7) El curso se dará por aprobado con la nota mínima de 80 puntos.
8) El curso dirigido no puede retirarse.
9) La asignación de curso dirigido únicamente tiene vigencia para el ciclo asignado y no podrá

exceder el período del mismo.
10) El curso dirigido no tiene derecho a examen de recuperación, ni corrección de nota.
11) Un curso dirigido no podrá ser trasladado a otra carrera bajo ninguna circunstancia.

b) CURSO DE INTERCICLO: Su contenido y nombre es el de un curso ordinario, se
diferencia de este último porque se imparte entre los ciclos con un régimen intensivo.
Su solicitud es aprobada por el director de los cursos de interciclo, de acuerdo a la
recomendación del director de carrera y notificada al Consejo Directivo.

Criterio de selección:
El estudiante podrá solicitar un curso interciclo cuando:
1) Llegue a ser un número mínimo de 10 solicitantes (salvo autorización expresa del Consejo

Directivo).
2) El curso que se solicita no tenga prácticas de laboratorio o proyectos en una base regular.

Normas:
1) El contenido y número de períodos del curso deberán ser los mismos del curso ordinario.
2) El catedrático debe ser quien normalmente lo imparte en el curso ordinario. Cualquier

excepción la decide el director de los cursos de interciclo, a sugerencia del director de
carrera.

3) El costo será el establecido en el tarifario vigente.
4) El curso asignado en interciclo, no puede retirarse

26

 CURSO LIBRE: Es el curso cuyo contenido y nombre puede o no formar parte de un
programa establecido de la Universidad y no suma créditos para ninguno de ellos.
Para impartirse debe ser aprobado por el Consejo Directivo.

APÉNDICE II
CURSOS LIBRES

Criterio de selección y normas:
a) Cualquier persona se podrá asignar un curso libre sin necesidad de estar inscrito en

un programa regular.
b) El contenido del curso libre y currículum del instructor o catedrático serán analizados

por el decano de la facultad o director de la entidad académica, para garantizar la
calidad educativa y pertinencia del curso, quien emitirá un dictamen.

c) La Universidad no otorga constancias ni certificados de estos cursos, únicamente el
diploma de participación.

d) El organizador deberá enviar la información a:
 1) Gerencia Financiera para su análisis y dictamen.
 2) Vicerrectoría Administrativa para asignación del espacio, recursos necesarios
 y dictamen.

Los dictámenes serán enviados al Consejo Directivo para que ratifique la autorización.
1. El estudiante deberá tener asignado el curso para someterse a cualquier examen

(estar en la lista de alumnos por curso).

2. Será responsabilidad del estudiante:
 a. Conocer la fecha, hora y lugar del examen.
 b. Estar en el lugar de la evaluación diez (10) minutos antes del inicio del examen.
3. El estudiante deberá presentar su solvencia contable para someterse a exámenes parciales
y finales.

4. El estudiante deberá presentar su carné vigente como único documento de identificación

APÉNDICE III
REGLAMENTO DE EXÁMENES PARA ESTUDIANTES

para realizar sus exámenes.

5. No se permitirá la entrada al examen veinte (20) minutos después de haber iniciado el
mismo, o después de que un alumno del grupo haya finalizado y abandonado el salón.

6. El alumno que obtenga o proporcione información durante un examen en forma indebida,
o no autorizada, se hará acreedor a una de las siguientes sanciones:
 a) Anulación del examen, sin derecho a reposición.
 b) Reprobación del curso con nota cero (0).
 c) Expulsión de la Universidad por un ciclo académico.
 d) Expulsión definitiva de la Universidad

El Consejo Directivo conocerá la falta cometida y dictaminará la sanción que corresponda.

c) CURSO FUERA DE LA FECHA PROGRAMADA: Es un curso presencial, el cual
pertenece al pensum, pero no se está impartiendo en el ciclo programado de la
carrera.

Criterio de selección:
El estudiante podrá solicitar un curso fuera de la fecha programada cuando:
1) Llegue a ser un número mínimo de 10 solicitantes (salvo autorización expresa del
 Consejo Directivo)

2) El curso que se solicita no tenga prácticas de laboratorio o proyectos en una base
 regular

27

El Examen General Privado es la culminación de la formación del estudiante en una carrera. En
este se integran los conocimientos y habilidades que ha adquirido durante sus estudios y es
individual.
a) Requisitos:
El estudiante deberá:

APÉNDICE IV
EXAMEN GENERAL PRIVADO Y/O DEFENSA DE TESIS DOCTORAL

1) Haber completado su papelería de inscripción.
2) Haber aprobado el pénsum de su carrera previamente a su evaluación.
3) Tener un promedio acumulado superior o igual a setenta (70) puntos para solicitar su

examen privado.
4) Estar inscrito y activo en el semestre en el que realizará su Examen General Privado.
5) Haber pagado el monto del Examen General Privado en su totalidad, al menos tres días

hábiles antes de la fecha de su realización.

b) Solicitud y asesoría:
Cada facultad establecerá los procedimientos para solicitud y asesoría del examen privado.

c) Evaluación:
1) La evaluación se realizará por medio de presentación ante una terna. La terna estará

integrada por el decano de la facultad o alguien designado por este, el director de carrera
o alguien designado por este y un tercer profesional del ramo designado por el decano.

2) El resultado de la evaluación podrá ser:
I. Aprobado: El examen cumple con los requisitos de aprobación a juicio de al menos dos

miembros de la terna.
II. Aprobado con enmienda: El examen no cumple con los requisitos mínimos de aprobación

a juicio de un integrante de la terna, sin embargo, se considera que se debe dar al estudiante
la oportunidad de mejorar su trabajo. Las enmiendas deberán ser entregadas en un plazo
no mayor a un ciclo académico de acuerdo a su programa de estudios.

III. Reprobado con enmienda: El examen no cumple con los requisitos mínimos de aprobación
a juicio de al menos dos integrantes de la terna, sin embargo, se considera que se debe dar
al estudiante la oportunidad de mejorar su trabajo. Las enmiendas deberán ser entregadas
en un plazo no mayor a un ciclo académico de acuerdo a su programa de estudios y el
estudiante deberá someterse a un nuevo Examen General Privado y/o Defensa de Tesis
Doctoral.

IV. Reprobado: El examen no cumple con los requisitos mínimos de aprobación a juicio de
al menos dos miembros de la terna y no se considera posible la mejora del trabajo por
parte del estudiante a corto plazo. En este caso, el estudiante deberá someterse a un nuevo
Examen General Privado y/o Defensa de Tesis Doctoral no antes de dos (2) meses y deberá
presentar un nuevo tema.

a) Objetivo
Reconocer el mérito de un estudiante en el desarrollo de su carrera, al obtener un rendimiento
académico superior o que por su esfuerzo excepcional merezca reconocimiento.

APÉNDICE V
RECONOCIMIENTOS

b) Premisas
1) Acredita reconocimiento el estudiante de carreras regulares que confieren grado
académico, como licenciatura y maestría.

2) El estudiante con equivalencias de cursos aprobados en otra Universidad podría tener un
rendimiento superior durante el tiempo que estudió en Universidad Galileo; sin embargo, su
esfuerzo se considera diferente al de un estudiante que realizó todos sus estudios en esta
Universidad, por lo que no acredita título con distinción, pero sí medalla de reconocimiento.

28

3) Se premia el rendimiento, la fidelidad a la Universidad y su conducta al respetar las normas, a
sus compañeros y a las autoridades de la Universidad.

4) El estudiante debe contar con una permanencia del cien por ciento (100%) con asignación
de curso en forma regular en su carrera dentro de la Universidad para obtener un título con
distinción.

 c) Reconocimientos

1) Por rendimiento académico superior y cumplimiento del 100% de permanencia dentro de su
carrera en esta Universidad:
Que el Promedio General Acumulado del estudiante esté comprendido en un percentil mayor
o igual a ochenta y cinco (85) puntos de la siguiente forma:

I. Distinción Summa Cum Laude (PGA: 95 a 100 puntos).
II. Distinción Magna Cum Laude (PGA: 90 a 94 puntos).
III. Distinción Cum Laude (PGA: 85 a 89 puntos).

2) Por rendimiento académico superior pero no cumple con la permanencia del 100% de su
carrera en esta Universidad.

3) Por méritos excepcionales:
Estudiante que aún sin tener el mejor rendimiento académico evidencia esfuerzo extraordinario
por condiciones especiales como un impedimento físico, asistencia desde un lugar muy lejano
y otros que, a criterio de los directores de programa, lo hagan merecedor de reconocimiento.

d) Medios para otorgar reconocimiento

1) Título con distinción
Esta distinción aparece descrita en el diploma correspondiente. Se otorga al estudiante que
obtuvo un rendimiento académico superior, cumplió con todas las premisas establecidas para
distinción y no le aplican restricciones.

Estudiante que realizó todos sus estudios en esta Universidad y:
1) Aprobó todos los cursos del pénsum.
2) Aprobó todos los requisitos de graduación correspondientes a su carrera.
3) Obtuvo un rendimiento académico superior.

Medalla de distinción honorífica
Se otorga al estudiante que obtuvo un rendimiento académico superior, cumplió con todas las
premisas establecidas para distinción y no le aplican restricciones.

2) Medalla de reconocimiento
1) Cumplieron con una permanencia mínima del setenta y cinco por ciento (75%) en su carrera
 dentro de la universidad
2) No aplica medalla de distinción ni título con distinción
3) No aplica medalla de reconocimiento para los alumnos que aprobaron cursos por acreditación
4) Aprobar todos los requisitos de graduación correspondiente a su carrera

Estudiante que no realizó todos sus estudios en esta Universidad:
1) Los cursos que tomó en la Universidad los aprobó en una sola carrera.
2) De los cursos que tomó en esta Universidad aprobó algunos en otra carrera e hizo
 equivalencias entre carreras con un máximo del veinticinco por ciento (25%)
3) No tiene cursos aprobados por acreditación.

29

e) Restricciones
Para obtener el reconocimiento académico el estudiante deberá tener un récord excelente, por
lo que en su expediente no deberá aparecer:

1) Cursos perdidos
2) Recuperaciones
3) Examen General Privado (o su equivalente) reprobado
4) Faltas disciplinarias
5) Sanciones académicas
6) Equivalencias de otras universidades y/o internas
7) Cursos y/o requisitos de graduación acreditados

f) ¿Quién propone y otorga la medalla de reconocimiento?
Los candidatos podrán ser propuestos al Consejo Directivo por el decano o director de entidad,
con base en el historial del alumno. Cada distinción será otorgada por el Consejo Directivo de
la Universidad.

g) ¿Quién puede entregar las distinciones?

I. El Rector
II. Los Vicerrectores
III. El Secretario General
IV. Los Decanos
V. Los Directores de Entidad

2. Fuera del acto de graduación:
 I. Departamento de Registro.

h) Niveles de reconocimiento

1. Cursos
 No obtienen
2. Seminarios
 No obtienen
3. Diplomados
 No obtienen
4. Técnicos
 No obtienen
5. Licenciaturas
 Distinción en título
 Medalla de distinción honorífica
 Medalla de reconocimiento
6. Postgrados
 No obtienen
7. Maestrías
 Distinción en título
 Medalla de distinción honorífica
 Medalla de reconocimiento
8. Doctorados
 No obtienen

1. En los actos de graduación podrán imponer las distinciones en el siguiente orden:

30

a) El Programa de Crédito Educativo para Estudios Superiores de la Universidad consiste en una
línea de crédito establecida para financiar las cuotas mensuales a estudiantes guatemaltecos,
durante el tiempo que determine la Universidad.

b) El crédito educativo cubre los gastos de las cuotas mensuales conducentes a la obtención
del grado académico de Licenciado. El crédito educativo puede otorgarse hasta por setenta
y cinco por ciento (75%) de las cuotas de enseñanza. Todos los demás cargos, matrículas o
gastos deberán ser cubiertos por el estudiante.

c) La línea de crédito se otorgará conforme el programa de la carrera elegida.

d) El crédito educativo no es un donativo, es un préstamo que el estudiante deberá reembolsar
con el fin de que otros puedan gozar de la misma ayuda en el futuro.

e) Si el alumno decide retirarse, sin haber cerrado pénsum de estudios, deberá notificar los
motivos al Departamento de Atención Financiera al Estudiante y establecer un plan de pago
de la deuda por concepto de crédito educativo.

f) El estudiante que desee solicitar asistencia financiera deberá dirigirse al departamento de
Atención Financiera al Estudiante para realizar el trámite respectivo.

g) El estudiante deberá haber pagado el monto total del crédito educativo para optar a
graduación.

APÉNDICE VI
CRÉDITO EDUCATIVO

APÉNDICE VII
USO DE SERVICIOS TECNOLÓGICOS

La Universidad tiene a disposición de los estudiantes los siguientes servicios tecnológicos:

 a) Directorio personal (Z)
 b) Correo electrónico
 c) Plataformas académicas
 d) Laboratorios
 e) Conexión wireless a internet

Para tener acceso a los mismos se generará un usuario y contraseña para cada persona al
momento de ser miembro activo de la Universidad (alumno, administrativo, docente). Dichos
servicios deberán ser utilizados únicamente con fines académicos y/o administrativos, al
respetar las leyes que incluyen los derechos de autor, licenciamiento y propiedad intelectual,
entre otros.

El mal uso que se haga de estos servicios será responsabilidad única y exclusiva de la persona
que tenga asignado el usuario. La violación a esta regla será conocida por el Consejo Directivo
de la Universidad, que emitirá la sanción correspondiente.

La activación del usuario es automática y deberá confirmarse o validarse al primer acceso a
los servicios del GES o correo electrónico, a través de datos personales grabados previamente.

Su cuenta es personal, por lo tanto, es necesario que tome las medidas de seguridad con su
contraseña.

31

a) Directorio Personal (Z):

1) Cada usuario es responsable del contenido de su directorio personal y antes de instalar
aplicaciones que permitan el acceso remoto debe consultar con el administrador de
sistemas (sysadmin@galileo.edu).

2) Cada usuario es responsable de la información en su directorio personal y deberá realizar
copia de respaldo de lo que considere útil. El Laboratorio de Computación posee unidades
adecuadas para realizar dicha copia.

3) La universidad se reserva el derecho de borrar cualquier información que no sea de índole
académica (música, videos, archivos .exe, .com, etc.). Cada trimestre se hará limpieza de esta
información.

4) Al año de no ingresar a su directorio personal su información será eliminada.

5) Publicaciones de contenido personal en su espacio de almacenamiento (home):

I. Cada usuario es responsable del contenido de las páginas web que publique. La Universidad
se exime de cualquier responsabilidad en ese sentido.

II. No usar imágenes o contenido protegido por derechos de autor.
III. No utilizar recursos de Universidad Galileo para fines comerciales y/o ajenos a actividades

académicas.
IV. No incluir imágenes obscenas o material y lenguaje no adecuado.
V. No contener enlaces hacia imágenes obscenas o material y lenguaje no adecuado.
VI. No contener intimidaciones hacia individuos o grupos.
VII. No usar los recursos o páginas web de la Universidad para actividades ilícitas.
VIII. No utilizar logotipos de Universidad Galileo en la publicación de páginas personales sin

previa autorización por escrito del Consejo Directivo.

b) Correo Electrónico (e-mail):

1) Cada usuario es responsable de la información enviada desde su cuenta de correo electrónico,
por lo tanto, es importante que no divulgue su usuario y contraseña.

2) Cada usuario será responsable de limpiar su correo electrónico para no saturar el servidor.

3) Ningún usuario está autorizado a enviar spam a través de su cuenta de correo electrónico.
Esto deberá realizarse únicamente con una solicitud a través del GES.

4) La Universidad no será responsable de cualquier correo que se reciba con material ofensivo
y/o cualquier situación personal a su cuenta de correo Galileo.

5) Al año de no ingresar a su correo, su cuenta será desactivada y eliminado el contenido de la
misma.

Rev.: Noviembre 2023

32

El presente Reglamento contiene XVII capítulos,
88 artículos y 7 apéndices.

Actualización: noviembre 2023
Autorizada por el Consejo Directivo.

Entra en vigor a partir de su publicación - enero 2024 -
y sustituye a cualquier otra edición anterior

33

34

7a. avenida final, calle Dr. Eduardo Suger Cofiño, zona 10.
PBX: 2423-8000 - www.galileo.edu -

