NORMATIVA PARA EL TRABAJO DE GRADO DE LOS PROGRAMAS DE ADMINISTRACIÓN Y DE CONTADURÍA PÚBLICA DE LA UNIVERSIDAD CENTROCCIDENTAL LISANDRO ALVARADO.
CAPÍTULO I

Del Trabajo de Grado

ARTÍCULO 1
El Trabajo de Grado es una actividad del área de Práctica Profesional para los estudiantes del Decanato de Administración y Contaduría, cuyo objetivo es el estudio de algún problema o tópico específico en el campo de la Administración o de la Contaduría Pública.
ARTÍCULO 2

 El trabajo de grado consiste en una investigación científica, que puede adoptar cualquier diseño metodológico de acuerdo a la Normativa de Tutoría de los Programas de Postgrado del Decanato de Administración y Contaduría, según Gaceta Universitaria Nº62, publicada en el mes de diciembre del año dos mil.
ARTÍCULO 3
El trabajo de grado comprende un conjunto de acciones en las cuales el estudiante desarrolla los conocimientos adquiridos en su formación profesional, a través de la investigación así como, la iniciativa y la creatividad para el análisis y resolución de problemas planteados mediante la adopción de metodologías de trabajo.
ARTÍCULO 4
La realización del trabajo de grado comprenderá cuatro (4) etapas:
· 1.- Selección del tema, del tutor y la aceptación de este (carta de compromiso), elaboración del anteproyecto al cursar y aprobar la asignatura metodología de investigación.

· 2.- Inscripción del anteproyecto en la coordinación de investigación del DAC, avalado por el tutor y por la Coordinación de Prácticas Profesionales.
· 3.- Elaboración del proyecto en el VIII y IX semestre.

· 4.- Inscripción y sustentación (defensa) pública del trabajo final durante el décimo (X semestre).

ARTÍCULO 5
 El trabajo de grado puede realizarse de manera individual o en pareja entre estudiantes del mismo programa del DAC.
ARTÍCULO 6

Los tópicos para los trabajos de grado, deberán estar acorde con las líneas de investigación del DAC.

CAPÍTULO II
DEL ANTEPROYECTO

ARTÍCULO 7
El estudiante elaborará el anteproyecto de trabajo de grado, durante el semestre que curse la asignatura metodología de investigación.
ARTÍCULO 8
 Para inscribir el anteproyecto de trabajo de grado, el estudiante debe tener el aval del tutor e igualmente inscribirlo ante la Coordinación de Investigación y la Coordinación de Prácticas Profesionales; así como tener aprobados al menos ciento cincuenta y siete (157) horas currículo del pensum de estudio.
CAPÍTULO III
DE LA TUTORÍA

ARTÍCULO 9
 El trabajo de grado será realizado bajo la tutoría de un miembro del personal docente y de Investigación de la UCLA, con condición de ordinario o jubilado, el cual no podrá estar vinculado con el tutoreado por parentesco de consaguinidad hasta el 3er grado o de afinidad hasta el 2do grado.
ARTÍCULO 10
El Tutor debe ser un profesional universitario, con experiencia en investigación, y conducta ética; responsable de la planificación, control del proceso y producción del trabajo de grado. La tutoría del trabajo de grado es parte de la carga académica del tutor, a razón de tres (03) horas semanales por cada trabajo.
ARTÍCULO 11
Son obligaciones del tutor:
· a- Poseer conocimiento y experiencia comprobada en el área objeto del trabajo a dirigir.
· b- Haber realizado trabajos de investigación o estudios de reconocida importancia en el mismo.
· c-Supervisar el trabajo de grado que realice el estudiante de acuerdo a lo previsto en la presente normativa.
· d- Asesorar al estudiante en la elaboración del anteproyecto, proyecto; presentación y discusión de los resultados del trabajo final. La asesoria estará referida tanto a aspectos propios del tema objeto de estudio como a aspectos metodológicos.
· e- Revisar periódicamente el desarrollo del trabajo de grado.

· f- Informar por escrito a la Coordinación de Prácticas Profesionales, las irregularidades que afecten la realización del trabajo.

· g- Coordinar el jurado que evaluará el trabajo de grado.
· h- Avalar por escrito la presentación del proyecto y el trabajo final de grado ante la Coordinación de Prácticas Profesionales.
· i- Todas las demás que contempla el Reglamento General de la UCLA y el Reglamento del Decanato de Administración y Contaduría.

PARÀGRAFO PRIMERO:

En caso de que el tutor, por causas justificadas, no pueda seguir desempeñándose como tal, deberá notificarlo por escrito a la Coordinación de Prácticas Profesionales de inmediato. De ser procedente se le nombrará un sustituto, de acuerdo al artículo 15 literal c de la presente normativa.
PARÁGRAFO SEGUNDO:

Si el estudiante o el tutor incumplieran las actividades propuestas en el cronograma señalado en el artículo 13 de la presente Normativa, participarán su situación por escrito a la Coordinación de Prácticas Profesionales, donde se procederá al estudio del caso.
ARTÍCULO 12
El tutor será reconocido por el Decanato de Administración y Contaduría como coautor de cualquier publicación que se derive del trabajo de grado.
ARTÍCULO 13
El tutor y el estudiante, al inscribir el anteproyecto de trabajo de grado elaborarán un cronograma de actividades a cumplir, el cual debe ser cumplido por ambos. Copia del mismo será enviada por el tutor a la Coordinación de Prácticas Profesionales, para su seguimiento.
ARTÍCULO 14

El anteproyecto del trabajo de grado será evaluado por una comisión integrada por la Coordinación de Prácticas Profesionales, el tutor y el jefe del departamento respectivo.
CAPÍTULO IV
Sobre la Coordinación de PRÁCTICAS PROFESIONALES
ARTICULO 15
 Son atribuciones de la Coordinación de Prácticas Profesionales.
· a- Llevar el registro de los anteproyectos

· b- Convocar a los integrantes de la Comisión para la designación del jurado de acuerdo al artículo 19.

· c- Decidir sobre una nueva convocatoria para la designación de un nuevo Tutor y / . o jurado cuando el caso lo amerite.
· d- Analizar y resolver los problemas que surgan durante la realización del proceso . de elaboración y defensa del trabajo de grado.
· e- Planificar actividades académicas derivadas de los trabajos de grado que . contribuyan a la formación de los estudiantes.
· f- Gestionar los recursos para la ejecución de los trabajos de grado.

· g- Remitir los trabajos de grado a los jurados designados.

ARTÍCULO 16
Al inscribir el trabajo final de grado para la sustentación y defensa en la Coordinación de Prácticas Profesionales, el estudiante con el asesoramiento del tutor, consignará tres (03) ejemplares del mismo durante el transcurso del X semestre.

ARTÍCULO 17
La Coordinación de Prácticas Profesionales remitirá el trabajo de grado al jurado en un lapso no mayor de tres (03) días hábiles después de su recepción.

CAPÍTULO V
DEL JURADO
ARTÍCULO 18
La designación del jurado se realizará por una comisión conformada por: el Coordinador de Prácticas Profesionales, el jefe de departamento respectivo y el tutor de cada trabajo de grado.
ARTÍCULO 19
El jurado estará integrado por el tutor, quién lo coordinará, dos (02) miembros principales y un (01) suplente, quienes estarán sujetos a las mismas restricciones de parentesco establecido en el artículo número 9 de la presente normativa.
ARTÍCULO 20
El jurado fijará: la fecha, lugar y hora de la sustentación pública del trabajo final, en un plazo máximo de diez (10) días hábiles contados a partir de la fecha de recepción del mismo y notificará a el/los estudiante (s) y a la Coordinación de Prácticas Profesionales por escrito.
CAPÍTULO VI
DE LA DEFENSA DEL TRABAJO DE GRADO

ARTÍCULO 21
 La defensa pública del trabajo de grado se efectuará en una sesión de cuarenta y cinco (45) minutos para la exposición oral y de quince (15) minutos para preguntas sólo por parte del Jurado.

CAPÍTULO VII
DEL VEREDICTO DEL TRABAJO DE GRADO
 ARTÍCULO 22
El veredicto se expresará en términos cuantitativos y será tomado en consideración para determinar el Índice Académico del estudiante. En caso de observaciones, el jurado diferirá su veredicto.

PARÁGRAFO PRIMERO:

Si el jurado así lo determinará, el trabajo de grado podrá ser merecedor de Distinción, cuando este represente un aporte innovador o relevante desde el punto de vista científico, técnico y metodológico. Esta distinción deberá ser por decisión unánime y será mención publicación y/o mención honorífica.
PARÁGRAFO SEGUNDO:

Cuando el veredicto sea diferido, el o los estudiante (s) tendrán cinco (05) días hábiles a partir de la defensa, para entregar al coordinador del jurado las correcciones a que dio lugar el diferimiento. El jurado emitirá su veredicto dos (02) días hábiles después de la entrega de las correcciones.
ARTÍCULO 23
El jurado notificará por escrito el veredicto, al estudiante y a la Coordinación de Prácticas Profesionales, en un plazo máximo de cinco (5) días hábiles a partir de la fecha de su decisión.

ARTÍCULO 24
El veredicto del jurado puede ser aprobado o reprobado. Si el veredicto es reprobado, el estudiante reiniciará el proceso de trabajo de grado con un nuevo anteproyecto.
ARTÍCULO 25
El o los estudiante (s) podrá (n) presentar conjuntamente con el tutor, resultados parciales del trabajo de grado en eventos científicos.

ARTÍCULO 26
El o los estudiante (s) dispondrá (n) de cinco (05) días hábiles, a partir de la fecha de su aprobación para entregar al coordinador del jurado dos (02) ejemplares empastados con dos (02) documentos digitalizados según la normativa del DAC y a la Coordinación de Prácticas Profesionales.
ARTÍCULO 27
Una vez aprobado el trabajo de grado, se remitirá a la Coordinación de Prácticas Profesionales: original y dos (02) copias del acta de defensa y sustentación y un ejemplar empastado y dos documentos digitalizados, de la versión definitiva en un plazo máximo de tres (03) días hábiles después de su recepción.

PARÀGRAFO PRIMERO:

El acta, sus copias y los ejemplares definitivos del trabajo de grado, deberán ir firmados por todos los integrantes del jurado. Cuando un integrante del jurado disiente del veredicto, deberá razonar su voto y anexar el acta respectiva.
PARÁGRAFO SEGUNDO:

La distribución de los documentos será responsabilidad de la Coordinación de Prácticas Profesionales y la misma se hará de la siguiente manera:
· a.- Original del acta de defensa a la oficina de registro académico del DAC,
 una copia del acta para el archivo de la Coordinación de Prácticas Profesionales y

 otra para el centro de investigaciones.
· b.- Un (01) ejemplar empastado del trabajo de grado para la Biblioteca del Decanato.

· c.- Un (01) documento digitalizado para la coordinación de prácticas profesionales y otro para el centro de investigaciones.

ARTÍCULO 28
El tutor debe presentar un informe final del proyecto ante la coordinación de investigación del DAC, de acuerdo con el formato CDCHT.
ARTÍCULO 29
Cuando el trabajo de grado resultase reprobado, el coordinador del jurado remitirá a la Coordinación de Prácticas Profesionales: el original (oficina de registro académico del DAC) y una (01) copia del acta respectiva para el archivo de esta coordinación.
CAPÍTULO VIII
 DE LA IMPUGNACION

ARTÍCULO 30

Cualquier impugnación que por causa debidamente justificada formulase el tutor o el/o los estudiante (s) será presentada ante la Coordinación de Prácticas Profesionales, en el plazo de tres (03) días hábiles posterior a su notificación.

PARÁGRAFO PRIMERO:

 El tutor o el estudiante podrán impugnar por causa debidamente justificada la designación de algún miembro del jurado, en el plazo de tres (03) días hábiles posterior a su notificación.

PARÁGRAFO SEGUNDO:

La Coordinación de Prácticas Profesionales, una vez recibida la impugnación, convocará a la comisión de jurado para decidir sobre su procedencia o no, en un lapso no mayor de tres (03) días hábiles posterior a la recepción de la impugnación.

ARTÍCULO 31
El proceso administrativo y la decisión del jurado podrán ser apelados por el o los estudiante (s), ante el Consejo de Decanato dentro de los quince (15) días hábiles siguientes a la emisión del veredicto.

ARTÍCULO 32
Lo no previsto en esta Normativa, será resuelto por el Consejo de Decanato.
Aprobado en Consejo de Decanato Ordinario N° 021-2009 de fecha 18/06/2009.
1

