

Guía de actividades académicas

Calendario académico 2016-2
Universidad de Pamplona

PAMPLONA

1944

Universidad de Navarra
www.unavarra.es

Guía de actividades académicas

2016-2

Bienvenido a la **Universidad de Pamplona**, una *Universidad Incluyente y Comprometida con el Desarrollo Integral*. Esta es una guía que te permitirá conocer las fechas importantes para estar al día con tu semestre académico.

Informarte sobre las fechas oportunas para desarrollar tus actividades académicas y programarte con tiempo, te permitirá culminar con éxito este año.

Es por ello, que desde la **Vicerrectoría Académica** y la Oficina de **Admisiones, Registro y Control Académico**, diseñamos el **calendario general de actividades** (que puedes descargar en la página de la Universidad), para consultar junto con **ésta guía** y prepararte para iniciar el segundo semestre de este 2016 bien informado.

Guía de actividades académicas Universidad de Pamplona 2016-2

¡Para tener en cuenta!

Una validación de asignaturas es una prueba escrita que permite dar por cumplidas las exigencias académicas de una asignatura teórica que no haya sido cursada.

Requisitos:

Promedio acumulado igual o superior a 3.20
No haber cursado o reprobado la asignatura a validar.
Cumplir con los requisitos de la materia para su aprobación.
La prueba de validación no presentada será calificada con 3.00

Recuerde:

La solicitud de cancelación de matrícula académica ser entregada personalmente o con autorización autenticada ante notaría.

Esta debe ser entregada en la Oficina de Admisiones, Registro y Control Académico en Pamplona o Villa el Rosario para estudiantes en modalidad presencial, o en los Centros Regionales de Educación a Distancia -CREAD, para estudiantes en modalidad, distancia.

Requisitos:

Diligenciar por duplicado para recibido, el formato FGA-51, que puede ser descargado en la página de Registro y Control.
Adjuntar Paz y Salvo formato FBA-19. Para pregrado presencial se distribuye en la biblioteca y para distancia, en los Centros Regionales.

Validaciones

- **Inscripción en línea:** 26 al 30 de septiembre
- **Publicación en la Web:** 4 de octubre
- **Pago y verificación:** 5 al 7 de octubre
- **Asignación de jurados:** 10 y 11 de octubre
- **Cancelación de validaciones:** Hasta el 13 de octubre
- **Exámenes:** 24 y 25 de octubre

La Inscripción en línea se realiza a través del Campus TI, en el botón de validaciones, una vez realizada la inscripción en línea se debe confirmar a través del sistema la admisión de validaciones.

Cancelaciones

- **Cancelación de asignaturas en línea:** 14 al 19 de noviembre
- **Cancelación de matrícula académica:** Hasta el 25 de noviembre

*** Para cancelar matrícula académica se debe hacer llegar a la Oficina de Registro y Control Académico, la solicitud, tanto en Pamplona como Villa del Rosario. Esta se hace diligenciando el formato FGA-51***

Cortes académicos

Inicio de clases: 22 de agosto

Primer corte: 22 de agosto al 1 de octubre

Semana de evaluaciones: 26 de septiembre al 1 de octubre

Registro y corrección de notas: 3 al 8 de octubre

Segundo corte: 3 de octubre al 5 de noviembre

Semana de evaluaciones: 31 al 5 de noviembre

Registro y corrección de notas: 7 al 12 de noviembre

Tercer corte: 7 de noviembre a 10 de diciembre

Semana de evaluaciones: 5 al 10 de diciembre

Registro y corrección de notas: 12 al 17 de diciembre

Terminación de clases: 10 de diciembre

Tenga en cuenta que:

Sólo se habilitarán las asignaturas de naturaleza teórica, siempre y cuando la nota definitiva obtenida sea igual o mayor a 2.00. Asimismo, la calificación obtenida en la habilitación será la nota final obtenida en la asignatura para el semestre.

Habilitaciones

- **Pago y verificación:** 19 y 20 de diciembre
- **Exámenes de habilitación:** 21 y 22 de diciembre
- **Registro de calificaciones:** 23 de diciembre

*** Para realizar el examen de habilitación debe presentar la copia del pago realizado ***

Evaluación Docente

- **Evaluación de los docentes en línea:**
25 de noviembre al 2 de diciembre

*** La evaluación de docentes se realiza a través del Campus TI, ingresando al ícono "Evaluación docente evaluador"***

Vicerrectoría Académica

Oscar Augusto Fiallo Soto, Vicerrector Académico

Unidades Administrativas:

- UETIC
- SAAI
- Registro y Control Académico
- Recursos Bibliográficos
- Facultades
- Bienestar Universitario
- CREAD

Oficina de Admisiones, Registro y Control Académico

Servicios:

- Constancias y certificados
- Trámites para grado
- Homologaciones
- Cancelaciones
- Carnetización
- Usuario y contraseña
- Capacitación

Contacto:

Edificio Eduardo Villamizar
Lamus (Segundo piso)
Tel: 0_75685303 Ext. 224
viceacade@unipamplona.edu.co

UNIVERSIDAD
DE PAMPLONA
www.unipamplona.edu.co

Facultad de Artes y Humanidades

Decano: Mg. Rosy Eugenia Reyes Pinilla
0_7 5685303 Ext 201 - 223 - 225
Casona (Cra 4 - Cl 5)
fartes@unipamplona.edu.co

Facultad de Ciencias Agrarias

Decano: Alfonso Eugenio Capacho Mogollon
0_7 5685303 Ext 207 - 226
Edificio Jorge Gaitán Durán
fagrarias@unipamplona.edu.co

Facultad de Ciencias Básicas

Decana: Ph.D Elgar Gualdrón Pinto
0_7 5685303 Ext 232 - 233 - 234
fbasicas@unipamplona.edu.co
Complejo Científico y Tecnológico
Simon Bolívar

Facultad de Ciencias Económicas y Empresariales

Decano: Luis Manuel Palomino Méndez
0_7 5685303 Ext 166 - 217
Edificio Jorge Gaitán Durán

Facultad de Ciencias de la Educación

Decana: Mg. Olga Belén Castillo de Cuadros
0_7 5685303 Ext 182 - 229
Edificio Francisco de Paula Santander
feducacion@unipamplona.edu.co

Facultad de Ciencias de la Salud

Decana: Henry Alfonso Becerra Riaño
0_7 5685303 Ext 193 - 220 -221
Edificio Francisco de Paula Santander
fsalud@unipamplona.edu.co

Facultad de Ingenierías y Arquitectura

Decano: William Mauricio Rojas Contreras
0_7 5685303 Ext 163 - 214
Edificio Ramón González Valencia
fingenierias@unipamplona.edu.co