
 REGLAMENTO

D E E S T U D I A N T E S

�

�

Parte I
DeclaracIón De ProPósItos
De acuerdo con las disposiciones del Artículo 10-C de la Ley de la Universidad de Puerto
Rico, del 20 de enero de 1966 y de los Artículos 17 y 18 del Reglamento General de
Estudiantes de la Universidad de Puerto Rico, según enmendado, se establece el presente
Reglamento de Estudiantes del Colegio Universitario de Cayey.

Este Reglamento tiene el propósito de señalar los derechos y deberes de los estudiantes
como miembros de la comunidad universitaria, establecer las estructuras necesarias para
su más eficaz participación en ella y disponer las reglas que posibilitan la mejor y más
adecuada convivencia de los estudiantes entre sí y con el personal universitario.

Además, suplementa lo dispuesto en el Reglamento General de Estudiantes de la
Universidad de Puerto Rico, ajustándolo a las necesidades peculiares de este Colegio,
garantizando así el mayor disfrute de los derechos y el mejor cumplimiento de los deberes

del estudiante como miembro de la comunidad universitaria.

Parte II
Derechos y Deberes De los estuDIantes
como mIembros De la comunIDaD unIversItarIa

Artículo I- El derecho fundamental del estudiante universitario en la comunidad
académica es el derecho a educarse, que incluye el acceso a los
recursos disponibles para el estudio en el programa académico al cual
está adscrito.

Artículo 2 - Derechos y deberes de los estudiantes en la relación universitaria

2.1 Los estudiantes tendrán derecho a recibir de sus profesores, al comienzo de
cada curso, orientación adecuada sobre el programa de la asignatura, parte en
forma oral y parte, según reglamentado, en forma escrita, que incluirá: explicación
de los propósitos y objetivos académicos, los métodos pedagógicos que habrán
de utilizarse, los requisitos de trabajo, los criterios de calificación y los demás
aspectos correspondientes; todo ello sin perjuicio de la necesaria flexibilidad de
los cursos. El estudiante deberá cumplir con los requisitos de los cursos, según
reglamentados por la Junta Académica.

2.2 El estudiante tendrá derecho a recibir los exámenes y otros trabajos asignados,
debidamente corregidos y calificados, dentro de un lapso razonable que será
acordado.

�

2.3 El estudiante tendrá derecho a reunirse con el profesor, en horas especialmente
señaladas para ello, con el propósito de solicitar orientación, dialogar sobre las
pruebas, los trabajos asignados y las calificaciones, y esclarecer cualquier otro
aspecto relacionado con su labor académica.

2.4 Las opiniones y creencias expresadas por el estudiante en el salón de clases
tendrán carácter privilegiado y el estudiante tiene derecho a que el profesor no las
informe a terceras personas. Lo anterior no impide que el profesor emita opiniones
sobre el carácter y habilidad del estudiante o discuta su aprovechamiento con
otros colegas como parte del programa académico y del proceso formativo del
estudiante.

2.5 El estudiante tendrá la oportunidad de presentar objeciones razonadas a
los datos u opiniones presentadas por el profesor. Uno y otro podrán examinar
cualquier aspecto de la disciplina con arreglo a las normas de responsabilidad
intelectual propias de la labor académica.

El derecho a disentir de la opinión del profesor no relevará al estudiante de la
responsabilidad de cumplir con las exigencias propias del curso de estudio.

2.6 El estudiante tendrá derecho a recibir, de parte del profesor, el aviso de los
exámenes con anticipación razonable, la que no deberá ser menor de cinco (5)
días laborables antes de administrarse los mismos. Se admite la posibilidad de
que el prontuario del curso estipule pruebas cortas sin previo aviso.

2.7 El estudiante tendrá derecho a que se le provea tiempo suficiente entre una
clase y otra.

2.8 El estudiante es responsable de asistir a clases.

2.9 El estudiante deberá esperar la llegada del profesor, por lo menos durante
quince (15) minutos, en todas las clases. El estudiante no podrá ser penalizado
por ausencia si el profesor llega pasados los quince (15) minutos.

2.10 El estudiante tendrá derecho a que se le facilite información sobre los
requisitos curriculares y de cualquier otra índole exigidos por la Universidad de
Puerto Rico en Cayey para el otorgamiento de los distintos grados académicos,
así como de reglamentación de la Universidad relacionada con los estudiantes. El
estudiante, además, podrá obtener información que la Universidad tenga disponible
sobre becas, oportunidades de estudio, de trabajo y de ayudas económicas
disponibles.

Se le informará las fechas límites de prematrícula, matrícula, baja parcial y baja total.

�

2.11 El estudiante tendrá derecho a recibir una adecuada orientación vocacional
en el Centro Interdisciplinario de Desarrollo Estudiantil (CEDE) y orientación
académica por los profesores de su departamento.

2.12 El estudiante debe estar informado por sus representantes estudiantiles
sobre las decisiones de los organismos universitarios, los comités institucionales,
y cualquier organismo, comité o grupo en el que estuviere representado o del
que formare parte, siempre y cuando no se violen las disposiciones relativas a
la confidencialidad establecida en el Reglamento General de la Universidad de
Puerto Rico y en las leyes que apliquen en Puerto Rico.

2.13 El estudiante tendrá derecho, en lo referente a sus expedientes, a que:

2.13.1 Los expedientes académicos y disciplinarios se mantengan por
separado.

2.13.2 La información relativa a expedientes disciplinarios o académicos no
esté disponible para el uso de personas no autorizadas en la Universidad o
fuera de ella, sin el consentimiento del estudiante, salvo bajo orden judicial.

2.13.3 No se lleve constancia de: las posiciones políticas, creencias religiosas,
raza, clase social del estudiante, a menos que sea esencial para recibir un
servicio o sea autorizado por el estudiante.

2.14 El estudiante deberá observar una conducta apropiada y respetuosa, tanto
en las aulas como fuera de ellas. Ningún estudiante incurrirá en maltrato físico
o verbal, u hostigamiento sexual contra ningún otro miembro de la comunidad
universitaria.

2.15 El estudiante no deberá tolerar maltrato físico o verbal, u hostigamiento
sexual provenientes de ningún miembro de la comunidad universitaria, y
podrá radicar querella(s) al respecto mediante los procedimientos vigentes
aplicables.

2.16 El estudiante tendrá derecho, mientras se halle en los terrenos o facilidades
de la Universidad de Puerto Rico en Cayey, siempre y cuando cumpla con las
reglas de seguridad establecidas por el CUC, a recibir protección adecuada.

2.17 La Junta Académica establecerá las normas para institucionalizar la
participación estudiantil -mediante cuestionarios y modos equivalentes- para
evaluar adecuadamente la labor de los profesores.

�

Artículo 3 - Actividades Extracurriculares en el Universidad de Puerto Rico en
Cayey

3.1 Los estudiantes de la Universidad de Puerto Rico en Cayey tendrán derecho a
expresarse, formular peticiones, asociarse, reunirse libremente y auspiciar y llevar
a cabo actividades de acuerdo con la ley y los reglamentos universitarios, siempre
que ello no conflija con otras actividades legítimas y no interrumpa las labores
institucionales o quebrante el orden, la seguridad y la normalidad de las tareas
institucionales.

3.2 Los estudiantes podrán celebrar actos, reuniones o ceremonias, conforme a
lo dispuesto en este reglamento, e invitar a cualquier persona que ellos deseen
escuchar opinar en torno a cualquier tema de su interés, sin que esto implique la
solidaridad de la Institución con los criterios allí expresados.

3.3 La celebración pacífica de piquetes, marchas, mítines y otros géneros de
manifestaciones “dentro del campus universitario” constituye un acto legítimo de
libre expresión.

3.4 Los estudiantes llevarán a cabo sus actividades extracurriculares de forma libre
y responsable dentro de la Universidad de Puerto Rico en Cayey.

3.5 Toda actividad extracurricular llevada a cabo por los estudiantes estará sujeta
a las siguientes disposiciones:

3.5.1 El uso de los salones de clase, salones de conferencia, auditorios,
estructuras y edificaciones de la Universidad de Puerto Rico en Cayey para
la celebración de cualquier acto, reunión o ceremonia requerirá la previa
autorización del rector de la institución o de las personas en quienes éste haya
delegado.

3.5.2 A los fines de que no se interrumpa la labor académica ni el buen orden
institucional, y sin que ello conlleve poder de censura previa, los auspiciadores de
tales actos serán responsables de los medios que se empleen para anunciarlos
y de la adopción de medidas adecuadas para mantener el orden y la seguridad
en la actividad. Los auspiciadores podrán solicitar ayuda a las autoridades
universitarias correspondientes para la coordinación de estas medidas.

3.5.3 Ninguna actividad extracurricular interrumpirá, obstaculizará o perturbará
las tareas regulares de la Universidad o la celebración de actos o funciones
debidamente autorizadas que se estuvieran celebrando en las facilidades de
la institución.

3.5.4 Los referidos actos no podrán conllevar coacción contra ninguna persona
ni recurrirán o incitarán a la violencia de forma alguna.

�

3.5.5 Bajo ninguna circunstancia se utilizará en estos actos lenguaje impropio.

3.5.6 No se producirá en estos actos daño a la propiedad de la Universidad o al
de otras personas ni se incitará a nadie a producirlos.

3.5.7 Durante la celebración de estos actos, se mantendrán en todo momento
el libre acceso y salida de las facilidades de la Universidad, de las aulas y
edificios.

3.5.8 No obstaculizarán ni interrumpirán el tránsito de vehículos dentro de las
facilidades de la Universidad, a menos que la rectoría o la persona en quien él
delegue lo autorice bajo los términos y circunstancias que estime pertinentes.

3.5.9 No se utilizarán altoparlantes, bocinas ni instrumento otro alguno, por
medio del cual se amplifique el sonido fuera de las aulas o salas de conferencia
que los requieran – sin autorización previa escrita de la rectoría o del funcionario
en quien se haya delegado. En todo caso, el uso de tales instrumentos se
realizará en forma tal que no constituya una infracción a las normas contenidas
en este reglamento, en el Reglamento General de Estudiantes y en cualquier
otra reglamentación aplicable.
3.5.10 No se podrán llevar a cabo marchas ni piquetes dentro de ningún edificio
de la Universidad de Puerto Rico en Cayey.

3.5.11 Se llevarán a cabo las manifestaciones, mítines y piquetes notificados,
o los que en forma espontánea surjan, a una distancia de no menos de 250
metros del salón de clases u oficina administrativa más próxima. La rectoría
de la Universidad podrá designar un sitio específico en las facilidades de la
Institución para la celebración de estos actos donde los estudiantes no tendrán
que notificar previamente a la rectoría sobre la celebración del acto. En aquellas
facilidades de la Universidad en que por la configuración física de sus terrenos
y edificios se hiciera imposible cumplir con la disposición anterior relativa a
la distancia mínima de 250 metros, se faculta la rectoría o dirección de esa
facilidad para adoptar aquella distancia mínima que razonablemente permita
cumplir con lo estipulado en este reglamento.

3.5.12 Las infracciones a estas normas estarán sujetas a las acciones
disciplinarias pertinentes establecidas en el Reglamento General de Estudiantes,
este Reglamento o cualquier otra reglamentación aprobada por las autoridades
correspondientes.

3.6 En caso de que exista peligro claro e inminente, de que el ejercicio de los
derechos que aquí se reconocen, habrá de resultar en la interrupción, obstaculización
o perturbación sustancial y material de las tareas regulares del colegio por la
celebración de actividades o funciones legítimas universitarias efectuándose en las

�

facilidades del Colegio, el Rector podrá, por resolución escrita fundada, prohibir la
celebración de estas actividades. En caso de que se ejercite el poder aquí conferido
al Rector, la prohibición no podrá extenderse por más de treinta (30) días, a menos
que la Junta de Síndicos autorice a extender la misma por un periodo mayor.

3.7 Las siguientes disposiciones regirán respecto a las publicaciones
estudiantiles:

3.7.1 Los periódicos, revistas, hojas sueltas y otras publicaciones estudiantiles
circularán libremente en el Colegio Universitario de Cayey.

3.7.2 No se establecerá censura sobre el contenido de estas publicaciones,
pero éstas deberán cumplir con los cánones de responsabilidad y decoro
indispensables en el nivel universitario.

3.7.3 Quienes publiquen o distribuyan material libeloso u obsceno, estarán
sujetos a sanciones disciplinarias, según lo estipulado en este Reglamento y en
el Reglamento General de Estudiantes de la Universidad de Puerto Rico.

Parte III

De las orGanIZacIones estuDIantIles

Artículo 4 - Acreditación de Organizaciones

4.1 Habrá una Junta Acreditadora de Organizaciones Estudiantiles. Dicho
organismo se constituirá anualmente dentro de un período que no excederá los
treinta (30) días naturales después del inicio del año académico.

4.2 La Junta Acreditadora de Organizaciones Estudiantiles estará compuesta por
los miembros de la Comisión de Asuntos Estudiantiles de la Junta Académica y el
Oficial de Relaciones Públicas del Consejo General de Estudiantes.

4.3 Mientras no esté constituido el organismo acreditador, o en ausencia de éste,
el funcionario a cargo de tal acreditación lo será el Decano de Estudiantes, o en
su defecto, la persona designada por el Rector. Una vez constituida la Junta
Acreditadora, la misma se mantendrá en el ejercicio de sus funciones hasta tanto
se constituya su sucesora.

�

4.4 El organismo acreditador establecerá normas para el reconocimiento de
organizaciones estudiantiles y las mismas estarán a tono con la Ley Universitaria,
el Reglamento General de Estudiantes de la Universidad de Puerto Rico y este
Reglamento.

4.5 El organismo o funcionario acreditador otorgará su reconocimiento, que será
el del Colegio Universitario de Cayey, a toda organización de estudiantes que lo
solicite y cumpla con los requisitos establecidos en la Ley y en los Reglamentos de
la Universidad de Puerto Rico. El Consejo no necesitará el reconocimiento de la
Junta Acreditadora y podrá descargar sus funciones tan pronto quede constituido,
siguiendo el procedimiento establecido en este Reglamento y así lo certifique el
Decano de Estudiantes.

4.6 El organismo o funcionario acreditador podrá revocar el reconocimiento a
cualquier organización que actúe en contravención de las normas establecidas
en este Reglamento. La decisión en este sentido del organismo o funcionario
acreditador será apelable ante el Rector mediante petición escrita, que deberá
radicarse en la Rectoría en un período no mayor de treinta (30) días después de
haberse notificado la suspensión a la organización penalizada.

4.7 Cualquier grupo de estudiantes del Colegio Universitario de Cayey, compuesto
por doce (12) personas o más podrá constituir una organización estudiantil y solicitar
reconocimiento oficial del organismo acreditador mediante documento escrito que
incluirá lo siguiente:
4.7.1 los objetivos de la organización.

4.7.2 los nombres y números de estudiante de los miembros de la Directiva.

4.7.3 el nombre del Consejero y que éste sea de la Comunidad Universitaria,
si lo hubiere.

4.7.4 el Reglamento de la organización.

4.7.5 una declaración al efecto de que tienen conocimiento del Reglamento
General de Estudiantes de la Universidad de Puerto Rico y de este Reglamento
y que se comprometen a acatarlo.

4.8 Toda organización estudiantil o agrupación de asociaciones deberá, para facilitar
su funcionamiento, redactar un Reglamento Interno conforme a las disposiciones del
Reglamento de Estudiantes del Colegio Universitario de Cayey. Dicho Reglamento
deberá incluir:

4.8.1 una Declaración de Propósitos.

4.8.2 los criterios de elegibilidad para formar parte de la organización.

�

4.8.3 las estipulaciones sobre el número mínimo de asambleas ordinarias y
sobre los mecanismos para convocar las asambleas extraordinarias.

4.8.4 los mecanismos de nominación y elección.

4.8.5 las disposiciones sobre el “quórum”.

4.8.6 los términos, funciones y atribuciones de los cargos directivos y
representativos.

4.8.7 un código de ética.

4.8.8 las estipulaciones disciplinarias.

4.8.9 los mecanismos para enmendar el Reglamento.

4.9 Ninguna organización estudiantil será reconocida si:
4.9.1 Discrimina por razones religiosas, raciales, sociales, económicas, sexuales
o de nacionalidad, para admitir miembros, o si discrimina sus socios a base de
tales diferencias.

4.9.2 Exige la votación favorable de más e las dos terceras (2/3) partes de su
matrícula para aceptar a un socio.
4.9.3 Utiliza en cualesquiera de sus reuniones o actividades métodos violentos,
coercitivos o degradantes, o emplea cualquier otra práctica o criterio que
atente contra la dignidad y la seguridad personal de sus miembros o de los
demás miembros de la comunidad universitaria, o que sea incompatible con los
principios democráticos los derechos humanos.

4.10 Cualquier estudiante que se considere adversamente afectado por violación
a las prácticas o criterios prohibidos en el Artículo 4.9 de este Reglamento, podrá
querellarse ante le organismo o funcionario acreditador del Colegio Universitario
de Cayey, quien examinará el caso y tomará las medidas que procedan. La Junta
Acreditadora tendrá autoridad para pedir documentos e información pertenecientes
a la organización para resolver el caso.

4.11 Cualquier organización estudiantil reconocida que incurra en las prácticas
prohibidas en el Artículo 4.9 de este Reglamento podrá perder la acreditación.

4.12 Las organizaciones estudiantiles acreditadas tendrán derecho al uso de
facilidades institucionales de conformidad con las normas reglamentarias, y serán
responsables de las actuaciones de sus miembros en los actos celebrados bajo sus
auspicios independientemente de la responsabilidad que pueda recaer sobre los
miembros en su carácter individual.

�0

Artículo 5 - Consejo de Estudiantes

5.1 Se elegirá anualmente en el Colegio Universitario de Cayey, mediante voto directo
y secreto, un Consejo General de Estudiantes que tendrá las responsabilidades
y atribuciones dispuestas en el Artículo 7 (inciso A) del Reglamento General de
Estudiantes de la Universidad de Puerto Rico. Adicionalmente, el Consejo de
Estudiantes del Colegio Universitario de Cayey deberá:

5.1.1 Redactar un Reglamento Interno según lo estipulado en el Artículo 4.8 de
este Reglamento.

5.1.2 Celebrar, durante el mes de febrero de cada año académico, una
Asamblea General de Estudiantes del Colegio, en la que se discutirá el trabajo
que el Consejo y los representantes estudiantiles en los distintos organismos
y comités universitarios hubieren realizado, así como cualquier otro tema que
el estudiantado juzgue significativo. En esta Asamblea se presentarán los
informes del Presidente del Consejo y de todos los representantes estudiantiles
en los organismos universitarios, Comités Institucionales, y Comités de
Asesoramiento.

5.2 Los criterios de elegibilidad para formar parte del Consejo de Estudiantes del
Colegio Universitario de Cayey serán:

5.2.1 Ser estudiante regular. Se considerarán estudiantes regulares diurnos
aquellos que estén matriculados en y mantengan un mínimo de doce (12)
créditos por semestre, y en el caso de estudiantes del Programa de Extensión,
en un mínimo de seis (6) créditos por semestre.

5.2.2 Tener un promedio académico no menor de 2.00.

5.2.3 No estar bajo sanción disciplinaria.

5.2.4 No formar parte del persona exento no docente, docente o clasificado de
la Universidad.

5.3 El Consejo de Estudiantes del Colegio Universitario de Cayey quedará
constituido por cuatro (4) representantes de cada año académico del programa
regular diurno y cuatro (4) representantes del Programa de Extensión, electos los
veinte (20) por voto directo y secreto, según los dispone este Reglamento. Serán
miembros “exofficio” del Consejo de Estudiantes los representantes estudiantiles a
las Juntas Universitaria, Académica y Administrativa.

5.4 El Consejo así constituido escogerá de entre sus miembros electos y por
votación los miembros de su directiva. Ningún estudiante que esté repitiendo el año
académico por deficiencia académica podrá ocupar posición alguna en la directiva
del Consejo de Estudiantes del Colegio durante ese año.

��

5.5 El Consejo General de Estudiantes continuará sus funciones hasta la toma de
posesión del próximo Consejo.

5.6 Si se produjera alguna vacante entre los miembros electos del Consejo de
Estudiantes, ésta se deberá cubrir según la reglamentación interna del propio
Consejo, en un período no mayor de diez (10) días laborables después de
producida. Si la vacante se produjera entre los miembros “exofficio” del Consejo
representantes en la Junta Universitaria, Académica o Administrativa, la misma se
deberá cubrir según lo dispone el Artículo 23.10.4 del Reglamento General de la
Universidad de Puerto Rico.

5.7 Proceso de nominación para la elección del Consejo de Estudiantes.

5.7.1 Dentro de un plazo de treinta (30) días naturales de haber comenzado
el año académico, el Decano de Estudiantes y el Presidente del Consejo
de Estudiantes convocarán las Asambleas de Nominaciones. Estas serán
presididas por el Presidente del Consejo de Estudiantes y observadas por el
Decano de Estudiantes o la persona en quien ésta delegue. Si el Presidente del
Consejo de Estudiantes ya no formara parte del Colegio Universitario de Cayey
al celebrarse estas convocatorias, las mismas serán efectuadas por el Decano
de Estudiantes, o en su defecto, la persona en quien él delegue.
5.7.2 Se convocará una Asamblea de Nominaciones para cada año académico
y una para el Programa de Extensión.

5.7.2.1 Ningún estudiante podrá participar en más de una Asamblea de
Nominaciones.

5.7.3 El quórum para constituir una Asamblea de nominaciones será de quince
(15) porciento de los estudiantes con derecho a voto. Serán estudiantes con
derecho a voto todos los que presenten la tarjeta de identificación y programa
de clases debidamente validados para el semestre en curso. Las nominaciones
de los candidatos se efectuará abiertamente. Para figurar como candidato, el
nominado deberá estar presente y aceptar su nominación.

5.7.4 Si no se logra el quórum en la primera asamblea, se convocará a una
segunda asamblea dentro de los siete (7) días lectivos después de la primera.
El quórum requerido en esta segunda asamblea será de diez (10) porciento
de los estudiantes con derecho a voto. Si aún así no se logra el quórum, las
nominaciones se harán de acuerdo con las disposiciones del inciso 5.7.5 de
este Artículo.

5.7.5 Podrán nominarse candidatos adicionales utilizando un formulario que
proveerá el Decano de Estudiantes. Este formulario incluirá un certificado de
aceptación por el candidato. Deberá incluir cincuenta (50) firmas o el cinco (5)

��

porciento, lo que sea menor, de la matrícula estudiantil con derecho a voto que
desea representar, dentro de un plazo de siete (7) días lectivos después de
haberse celebrado la Asamblea de Nominaciones.

5.7.6 Si dentro del plazo de siete (7) días lectivos, mencionados en la
Sección.

5.7.5, no se completasen las nominaciones, la Junta de Elecciones podrá
prorrogar por un plazo máximo de quince (15) días.

5.7.7 El número de estudiantes nominados para cada año académico y para el
Programa de Extensión será mayor que el número de representantes para cada
uno de ellos.

5.7.8 En el caso de que para algún año académico no se lograsen más
candidatos que escaños, entonces esos candidatos se someterían a una
votación de sí o no para su validación.

5.8 Proceso de elecciones para el Consejo de Estudiantes.

5.8.1 Dentro de un plazo de quince (15) días naturales, a partir de las Asambleas
de Nominaciones, y durante cinco (5) días laborables, se llevarán a cabo las
elecciones correspondientes por votación secreta.
5.8.2 El proceso eleccionario será conducido por la Junta Acreditadora de
Asociaciones Estudiantiles, denominada a los efectos Junta de Elecciones, que
establecerá e instrumentará las normas y procedimientos aplicables durante el
mismo Ningún miembro de la Junta podrá ser candidato a cargo alguno.

5.8.3 Se requerirá la participación de un veinticinco (25) porciento de los
estudiantes con derecho al voto para validar la elección. Si fuera necesario, la
Junta de Elecciones podrá extender el periodo de votación hasta tanto se haya
producido la votación requerida.

5.8.4 Los candidatos que obtengan el mayor número de votos resultarán
electos.

��

Parte Iv
De la PartIcIPacIón estuDIantIl en los orGanIsmos
unIversItarIos

Artículo 6 - De conformidad con las disposiciones reglamentarias vigentes, los
estudiantes del Colegio Universitario de Cayey elegirán representantes con voz y voto
en los siguientes organismos universitarios: Junt Universitaria, Junta Académica,
Junta Administrativa, Junta de Disciplina y Departamentos Académicos.

Artículo 7 - Las siguientes disposiciones generales regirán para todas estas
representaciones:

7.1 Los representantes estudiantiles en estos organismos universitarios se
seleccionarán mediante votación directa y secreta, con excepción de los
representantes ante la Junta Administrativa y Disciplina que serán electos por el
Consejo de Estudiantes.

7.2 Los candidatos que tengan el mayor número de votos resultarán electos.

7.3 Los criterios de elegibilidad serán los mismos estipulados en el Artículo 5.2
de este Reglamento para formar parte del Consejo de Estudiantes, excepto en
los casos de los representantes en las Juntas Universitaria y Administrativa que
adicionalmente, cumplirán con lo estipulado en el Artículo 8.2 de este Reglamento y
la Certificación del Consejo de Educación Superior Número 97 (1986-87) y Número
49 (1988-89).

7.4 El término ordinario para estos cargos será de un (1) año, que comenzará tan
pronto los candidatos seleccionados sean certificados, o a los treinta (30) días de
haber comenzado el año académico, lo que ocurra antes, disponiéndose que, si una
vez cumplido el término mencionado, no se han elegido sucesoras, los incumbentes
permanecerán en sus cargos hasta que los dichos sucesores se hayan seleccionado
y certificado. Estas disposiciones no aplicarán en el caso del Presidente del
Consejo de Estudiantes. Tampoco aplicarán en el caso del representante electo
a la Junta Académica, que se regirá según lo estipulado en el Artículo 8.4 de este
Reglamento.

7.5 Estos puestos quedarán vacantes, si el representante estudiantil dejará de
cumplir con cualesquiera de los requisitos mínimos establecidos en el Artículo 7.3
de este Reglamento, excepto en el caso del representante en la Junta Académica
para el que, adicionalmente, regirá el Artículo 8.4 del mismo. Si se produjera alguna
vacante entre los representantes estudiantiles en los mencionados organismos
universitarios, la misma deberá cubrirse según lo estipulado en el Artículo 23.10.4
del Reglamento General de la Universidad de Puerto Rico, excepto en el caso del
representante en la Junta de Disciplina, que se regirá por el Artículo 8.5 de este
Reglamento.

��

Artículo 8 - Las siguientes disposiciones particulares regirán para la representación
estudiantil en las Juntas Universitaria, Académica, Administrativa y de Disciplina:

8.1 La composición de la representación estudiantil en estas Juntas será la
siguiente”:

8.1.1 La representación estudiantil en la Junta Universitaria será de un (1)
representante y un (1) representante alterno electos. Esta representación no
podrá recaer en el Presidente del Consejo de Estudiantes.

8.1.2 La representación estudiantil en la Junta Académica estará constituida
por el Presidente del Consejo de Estudiantes, un (1) representante electo y los
representantes en las Juntas Universitaria y Administrativa.

8.1.3 La representación estudiantil en la Junta Administrativa será de un (1)
representante electo y un (1) representante alterno electos por el Consejo de
Estudiantes, y no podrá recaer en el Presidente del Consejo de Estudiantes.

8.1.4 La representación estudiantil en la Junta de Disciplina estará compuesta
de dos (2) estudiantes electos que no podrán ser miembros del Consejo de
Estudiantes.

8.2 Para ser elegibles a los cargos de representantes estudiantiles en las Juntas
Universitaria y Administrativa, los candidatos deberán cumplir con los requisitos
estipulados en este Reglamento para formar parte del Consejo de Estudiantes,
estar cursando por lo menos el tercer año de Bachillerato y no estar repitiendo el
año por deficiencia académica.

8.3 La elección de los representantes a las Juntas Universitaria y Académica se
llevará a cabo simultáneamente con la elección del Consejo de Estudiantes. Las
nominaciones y elecciones para estos puestos se harán siguiendo los procedimientos
establecidos en este Reglamento para las nominaciones y elecciones del Consejo
de Estudiantes. Los representantes a las Juntas Administrativa y de Disciplina
serán electos por el Consejo de Estudiantes d entre sus miembros, a tenor con la
reglamentación aplicable.

8.4 El término de la representación estudiantil electa en la Junta Académica será de
una (1) año, a partir de la fecha de la toma de posesión del Consejo de Estudiantes,
o treinta (30) días, a partir de comenzado el año académico, lo que ocurra antes.
Por disposición del Reglamento General de la Universidad de Puerto Rico, una vez
completado el término, el escaño quedará vacante hasta la elección y certificación
del sucesor.

��

8.5 Si se produjeran vacantes entre los representantes estudiantiles designados
para la Junta de Disciplina, el Rector podrá cubrirlas, a tenor con los procedimientos
dispuestos en el Reglamento General de Estudiantes, según enmendado, hasta
tanto las mismas puedan cubrirse mediante los procedimientos regulares que
estipula este Reglamento.

Artículo 9 - Las siguientes disposiciones particulares regirán para la representación
estudiantil en los departamentos académicos:

9.1 La representación estudiantil en los departamentos académicos deberá recaer
siempre sobre estudiantes del departamento correspondiente. Los requisitos
de elegibilidad serán los mismos que los dispuestos en el Artículo 5.2 de este
Reglamento.

9.2 Esta representación no excederá el diez (10) porciento del número de profesores
que constituye cada departamento, pero en ningún caso habrá menos de dos (2)
representantes estudiantiles en cada departamento.

9.3 El proceso de nominación y elección para la representación estudiantil en los
departamentos académicos será el siguiente:

9.3.1 Dentro de un plazo de treinta (30) días luego de haber comenzado el año
académico, el director de departamento, conjuntamente con los representantes
estudiantiles en funciones, realizará las convocatorias para las asambleas de
nominación y elección. Si no hubiere representación estudiantil en funciones,
las realizará el director del departamento.

9.3.2 El quórum para la asamblea de nominación y elección será el diez (10)
porciento de la matrícula departamental que cualifique para votar. Si no se
lograse el quórum en la primera asamblea, se citará a una nueva asamblea dentro
de los siete (7) días naturales después de haberse celebrado la primera.

9.3.3 Si no se le lograse el quórum en la segunda asamblea, el director
del departamento seleccionará los dos (2) estudiantes con el más alto índice
académico general que estén dispuestos a aceptar y que hayan demostrado
interés en la participación estudiantil del departamento.

9.3.4 Se nominará abiertamente un número de candidatos entre los estudiantes
presentes en cada asamblea. Disponiéndose que también podrán nominarse
aquellos que hayan manifestado previamente por escrito su disposición a ser
cadidatos.

��

9.3.5 Habrá un comité de escrutinio compuesto por estudiantes y profesores,
el cual será escogido de entre los presentes por el director del departamento, o
aquella persona en quien éste delegue.

9.3.6 El proceso de votación para escoger la representación estudiantil del
departamento se llevará a cabo mediante el voto secreto. Serán seleccionados
como representantes estudiantiles los dos (2) estudiantes que obtengan el
mayo número de votos.

9.3.7 El comité de escrutinio levantará un acta de la asamblea notificando
el resultado de la misma al director del departamento. El director, a su vez,
hará llegar copia del acta al Decano de Asuntos Académicos, quien a su vez
informará al Rector y a la comunidad académica en general.

Artículo 10 - Los estudiantes tendrán participación en los Comités de librería,
seguridad y cafetería del Colegio. Tendrán participación en otros comités
designados en el Colegio a discreción de la autoridad nominadora, cuando el
asunto que se tratare afecte al estudiantado. Los criterios mínimos de elegibilidad
para formar parte de estos comités serán los siguientes: ser estudiante regular,
según se define este término en el Artículo 5.2.1 de este Reglamento; no estar bajo
sanción disciplinaria y; no formar parte del personal exento no docente, docente o
clasificado de la Universidad.

Artículo 11 - Comités estudiantiles de asesoramiento

11.1 De conformidad con las disposiciones del Reglamento General de Estudiantes
de la Universidad de Puerto Rico, se podrán constituir comités estudiantiles de
asesoramiento de funcionarios y organismos encargados de los servicios y ayudas
al estudiante, tales como: actividades culturales, becas y préstamos, cafetería,
librería y biblioteca.

11.2 La función de estos comités asesores consistirá en brindar a las autoridades
administrativas y docentes del Colegio responsables de los servicios y ayudas a los
estudiantes, sus puntos de vista y recomendaciones sobre problemas relacionados
con estos servicios y ayudas.

11.3 Los criterios mínimos de elegibilidad para formar parte de estos comités serán
los mismos que dispone el Artículo 10 de este Reglamento.

��

11.4 Las disposiciones sobre la composición, los procesos de selección, la extensión
de los términos, las vacantes y cualquier otro asunto relativo a la participación
estudiantil en estos Comités, que no haya sido establecido en este Reglamento, en
reglamentos de mayor jerarquía o en las Certificaciones de la Junta de Síndicos,
serán establecidas por el Rector en consulta con el Consejo de Estudiantes.

11.5 Participación estudiantil a la facultad

11.5.1 La representación estudiantil con voz y voto a la facultad la integrarán los
representantes estudiantiles los departamentos, pero en ningún caso el total de
la misma excederá el diez (10) porciento del total de los claustrales que integran
la facultad.

11.6 De los comités de la facultad

11.6.1 Los estudiantes tendrán participación con voz y voto en todos los comités
permanentes de la facultad. Habrá participación estudiantil a través de un (1)
estudiantes con voz y voto, excepto en el Comité de Personal de la Facultad. La
elegibilidad de los estudiantes para la representación aquí dispuesta se regirá
por lo dispuesto en el Artículo 10 de este reglamento.

Parte v
normas DIscIPlInarIas y ProceDImIentos

Artículo 12 - De la conducta estudiantil sujeta a sanciones disciplinarias

12.1 Los siguientes actos constituyen infracciones de las normas esenciales al
orden y a la convivencia universitaria y acarrean sanciones disciplinarias.

12.2 La obtención de notas o grados académicos valiéndose de falsas y fraudulentas
simulaciones, o haciéndose pasar por otra persona o mediante treta o engaño, o
copiando total o parcialmente las respuestas de otro estudiante a las preguntas
de un examen, o haciendo o consiguiendo que otro tome en su nombre cualquier
prueba o examen oral o escrito.

12.3 La alteración maliciosa o falsificación de calificaciones, récords, tarjetas
de identificación u otros documentos oficiales d este Colegio o de cualquier otra
universidad, colegio o escuela, con el propósito de pasarlos como genuinos y

��

verdaderos a los fines de obtener admisión como estudiante al Colegio de obtener
cualquier calificación o grado académico, o para cualquier otro propósito ilegal.
Estará igualmente sujeto a sanción disciplinaria todo acto de pasar o circular como
genuino cualesquiera de los documentos antes especificados, con los propósitos ya
enunciados, sabiendo que los mismos son falsos o alterados.

12.4 Alteración a la paz en facilidades del Colegio o fuera de ellas, cuando se actúa
a nombre del Colegio o en representación de su estudiantado.

12.5 Interrumpir, obstaculizar o perturbar las tareas regulares del Colegio o la
celebración de actividades o funciones legítimas universitarias, efectuándose en las
facilidades del Colegio.

12.6 Asumir, sin autorización previa, la representación del Colegio, de su
estudiantado, su Consejo de Estudiantes o cualquier sociedad de estudiantes
reconocida.

12.7 Pintar, imprimir, mutilar o causar daño a las paredes, columnas, pisos, techos,
ventanas, puertas o escaleras de los edificios o estructuras del Colegio, mediante
rótulos, pasquines, leyendas, avisos, manchas, rasgaduras u otras marcas, dibujos
o escritos. Los dispuesto en el párrafo anterior será igualmente aplicable a estatuas,
pedestales, árboles, bancos, verjas y otras estructuras dentro del Colegio. El
Rector o el funcionario designado por éste, previo aviso adecuado al estudiantado,
identificará expresamente, y acondicionará adecuadamente, superficies o áreas que
podrán ser utilizadas por cualquier estudiante para colocar avisos y expresiones
sobre cualquier asunto, los cuales estarán sujetos a las normas establecidas en
este Reglamento.
12.8 La publicación o difusión en las facilidades del Colegio de cualquier material
libeloso, obsceno, impúdico o lascivo.

12.9 La Comisión en facilidades del Colegio de cualquier acto obsceno, impúdico
o lascivo.
12.10 El empleo de fuerza o violencia contra cualquier persona en las facilidades
del Colegio con la intención de causarle daño o de impedir el descargo de sus
responsabilidades, cualesquiera que sean los medios que se emplearen.

12.11 Todo acto cometido en las facilidades del Colegio consistente en la distribución,
transportación, uso u ocultación de las drogas incluidas en las clasificaciones 1, 2,
3, 4, 5 del Capítulo 2 de la Ley de Sustancias Controladas de Puerto Rico, Ley
Número 4 del 23 de junio de 1971, según enmendada.

12.12 Todo acto cometido en las facilidades del Colegio consistente en la posesión,
uso, transportación y ocultación de explosivos o cualquier sustancia que pueda
utilizarse para fabricar explosivos, según se definen los términos de explosivos y
sustancia que pueda utilizarse para fabricar explosivos por la Ley de Explosivos de

��

Puerto Rico, Número 134 del 28 de junio de 1969, según enmendada.

12.13 La substracción o el apoderamiento ilegal de bienes muebles o inmuebles
pertenecientes al Colegio o de cualesquiera otros bienes ajenos que se encuentren
en las facilidades del Colegio.

12.14 Cualquier otro acto o conducta, llevada a cabo en las facilidades del Colegio
que constituya delito bajo las leyes del Estado Libre Asociado de Puerto Rico, a la
fecha de su comisión.

12.15 Violación a políticas institucionales y reglamentación promulgada a tenor con
las mismas.

Artículo 13 - De las violaciones a las reglas

Las violaciones a las reglas que anteceden pueden conllevar la adopción de algunas de
las medidas siguientes:

13.1 Amonestación

13.2 Probatoria por un tiempo definido durante el cual otra violación de cualquier
norma tendrá consecuencia de suspensión o separación.

13.3 Suspensión del Colegio por un tiempo definido. La violación de los términos
de la suspensión conllevará un aumento del periodo de suspensión a la separación
definitiva del Colegio.
13.4 Separación definitiva del Colegio.

13.5 Los actos que constituyen violaciones a este Reglamento y que ocasionen
daños a la propiedad podrán conllevar como sanción el compesar al Colegio los
gastos en que éste incurra para reparar estos daños.

13.6 Cualquier otra sanción que se especifique en el Reglamento General de
Estudiantes de la Universidad de Puerto Rico o cualquier otra reglamentación
aplicable.

Artículo 14 – Procedimientos de disciplina

14.1 Los casos de infracciones a este Reglamentos que puedan resultar en la
imposición de penalidades inferiores a la suspensión, serán atendidos directamente
por las autoridades administrativas correspondientes. Emplearán un procedimiento
informal siempre que se le informe al estudiante la falta que se le imputa y se le

�0

brinde oportunidad adecuada de esclarecimiento y de defensa. Las repetidas
violaciones por un estudiante en que se le imponga una amonestación tendrá como
consecuencia la imposición de medidas más graves.

14.2 En los casos de infracciones al Reglamento que puedan acarrear suspensión
definitiva, suspensión de un (1) semestre o más u otra penalidad de carácter grave, el
estudiante querellado recibirá notificación oportuna y anticipada de los cargos en su
contra, que deberá contener el nombre y dirección postal del estudiante querellado,
lo hechos constitutivos de la infracción, con relación específica de las disposiciones
reglamentarias supuestamente violadas y del término de tiempo que dispone para
responder, el cual no excederá de veinte (20) días laborables. Podrá contener una
propuesta de multa en aquellos casos en que los actos que constituyan violaciones a
este Reglamento ocasionen daños a la propiedad para compensar a la Universidad
los gastos en que ésta incurra para reparar estos daños. Esta notificación será
suscrita y enviada por el Rector y será referida por dicho funcionario a la Junta de
Disciplina del Colegio para los procedimientos ulteriores que le competen.

14.2.1 Dicho estudiante tendrá derecho a que se le celebre una vista
administrativa para dilucidar los cargos que contra él se formulen. La notificación
de dicha vista se hará por escrito a todas las partes por correo o personalmente
con no menos de quince (15) días de anticipación y deberá contener la
siguiente información: fecha, hora y lugar en que se celebrará la vista, así como
su naturaleza y propósito; advertencia de que las partes podrán comparecer
asistidas de abogados, pero que no están obligadas a estar así representadas,
cita de la disposición legal o reglamentaria que autoriza la celebración de la
vista; referencia a las disposiciones legales o reglamentarias presuntamente
infringidas y a los hechos constitutivos de tal infracción; apercibimiento de
las medidas que se podrán tomar si el estudiante no comparece a la vista
y advertencia de que la vista no podrá ser suspendida, a menos que dicha
suspensión se solicite por escrito con expresión de las causas que justifican
dicha suspensión. El estudiante podrá asistir a dicha vista administrativa
acompañado del consejero o asesor de su elección. Durante la celebración de
la vista administrativa se utilizarán los mecanismos adecuados a los fines de
crear y preservar un récord de los procedimientos que tuvieren lugar durante
la vista administrativa, grabando la misma o estenografiándola. Se le dará
oportunidad al estudiante de testificar, presentar evidencia, contrainterrogar a
los testigos de cargo y carearse con la prueba que en su contra se ofrezca.
Solamente se podrá considerar prueba o evidencia que se ofrezca durante la
vista administrativa. La vista administrativa aquí dispuesta tiene el propósito de
lograr una determinación justa e imparcial del alegado quebrantamiento de las
disposiciones reglamentarias, una adecuada oportunidad de esclarecimiento y
de defensa por parte del estudiante concernido y una evaluación ponderada
de su comportamiento, de suerte que el dictamen adverso o favorable sea
razonable, ayude al continuado cumplimiento de las normas institucionales y
sirva en lo posible los fines educativos. En la vista administrativa aquí dispuesta

��

no regirán las reglas formales de evidencia salvo que el examinador o la Junta
de Disciplina en consulta con su Asesor Legal, entienda que estas reglas o
alguna de ellas sea necesaria para el trámite ordenado del proceso.

14.3 El Examinador
La vista administrativa aquí dispuesta se celebrará ante un examinador designado

a tales fines por el Rector, Para la designación de dicho oficial examinador, el
Rector podrá consultar la Junta de Disciplina en Cuestión. El examinador habrá de
formular las determinaciones de hecho y las conclusiones de derecho pertinentes
en virtud de la prueba que obre en autos y remitirá la misma a la Junta de Disciplina
dentro de los diez (10) días laborables siguientes a la terminación de la vista
administrativa. Las conclusiones de hecho y de derecho formuladas serán finales
y definitivas si conformes a la preponderancia de la evidencia que se ofrezca. Las
determinaciones de hecho y las conclusiones de derecho del examinador serán
revisables solamente en el proceso de apelación ante el Presidente o la Junta de
Síndicos. El examinador seguirá los procedimientos establecidos por el Reglamento
General de Estudiantes, según enmendado, y por este Reglamento y las normas
adicionales que sean compatibles con este Reglamento.

14.4 Las Reglas de Procedimiento Civil relativas al descubrimiento de prueba para
los casos que se ventilan ante los Tribunales del Estado Libre Asociado de Puerto
Rico no se aplicarán a los procedimientos disciplinarios que aquí se disponen. Todo
descubrimiento de prueba en estos procedimientos consistirá de, previa solicitud al
efecto, no más tarde de quince (15) días después de formulada la querella:

a. Lista de los testigos que habrán de ser utilizados durante la vista
administrativa aquí dispuesta.
b. Hacer disponible para su examen y copia, a costo de quien solicite tal copia,
toda evidencia material que se haya de utilizar durante la vista administrativa,
incluyendo: declaraciones juradas, cintas video magnetofónicas, cintas
magnetofónicas, fotografías y cualquier otra evidencia material.

c. Copia de toda declaración jurada en posesión de las partes respecto
de los hechos en controversia, que no se piense utilizar durante la vista
administrativa.

Artículo 15 – Junta de Disciplina

15.1 En el Colegio se constituirá anualmente una Junta de Disciplina compuesta
por un (1) miembro del personal universitario del Colegio nombrado por el Rector,
dos (2) profesores del Colegio seleccionados por la Junta Académica y dos (2)
estudiantes electos por el Consejo de Estudiantes dentro de los primeros diez (10)
días laborables a partir del primer día de clase, disponiéndose que los miembros
del Consejo de Estudiantes no podrán ser miembros de la Junta de Disciplina. De

��

no ser electos los miembros estudiantiles dentro de dicho periodo, el Rector los
seleccionará de entre los estudiantes de más alto promedio dentro de los próximos
diez (10) días laborables.

15.2 Funcionamiento de la Junta de Disciplina
La Junta de Disciplina formulará las determinaciones de hechos y conclusiones

de derecho a base de la prueba presentada en la vista y someterá al Rector las
recomendaciones que estime pertinentes al amparo del Reglamento General
de Estudiantes de la Universidad de Puerto Rico y este Reglamento. Las
determinaciones de hechos de la Junta de Disciplina serán finales y definitivas, si
conformes con la preponderancia de la prueba presentada en la vista. La Junta
de Disciplina remitirá al Rector las determinaciones de hechos, conclusiones de
derecho y sus recomendaciones en el término de treinta (30) días calendario a partir
del momento en que finalice la vista administrativa. Podrá conceder a las partes
un término de quince (15) días después de concluir la vista para la presentación de
propuestas sobre determinaciones de hechos y conclusiones de derecho.

15.3 La Junta de Disciplina o los examinadores que puedan ser designados podrán
celebrar vistas, oir testigos, recibir mociones o alegatos y llevar a cabo cualquier
otra función necesaria o conveniente para el descargo de sus responsabilidades.
Podrán, además, emitir citaciones para la comparecencia de las partes y de testigos.
En caso de incumplimiento de una orden o requerimiento emitido al amparo del
Artículo 12B (5) del Reglamento General de Estudiantes y de este Artículo, la
Universidad podrá presentar una solicitud en auxilio de su jurisdicción en el Tribunal
Superior con competencia, y éste podrá emitir una orden judicial en la que ordene
el cumplimiento de la persona en cuestión bajo apercibimiento de que incurrirá en
desacato si no cumple con dicha orden.
15.4 Decisión del caso

El Rector del Colegio recibirá el informe de la Junta de Disciplina y una vez
estudie el mismo, rendirá su decisión y la notificación a las partes interesadas no
más de quince (15) días laborables después de habérsele sometido el caso, a tenor
con los dispuesto en el Reglamento, a menos que este término sea renunciado o
ampliado con el consentimiento escrito de todas las partes o por causa justificada.
La decisión deberá ser emitida por escrito y deberá contener lo siguiente:
determinaciones de hechos, si éstas no se han renunciado; conclusiones de
derecho: disponibilidad del recurso de reconsideración o revisión, según sea el caso,
con expresión de los términos correspondientes y constancia de la notificación de
la misma. La notificación deberá hacerse por correo o personalmente al estudiante
querellado y a la Junta de Disciplina del Colegio.

15.5 El procedimiento disciplinario que aquí se dispone deberá ser resuelto dentro
de un término de seis (6) meses desde la formulación de la querella contra el
estudiante por la Autoridad Nominadora, salvo en circunstancias excepcionales.

��

15.6 Situaciones excepcionales
En situaciones excepcionales en que la Junta de Disciplina determine que

sería muy difícil o imposible descargar sus responsabilidades dentro de los términos
establecidos en este Reglamento, y así lo informe al Rector, éste podrá nombrar,
a petición de la Junta los oficiales examinadores que sean necesarios de una lista
preparada de antemano por la Junta.

15.6.1 Los examinadores así nombrados realizarán las funciones inherentes
a la Junta, para hacer recomendaciones a ésta sobre determinaciones de
hechos y conclusiones de derecho dentro de los términos establecidos en este
Reglamento, salvo circunstancias excepcionales, para que la Junta pase juicio
sobre las mismas y haga recomendaciones sobre sanciones, si algunas, al
Rector.

15.6.2 En estas situaciones excepcionales las distintas responsabilidades
se descargarán dentro del término más cercano a los que dispone este
Reglamento.

Artículo 16 - De la disciplina académica

En lo que concierne a la disciplina en el salón de clase y a la conducta
estudiantil relacionada con labores académicas, tales como: participaciones en tareas
diarias, preparaciones, trabajos de laboratorio, exámenes, entrevistas, calificaciones y
otras actividades similares, el profesor tendrá jurisdicción. Podrá, además, remitir para
consideración ulterior de las autoridades correspondientes las actuaciones de estudiantes
que a juicio suyo constituyan infracciones de la disciplina institucional.
Artículo 17 - De las suspensiones sumarias

17.1 El Rector o el funcionario en quien delegue previa determinación de que
existen motivos fundados para creer que la presencia de algún estudiante en
las facilidades del Colegio, bajo su jurisdicción, impide la celebración pacífica y
ordenada de clases u otras actividades legítimas o constituye un peligro inminente
contra la seguridad de personas o propiedad dentro del mismo, podrá suspender a
tal estudiante conforme al siguiente procedimiento:

17.1.1 El Rector designará un funcionario u otra persona para que investigue
y éste formulará por escrito y presentará al Rector o a un examinador o comité
examinador designado por el Rector, una querella informando detalladamente
la conducta imputada al estudiante con relación específica de las disposiciones
reglamentarias supuestamente violadas y una lista con los testigos con
conocimiento personal de los hechos. Dicha querella estará firmada por dicho
funcionario y estará acompañada de la declaración escrita y firmada por lo
menos de un testigo con conocimiento personal de los hechos imputados.

��

17.1.2 El funcionario o examinador o comité examinador, notificará una copia
fiel y exacta de la querella al estudiante y le citará por escrito a comparecer a
una vista preliminar a ser celebrada ante sí con el propósito de determinar si
existe causa probable o motivo fundado para disponer la suspensión sumaria
del estudiante. En dicha citación se informará al estudiante de su derecho a
asistir a la vista preliminar acompañado de un consejero o abogado, si así lo
desea, la naturaleza y propósito de dicha vista preliminar y de su derecho a ser
oído, a presentar evidencia y contrainterrogar a los testigos.

17.1.3 En la vista preliminar se informará al estudiante de sus derechos a una
vista plenaria, en fecha posterior, ante la Junta de Disciplina correspondiente,
informándosele, además, que en dicha vista plenaria tendrá los derechos que
le confieren los Artículos 14 y 15 de este Reglamento y los Artículos 12 y 13 del
Reglamento General de Estudiantes.

17.1.4 En caso en que el Rector designe a un examinador o comité examinador
para que presida la vista preliminar, tendrá éste la obligación de hacer un informe
por escrito de todo lo acontecido en la misma, incluyendo sus recomendaciones
al respecto. Dicho informe será entregado al Rector, dentro de las setenta y dos
(72) horas siguientes a la celebración de la vista. Procederá entonces el Rector
a dictar su resolución al respecto, la cual deberá contener una declaración
concisa de las determinaciones de hecho, conclusiones de derecho y las
razones de política pública que justifican la decisión.

17.1.5 La suspensión sumaria tendrá efecto cuando la misma sea notificada al
querellado personalmente, o a su representante legal o de no ser esto posible,
al remitirle la notificación por correo certificado con acuse de recibo, dirigida a su
última dirección conocida, según aparezca en el registro de estudiantes.
17.1.6 Toda suspensión sumaria se mantendrá en efecto hasta que se resuelva
en forma final la querella formulada a tenor con los Artículos 12 y 13 del
Reglamento de Estudiantes y de este Reglamento. Dicha resolución final debe
recaer no más tarde de los treinta (30) días siguientes a la fecha en que entró
en vigor la suspensión sumaria, a menos que cualquier dilación en exceso del
referido término haya sido motivada por el propio querellado. Se entenderá
prorrogado el referido término de la suspensión sumaria por el tiempo que
tome cualquier posposición solicitada por el estudiante querellado a la Junta
de Disciplina.

17.1.7 El Presidente de la Universidad o el Rector del Colegio podrá
suspender a cualquier o cualesquiera estudiantes sin vista preliminar, si existen
circunstancias extraordinarias de peligro extremo o razones preponderantes de
interés al gobierno universitario y al orden establecido y que requieren actuación
inmediata que hagan imposible la celebración de la vista preliminar. La decisión
que se emita a tales efectos deberá contener una declaración concisa de
las determinaciones de hecho, conclusiones de derecho y las circunstancias

��

o razones que justifiquen la misma. La suspensión sumaria será efectiva al
emitirse y será notificada de acuerdo con las disposiciones del inciso 17.1.5
que antecede. La vista preliminar, en tales como, se celebrará en la primera
oportunidad después que desaparezcan las circunstancias que hicieron
imposible su celebración.

17.2 El Rector, cuando tuviere motivos fundados para creer que la continuada
presencia de algún estudiante o grupos de estudiantes de la Institución y/o personas
ajenas a la Institución impide la celebración pacífica de las clases y otras actividades
oficiales o constituye un peligro claro e inminente a la seguridad de personas o
propiedad dentro del mismo, podrá radicar, a nombre de la Universidad de Puerto
Rico, una petición de Interdicto (Injunction) ante cualquier Sala de Tribunal Superior
de Puerto Rico para impedir la entrada de estas personas a las facilidades de la
Universidad. Igual prerrogativa le asiste al Presidente de la Universidad respecto
a la Institución toda.

Parte vI
DIsPosIcIones Generales

Inciso A
Cualquier miembro de la Junta Académica podrá proponer enmiendas a este Reglamento.
Al atender dichas propuestas, se considerarán las recomendaciones que someta el Consejo
de Estudiantes. En las reuniones para enmendar este Reglamento el quórum será de dos
terceras (2/3) partes de los miembros de la Junta Académica, y para ser enmendado
será necesario el voto de dos terceras (2/3) partes de los miembros votantes. Luego de
aprobadas las enmiendas por la Junta Académica, pasarán a la Junta Universitaria, y
finalmente a la Junta de Síndicos para su aprobación final.

Inciso B
Al entrar en vigor este Reglamento quedará derogada toda reglamentación estudiantil del
Colegio inconsistente con él.

Inciso C
Si cualquier disposición de este Reglamento fuere declarada nula, el resto de las
disposiciones continuará en todo efecto y vigor.

��

Documento suministrado por la Oficina Procuraduría Estudiantil

Agosto 2011

Conoce tus derechos y deberes
(Información según Certificación 140 (1994-95),
Reglamento de Estudiantes de la UPR-Cayey)

	Structure Bookmarks
	Figure
	Figure
	Figure

