GUÍA PARA EL DESARROLLO DE LAS PRÁCTICAS PRE-PROFESIONALES
1. PRESENTACIÓN 
La práctica es una actividad de carácter estrictamente académico (no laboral), en la que se complementan los conocimientos con la experiencia real.

Debe tener intrínseco el sentido social, pretendiendo fortalecer los conocimientos y destrezas adquiridas por los estudiantes en las competencias disciplinar, comunicativa y ética.
2. OBJETIVO GENERAL
Cotejar en el estudiante la formación académica adquirida a lo largo de la carrera con el ejercicio profesional en un contexto real; fortaleciendo su autonomía y motivación acorde a sus intereses y proyección profesional particular.
3. OBJETIVOS DE FORMACIÓN
· Confrontar los conocimientos, destrezas y habilidades adquiridas durante su carrera, para tener conciencia de sus fortalezas y debilidades en un futuro desempeño profesional.

· Confirmar sus aptitudes e inclinaciones en una área especifica de la arquitectura y conocer otros ámbitos del quehacer profesionales en el caso en que el estudiante haya elegido su practica en correspondencia con sus expectativas como futuro profesional ó en el caso en que haya elegido su practica en un área diferente a aquella en la que espera desempeñarse como futuro profesional, respectivamente.

· Comprender el funcionamiento cotidiano de una empresa o entidad y en esta dinámica desarrollar una actividad creativa frente a los diversos campos del ejercicio profesional.

· Adquirir hábitos y destrezas de organización y planeación para complementar y potenciar su formación profesional.

· Fortalecer el manejo de las herramientas del conocimiento.

· Ejercitarse en las relaciones grupales e ínter disciplinares.

· Fomentar el liderazgo.

· Fortalecer una actitud critica frente a la sociedad y la realidad.

· Ratificar el compromiso con la transformación social del país.

· Al finalizar el semestre el alumno deberá ser capaz de manejar un discurso sobre el tema que desarrolla en su práctica.

4. OPERATIVIDAD 
A. PRELIMINARES

a. La duración de la práctica profesional es de 18 (dieciocho) semanas que se inician  de manera paralela al semestre académico.

b. Se hace una convocatoria (reunión) a todos los estudiantes que van a realizar la práctica en el siguiente semestre, con el fin de darles la información correspondiente acerca de lo que la carrera de arquitectura pretende y de las empresas o entidades con las cuales la Carrera tiene convenio para su respectivo estudio. 

c. Los estudiantes deben diligenciar un formato en el cual manifiestan el interés particular por alguna de las empresas, de acuerdo a las aptitudes e inclinaciones del alumno en un área especifica de la arquitectura en correspondencia con sus expectativas como futuro profesional y al perfil exigido por la entidad o empresa: tecnología, construcción, diseño y urbanismo, restauración y conservación del patrimonio, teoría e historia, diseño arquitectónico y digital, medio ambiente y bioclimática, y gestión. 

d. Este formato debe ser entregado a la coordinación de prácticas, antes de la reunión.
Los estudiantes están en libertad de proponer una práctica diferente a las ofrecidas por la Universidad, dentro del plazo establecido para el mismo. Esto no implica que dicha práctica sea aceptada por la Universidad. 

e. Debe quedar perfectamente claro que la actividad de la práctica es estrictamente académica, no laboral. Las empresas están en libertad de remunerar o no el trabajo llevado a cabo por el estudiante como también de vincularlo bajo la modalidad que a bien tengan, ya sea con contrato de aprendizaje, convenio de práctica o contrato laboral (Ver cláusula 9 convenio de prácticas).  El tipo de vinculación es estrictamente entre la empresa y el estudiante. 

f. Se citará a los estudiantes a una entrevista con sus tutores, con el fin de realizar una orientación para llevar a cabo la asignación de las prácticas de acuerdo al énfasis que el alumno haya manifestado.  El estudiante debe presentarse a la entrevista con el portafolio, el cual debe ser un documento escrito y gráfico, en permanente desarrollo, en el que el estudiante fundamenta su propio criterio y construye su discurso como arquitecto, de acuerdo al perfil que busca la Carrera de Arquitectura en su visión curricular. 

Se conforma al recoger el aprendizaje específico de las asignaturas de cada semestre entendiéndolas como parte integral de la arquitectura. En él se deben consignar una selección de los trabajos más representativos que proponen de forma clara dicho discurso además de su explicación textual; y debe expresar plenamente el modelo o perfil curricular que cimentado en la cultura de la investigación es soporte fundamental del conocimiento construido en el aula. 

Este será además su tarjeta de presentación al medio profesional y social.

g. Se publicará la asignación preliminar de las practicas, cuyo resultado es definido por un comité, a aquellos estudiantes que hayan cumplido  con los requisitos requeridos para iniciar su practica, los cuales son: haber cursado y aprobado cuatro proyectos de segundo ciclo, tener el nivel de idiomas exigido por la universidad y la carrera, haber entregado el portafolio a su tutor y haber obtenido  su aprobación.
h. Una vez conocida la asignación del estudiante a una determinada práctica, éste debe hacer una visita a la empresa, con una autorización de la Universidad, entregada por la coordinación de prácticas,  para que se conozcan mutuamente y él pueda estar seguro de su elección. Solo entonces se hace la asignación definitiva y oficial de la práctica. 
i. Las personas interesadas en proponer una practica diferente a las ofrecidas por la Universidad, deberán traer antes de la fecha establecida del calendario académico los siguientes documentos:
· Hoja de vida de la Empresa actualizada a la fecha.

· Formulario “términos de referencia” diligenciado por la  Empresa, indicando de manera puntual las actividades en que se desempeñaran durante el desarrollo de la Práctica.

· Carta de compromiso de la empresa en la que manifiestan su interés en firmar con la Universidad un convenio académico por tres años con prórroga automática. (convenio que se anexa) anexo 1
· Fotocopia de la cédula de ciudadanía del representante legal y copia del certificado de cámara de comercio de la empresa.
· Estos documentos serán estudiados por el arquitecto Jorge Jaramillo,  Director de Carrera, quién tomará la decisión sobre la viabilidad o no de la misma.

5. INICIO DE LA PRACTICA
· Carta de presentación a la empresa

Una vez el estudiante se haya matriculado, antes de dar inicio a la práctica, debe reclamar en la coordinación de  prácticas una carta de presentación de parte de la Carrera de Arquitectura, en la cual se formaliza la asignación a la empresa asignada. Esta carta será entregada únicamente a los estudiantes que estén al día en los requisitos para su promoción (portafolio e idioma). Sin estos requisitos, y sin la oficialización de la práctica por medio de la carta,  NO se puede dar inicio a la práctica.

· Carta de inicio de la practica: 

Así mismo la empresa debe suministrar una carta donde conste el inicio de la práctica por parte del estudiante. Esta debe ser entregada a su profesor de práctica.

· Reunión de inducción con el profesor de práctica asignado previo inicio de la práctica. 

Previo inicio de la práctica se lleva a cabo una reunión con los profesores de la misma en la cual se da una explicación puntual de la operatividad de ésta en cuanto a lo que se espera de los estudiantes durante esta etapa de su carrera: Presentación de las prácticas, documentación requerida y asistencia con el profesor de práctica. 

· Seguimiento académico

Será el profesor de práctica quien se encargue de velar por el cumplimiento y seguimiento permanente del alumno en su lugar de práctica, brindándole soporte académico, técnico y humano que le permita el logro de los objetivos de formación. Para esto, el profesor podrá realizar visitas al semestre para verificar:

· El cumplimiento del convenio tanto por parte de la Empresa como por parte del estudiante. 

· La comunicación interinstitucional

· Sitio y equipo de trabajo

· Cumplimiento de los horarios de trabajo.

· Programación y actividades de la empresa

La asistencia del estudiante con el profesor de práctica debe ser una vez por semana lo mismo que con su profesor de trabajo de grado. Para estas tutorías se coordina un día a la semana como día académico.

· Conductos Regulares: 

Los conductos regulares para solucionar cualquier inconveniente que se presente son los siguientes:

· El jefe directo.  

· El profesor de practica

· El coordinador de practicas

· Director de Carrera

· Decano Académico – Decano del Medio

· Horario

El horario será de tiempo completo, ocho (8) horas diarias. Sin embargo debido a las obligaciones académicas de los estudiantes es necesario coordinar en conjunto un día académico a la semana, el cual será destinado para la investigación  de su Trabajo de grado y para rendir un informe semanal a su tutor de práctica.

6. EVALUACIÓN
La práctica PRE profesional será evaluada y calificada por el profesor de práctica con base en tres puntos fundamentales:

· El informe del estudiante que contendrá, además de una visión crítica de su práctica, una consideración objetiva de los conocimientos que está adquiriendo y su habilidad para el ejercicio de la profesión. Diligenciamiento de la agenda semanal, formato que se encuentra anexo a este documento
· El criterio e informe de la empresa respecto a la capacidad de integración al grupo de trabajo y el desempeño en su oficio profesional desde el punto de vista cualitativo no cuantitativo. Formato éste que la empresa debe diligenciar tres veces durante el semestre correspondiendo a los tres cortes, para que el tutor pueda hacer una evaluación y con base en ella dar una calificación. (anexos 3 y 4: Formato adjunto)

· El contacto con el profesor de práctica y la capacidad de transmisión de sus experiencias técnicas, humanas y profesionales, ya sean verbales ó escritas. El profesor de práctica será quien se encargue de verificar el cumplimiento de lo pactado en el convenio.

· El portafolio digital, documento en el cual quedan consignadas las actividades relacionadas con el perfil específico de la empresa y contiene el trabajo realizado por el estudiante semana a semana.

7. DILIGENCIAMIENTO MATRIZ DE PRACTICA GENESIS
· En la página de Génesis existe un instructivo para diligenciar el portafolio, la dirección es: “genesis.javeriana.edu.co”

8. PRACTICAS EN EL EXTERIOR
Los preliminares explicados anteriormente así como las evaluaciones y diligenciamiento del portafolio, son los mismos para las prácticas en el exterior.  Sin embargo existen ciertas condiciones específicas como son:

A. OPERATIVIDAD: 

· El estudiante que viaja al exterior o a otra ciudad diferente a Bogotá, debe comunicarse por lo menos una vez a la semana con su profesor de practica, vía Internet.

· Semanalmente debe hacerle llegar a su profesor de práctica, vía e-mail los informes correspondientes, diligenciados en el formato “Agenda Semanal”
· Visitas al sitio de práctica: 

Un profesional residente cerca del área de trabajo del estudiante, nombrado por la facultad para tal efecto, será quien se encargue de velar por el cumplimiento y seguimiento permanente del alumno en su lugar de práctica, brindándole soporte académico, técnico y humano que le permita el logro de los objetivos de formación. Para esto realizará una visita al semestre para verificar:

· El cumplimiento del convenio tanto por parte de la Empresa como por parte del estudiante. 

· La comunicación interinstitucional

· Sitio y equipo de trabajo

· Cumplimiento de los horarios de trabajo

· Programación y actividades de la empresa

Se hará un  informe durante el semestre el que será enviado tanto al profesor de práctica del estudiante como a la coordinadora de prácticas. Estos informes forman parte  de los cuatro puntos fundamentales que el profesor de práctica tendrá en cuenta para la evaluación y calificación. (Ver: numeral B. Evaluación)

· Asignatura trabajo de grado:

Es fundamental que  el estudiante que se encuentra haciendo su práctica en el exterior, o fuera de Bogotá, esté en constante comunicación con el profesor de la asignatura proyecto de grado respondiendo a los objetivos contemplados para su aprobación. Esta comunicación se hace vía Internet. 

B. EVALUACIÓN:
La práctica PRE profesional será evaluada por el profesor de práctica  con base en cuatro puntos fundamentales:

· El informe del estudiante que contendrá, además de una visión crítica de su práctica, una consideración objetiva de los conocimientos que está adquiriendo y su habilidad para el ejercicio de la profesión. Diligenciamiento de la agenda semanal en el portafolio digital.

· El informe del profesional asignado que lleva a cabo la visita a la empresa respecto: 

· El cumplimiento del convenio tanto por parte de la Empresa como por parte del estudiante. 

· La comunicación interinstitucional

· Sitio y equipo de trabajo

· Cumplimiento de los horarios de trabajo

· Programación y actividades de la empresa 

El profesional asignado para hacer las visitas en la empresa será quien se encargue de verificar el cumplimiento de lo pactado en el convenio.

· El criterio e informe de la empresa respecto a la capacidad de integración al grupo de trabajo y el desempeño en su oficio profesional desde el punto de vista cualitativo no cuantitativo

· El contacto con el profesor de práctica y la capacidad de transmisión de sus experiencias técnicas, humanas y profesionales (Asistencia en su día académico). 
9. NOTAS IMPORTANTES
Son requisitos indispensables para la promoción de ciclo y por lo tanto para optar a la adjudicación de una Practica

· Haber visitado el sitio de práctica asignado con la constancia de visita entregada por la coordinación.

· Presentación y aprobación del Portafolio

· Certificado de idiomas.

Estos deberán ser entregados al Tutor de Ciclo Correspondiente.

TRABAJO DE GRADO A:
En esta asignatura se desarrolla la primera parte del Trabajo de Grado del estudiante, según los alcances determinados en la asignatura Seminario Trabajo de Grado .  

Durante esta primera fase de desarrollo, se trabaja semanalmente con el Director de Trabajo de Grado que se escoge al terminar el octavo semestre, de acuerdo a la temática en la que se enmarca el trabajo de grado. Las evaluaciones se realizan durante la semana 6, 12 y 18 del semestre académico.  

A continuación  se encuentra la descripción del trabajo de grado de la carrera de arquitectura.  

El TRABAJO DE GRADO es el trabajo final que se presenta luego de terminar todas las asignaturas, con el fin de aplicar integralmente los conocimientos adquiridos, y como culminación del proceso de aprendizaje de la Arquitectura. El problema abordado, responde a la profundización de las inquietudes y temas de interés, suscitados a lo largo de la carrera, que se consolida desde Octavo semestre y durante  el Tercer ciclo. 

1. OBJETIVO GENERAL:
· El objetivo del Trabajo de Grado es definir y desarrollar una propuesta de solución, desde la arquitectura, a una problemática específica, enmarcada dentro de las 7 problemáticas planteadas por la Misión de la Universidad, de las cuales desde la Carrera de Arquitectura se abordan las siguientes:

· EL DÉFICIT CUALITATIVO Y CUANTITATIVO DE VIVIENDA "Vivienda mínima"

· EL DÉFICIT CUALITATIVO Y CUANTITATIVO DE EQUIPAMIENTO COMUNAL PARA LA VIVIENDA

· EL DETERIORO DE CENTROS URBANOS

· EL CRECIMIENTO Y DESARROLLO NO PLANIFICADO DE LA CIUDAD

2. OBJETIVOS ESPECÍFICOS:
· Resolver problemas en el contexto Colombiano.

· Hacer aportes novedosos y significativos a la resolución de estos problemas DESDE LA ARQUITECTURA.

· Demostrar la preparación y la formación integral adquirida por el alumno durante su carrera, que le permita dar una respuesta concreta, como "carta de presentación" al medio profesional.

· Evidenciar en el resultado de Trabajo de Grado, el modelo Curricular; que incluye la solución integral a un problema real, desde la arquitectura, contemplando las variables estética, tecnología, medio ambiente, historia, gestión, diseño arquitectónico y urbano. 

3. CONSIDERACIONES PARA EL DESARROLLO DEL TRABAJO DE GRADO:
· El manejo riguroso de la información en los procesos de descripción del problema, análisis y conclusiones, proposición y solución.

· La claridad en los procesos de aproximación, conocimiento de los problemas a solucionar y su participación en las propuestas de aplicación.

· El conocimiento y el manejo técnico del lenguaje verbal y gráfico que atañe a la disciplina.

· Involucrar tanto el bagaje teórico del planteamiento, como la solución total del planteamiento, desde la arquitectura, con toda la implicación PROYECTUAL.

4. CRITERIOS DE EVALUACIÓN:
Se evaluará desde las tres competencias planteadas desde el currículo: disciplinar, comunicativa y ético – formativa, teniendo en cuenta los siguientes aspectos: 

· DISCIPLINAR:

1. La pertinencia del trabajo y su solución.

2. Postura crítica ante el problema y su solución.

3. El logro de los objetivos y alcances planteados por el estudiante.

4. Consecuencia entre la proposición y la solución.

5. Coherencia en el desarrollo proyectual. Desarrollo claro y argumentado de su proceso.

6. El desarrollo completo de: definición del, problema; información necesaria, análisis y conclusiones de la información, proposición o planteamiento de solución del problema y producto, sea este proyecto u otro tipo.

7. El reflejo del modelo curricular. (si involucra  y considera la variables estética, tecnología, medio ambiente, historia, gestión, diseño arquitectónico y urbano)

8. El nivel de aporte, en términos de construcción de conocimiento, de la fase investigativo

9. El nivel de aporte de la solución.

· COMUNICATIVA:

1. La capacidad de comunicar las ideas gráfica y oralmente

2. La coherencia entre el propósito y el resultado.

3. Capacidad de síntesis y concreción

· ETICO – FORMATIVA:

1. El nivel de compromiso e interés demostrado a lo largo del proceso y evidenciado en la  conclusión.

2. Proceso de desarrollo (grado de aprendizaje y construcción del Proyecto a partir de la orientación) del trabajo con el Director de trabajo de Grado.  Asistencia a clase. 
3. Capacidad de uso de las fuentes bibliográficas (Libros, artículos, etc.) fuentes graficas (proyectos de revistas, imágenes de libros o Internet, etc.) y fuentes verbales (entrevistas o conversaciones informales con la gente)
4. Proyección a futuro, del trabajo de grado.

5. La respuesta en relación con el cumplimiento al perfil planteado en el currículo, del futuro  Arquitecto Javeriano. 

Anexo 1- Modelo de convenio empresas
CONVENIO DE APOYO INTERINSTITUCIONAL ___________ PARA EL DESARROLLO DE PRÁCTICAS UNIVERSITARIAS CELEBRADO ENTRE ________________________ Y LA PONTIFICIA UNIVERSIDAD JAVERIANA
Entre los suscritos a saber, por una parte,_____________________, entidad, legalmente constituida mediante escritura pública con fecha del mes de ___________________ de ___________, representada en este acto por su representante legal _________________, mayor de edad, identificado con la cédula de ciudadanía número _______________ de ____________, todo lo cual consta en el certificado expedido por ____________________, copia de la cual se adjunta, entidad que en adelante y para todos los efectos del presente documento se denominará LA ENTIDAD, y por la otra, LA PONTIFICIA UNIVERSIDAD JAVERIANA, institución de Educación Superior, no oficial, de utilidad común, sin ánimo de lucro, con personería jurídica reconocida mediante Resolución número 73 del 12 de diciembre de 1933, expedida por el Ministerio de Gobierno, reconocida como Universidad mediante Decreto 1297 del 30 de mayo de 1964, representada en este acto por su Vicerrector Académico y Apoderado especial Padre VICENTE DURÁN CASAS, S.J., mayor de edad, vecino de Bogotá D.C., identificado con la cédula de ciudadanía número 3.227.972 expedida en Usaquén, todo lo cual consta en el certificado de existencia y representación legal expedido por el Ministerio de Educación Nacional y en la escritura pública número 590 del 3 de marzo de 2008, otorgada en la Notaría 26 del círculo de Bogotá D.C., copia de los cuales se adjunta, entidad que en adelante y para todos los efectos del presente documento se denominará LA UNIVERSIDAD, hemos convenio en celebrar el presente CONVENIO DE APOYO INTERINSTITUCIONAL PARA EL DESARROLLO DE PRÁCTICAS UNIVERSITARIAS, que se regirá por las siguientes

A. CLÁUSULAS

PRIMERA. OBJETO. El presente convenio tiene como objeto establecer las bases de cooperación entre LA ENTIDAD y LA UNIVERSIDAD para el desarrollo integrado de un programa de prácticas universitarias, con el fin de proporcionar a L A UNIVERSIDAD cupos de práctica para la formación de los estudiantes a su cargo, acorde con los conocimientos, habilidades y destrezas de los mismos.

PARÁGRAFO: LA UNIVERSIDAD y LA ENTIDAD entienden la práctica universitaria como la aplicación de los conocimientos, valores y destrezas que ha adquirido el estudiante durante la carrera, en un campo de actividades relacionadas específicamente con ésta y orientadas socialmente en coherencia con las necesidades del país. 

SEGUNDA. NATURALEZA DEL CONVENIO.  El presente convenio es de carácter eminentemente académico. Por lo tanto, ninguna de las modalidades de vinculación establecidas en la cláusula novena generara algún tipo de relación laboral o solidaridad entre LA UNIVERSIDAD y LA ENTIDAD.

TERCERA. COMPROMISOS DE LAS PARTES.  En virtud del presente convenio las partes adquieren los siguientes compromisos:

3.1. De LA UNIVERSIDAD:
3.1.1. Preseleccionar a los estudiantes que aspiren ser practicantes en LA ENTIDAD, de conformidad con las necesidades de la misma, señaladas previamente en un documento suscrito al inicio de cada uno de los periodos de práctica, documento que formará parte integral de este convenio y para efectos del mismo se denominará TERMINOS DE REFERENCIA (Anexo No 1)

3.1.2. Presentar los aspirantes preseleccionados a LA ENTIDAD con al menos quince (15) días de anticipación al inicio del periodo de práctica.

3.1.3. Asignar el número de estudiantes por semestre académico que sea requerido por LA ENTIDAD.

3.1.4. Suscribir directamente con los estudiantes seleccionados por LA UNIVERSIDAD y aprobados por LA ENTIDAD, un documento en donde se determinen de manera específica las actividades a realizar durante el periodo de práctica, su termino de duración y las obligaciones que contrae en virtud del mismo, documento que se denominará PLAN DE TRABAJO,  se anexa y hace parte integral del presente convenio.

3.1.5. Garantizar a LA ENTIDAD la permanencia de los estudiantes en práctica en el número asignado y durante la totalidad del periodo de práctica. En caso de que fuere necesario realizar una sustitución del estudiante por alguna de las causales establecidas en la cláusula décima primera del presente convenio, esta obligación se condicionará a la existencia de estudiantes habilitados para realizar las mismas labores asignadas en cumplimiento de los requisitos exigidos por LA ENTIDAD. 


La ausencia de estudiantes o de cupos para su ubicación en la práctica, no generará la terminación del presente convenio, sino la suspensión del mismo, hasta que sea factible reiniciarlo con nuevos estudiantes o nuevos cupos.

3.1.6. Informar a LA ENTIDAD cualquier modificación en el plan de estudios de los estudiantes que afecte el desarrollo de la práctica, con al menos treinta (30) días de anticipación a la fecha en que dichas modificaciones sean aplicables.

3.1.7. Supervisar el desarrollo de las prácticas convenidas, garantizando los derechos de los estudiantes sobre la producción intelectual derivada de la práctica que desarrollan.

3.1.8. Designar un Coordinador para la ejecución del presente convenio, quien ostentará la calidad de Coordinador de la práctica.

3.1.9. Entregar a LA ENTIDAD el formato de evaluación de desempeño de los practicantes, de conformidad con lo dispuesto en la cláusula séptima del presente convenio.

3.1.10. Abstenerse de usar la información propiedad de LA ENTIDAD, obtenida por el estudiante o entregada por LA ENTIDAD al estudiante en virtud del desarrollo de la práctica, para fines diferentes a los académicos.

3.1.11. Las demás que se deriven del presente convenio y de la modalidad de vinculación determinada por LA ENTIDAD.
3.2
       De LA ENTIDAD:
3.2.1
Informar a LA UNIVERSIDAD con anterioridad al inicio de las actividades propias de la práctica,  el número de estudiantes que requiera para cada semestre académico, así como los requisitos mínimos que deben cumplir los aspirantes por medio del documento escrito señalado para efectos del presente convenio como TERMINOS DE REFERENCIA.
3.2.2
Seleccionar los estudiantes que realizarán las prácticas universitarias requeridas, de los estudiantes preseleccionados presentados por LA UNIVERSIDAD.
3.2.3
Facilitar al estudiante todos los medios para que reciba formación profesional metódica y completa en los términos de la práctica convenida.

3.2.4
       Brindar colaboración en la asesoría académica que requiera la práctica convenida.

3.2.5
Nombrar un Coordinador para la ejecución del presente convenio, quien ostentará la calidad de Coordinador de la práctica.

3.2.6
Realizar la evaluación de desempeño de los estudiantes, de conformidad con el formato de evaluación y las directrices formuladas por LA UNIVERSIDAD.

3.2.7
Vincular al estudiante por alguna de las modalidades establecidas en la  cláusula novena del presente convenio, y cumplir con las obligaciones que de cada una de estas se desprendan.

3.2.8
Permitir a LA UNIVERSIDAD realizar la comprobación directa de las actividades realizadas por los estudiantes por medio de visitas físicas a las instalaciones y demás lugares en donde estas se desarrollen.

3.2.9
Asignar a los estudiantes la realización de actividades directamente relacionadas con el objeto propio de la carrera que cursan, en concordancia con las directrices trazadas por LA UNIVERSIDAD en este sentido. 

3.2.10
Respetar los derechos de propiedad intelectual que puedan surgir en el desarrollo de las actividades realizadas por los estudiantes, entendiendo que los mismos se radicarán en 

cabeza del estudiante. Dado que se trata de una práctica académica, no se aplicará el concepto de obra por encargo por parte de LA ENTIDAD. Para estos efectos se tomará en cuenta lo previsto en los artículos 140 y 141 del Reglamento de Estudiantes de LA UNIVERSIDAD, el cual LA ENTIDAD expresamente acepta. En el caso de querer apropiarse de la producción intelectual que el estudiante desarrolle durante la práctica, deberá suscribir un documento independiente al presente convenio con el estudiante, donde consten los términos de la cesión.

 “Art. 140. En el caso de trabajos de grado o de tesis, de investigación o similares, que realicen los estudiantes dentro de sus actividades académicas, los derechos morales y patrimoniales serán del estudiante, salvo que la participación de otras personas pueda calificarse como un caso de coautoría por el aporte creativo de éstas, en su realización. 

Art. 141. Si la Universidad financia, promueve, coordina o de cualquier otro modo participa en la elaboración de una obra literaria, artística o en alguna otra que sea susceptible de propiedad intelectual realizada por uno o varios de sus estudiantes, con o sin la participación de profesores, podrá, previo contrato con los creadores, establecer que los derechos patrimoniales, o algunos de ellos, sean de la Universidad.” 
3.2.11       Las demás que se deriven del presente convenio y de la modalidad de vinculación          determinada por LA ENTIDAD.
CUARTA. OBLIGACIONES DE LOS ESTUDIANTES. Para el desarrollo de prácticas universitarias dentro en el marco del presente convenio, los estudiantes deberán:

4.1 Cursar programas de estudio en los cuales se plantee la electiva o el requisito de realizar una práctica universitaria ofrecida por dicho programa de estudio.

4.2 Cumplir los requisitos mínimos establecidos por cada Facultad para el desarrollo de la práctica.

4.3 Estar dispuestos a realizar las actividades señaladas por LA UNIVERSIDAD y LA ENTIDAD objeto de la práctica, determinadas en un documento suscrito al inicio de la misma con LA UNIVERSIDAD, acorde a la cláusula 3.1.4 del presente documento. 

4.4 Ceñirse estrictamente a los reglamentos, normas y procedimientos de carácter técnico, académico, administrativo y disciplinario de LA ENTIDAD.
4.5 Cumplir los horarios establecidos por LA ENTIDAD para realizar la práctica.

4.6 Estar afiliados a un plan obligatorio d e salud (POS) durante todo el término de vinculación con LA ENTIDAD, obligación que declaran conocer por prescripción legal como requisito previo para realizar su matrícula académica.

4.7 Declarar que conocen, entienden y aceptan expresamente que dependerán académicamente de LA UNIVERSIDAD y mantendrán con LA ENTIDAD una relación académica de docencia.  

4.8 Mantener en confidencialidad y abstenerse de usar para si o para terceros, reproducir o divulgar la información de LA ENTIDAD o del personal vinculado a ésta, que llegue a conocer en desarrollo de la práctica. La violación de esta obligación hará incurrir a los estudiantes en las sanciones legales correspondientes.

4.9 Constituir las pólizas de seguros necesarias para la realización de prácticas en el exterior, cuando sea el caso.

4.10 Asumir directamente los costos de traslado necesarios para la realización de practicas nacionales e internacionales.

4.11 Responder por los posibles perjuicios, que le sean imputables, causados a LA ENTIDAD durante la ejecución de sus actividades.

PARÁGRAFO PRIMERO: El incumplimiento de cualquiera de las obligaciones anteriormente señaladas, acarreará para el estudiante las sanciones que LA UNIVERSIDAD determine, lo que a su vez podrá generar la pérdida de la asignatura correspondiente a la práctica. En este último caso, no se efectuaran reembolsos de matrícula.

PARÁGRAFO SEGUNDO: LA UNIVERSIDAD será responsable por informar a los estudiantes seleccionados para realizar prácticas universitarias sobre todos y cada uno de los aspectos citados en la presente cláusula.

QUINTA: NÚMERO DE PRACTICANTES.  El número de estudiantes por cada semestre académico será acordado por las partes teniendo en cuenta la disponibilidad en cada programa de estudios y las necesidades de LA ENTIDAD.
SEXTA. SUPERVISIÓN. LA UNIVERSIDAD, a través del Coordinador de prácticas, verificará periódicamente el cumplimiento de las labores encomendadas a los practicantes, para lo cual LA ENTIDAD brindará toda la colaboración que sea requerida. 

SÉPTIMA. EVALUACIÓN ACADÉMICA. LA UNIVERSIDAD, a través del Coordinador de prácticas, solicitará a LA ENTIDAD la evaluación del desempeño del practicante durante la práctica de acuerdo al formato establecido por LA UNIVERSIDAD. Dicha evaluación será entregada a LA UNIVERSIDAD para que sea tenida en cuenta en la asignación de la nota definitiva de la práctica, nota que será asignada por LA UNIVERSIDAD y que para ser aprobatoria deberá ubicarse de tres (3,0) en adelante sobre cinco (5,0).

OCTAVA. DURACIÓN DE LA PRÁCTICA. La duración de cada práctica será la convenida por las partes, teniendo en cuenta lo señalado en el correspondiente plan de estudios del estudiante y las necesidades de LA ENTIDAD.  El término estipulado en cada plan de estudios para la práctica universitaria deberá ser informado por LA UNIVERSIDAD a LA ENTIDAD con anterioridad al inicio de la misma.

NOVENA. MODALIDADES DE VINCULACIÓN. LA ENTIDAD deberá vincular a los estudiantes seleccionados, bajo su regulación específica de acuerdo con las estipulaciones legales vigentes a través de una de las siguientes modalidades:

9.1. CONTRATO DE APRENDIZAJE, en cumplimiento de las cuotas de aprendices exigidas por la ley: bajo esta modalidad, LA ENTIDAD se compromete a celebrar un contrato de carácter no laboral con el estudiante para la realización de las labores específicas previamente establecidas y en cumplimiento de la normatividad vigente correspondiente (Ley 789 de 2002), con relación al pago de un auxilio económico y la afiliación al sistema de seguridad social en salud y riesgos profesionales.

9.2. CONVENIO DE PRÁCTICA, bajo esta modalidad, el estudiante realizará sus labores bajo una regulación de carácter académico. Para el desarrollo del objeto del presente convenio, LA ENTIDAD podrá otorgar a los estudiantes ayudas en dinero o en especie como el reconocimiento de gastos de transporte y alimentación, sin que dichas sumas constituyan en forma alguna el pago de salarios o prestaciones sociales.

9.3. CONTRATO LABORAL, bajo esta modalidad, el estudiante realizará sus labores bajo la regulación propia de un contrato laboral teniendo en cuenta que por virtud de este no se generará ningún tipo de relación con LA UNIVERSIDAD. 

DÉCIMA. DURACIÓN DEL CONVENIO. El presente convenio tendrá un período de duración de tres años) (3), contado (s) a partir de la fecha de la firma del presente documento, el cual se prorrogará tácitamente por periodos iguales salvo la notificación de una parte a la otra efectuada en términos y condiciones previstas en la cláusula décimo primera. 

DÉCIMA PRIMERA. TERMINACIÓN. El presente convenio se dará por terminado, sin perjuicio de las demás causales establecidas en la ley, en los siguientes eventos:

11.1. Vencimiento del plazo pactado de este convenio o de cualquiera de sus prórrogas.

11.2. Mutuo acuerdo.

11.3. Aviso escrito que una de las partes de a la otra, con treinta (30) días de antelación a la fecha en que se pretenda dar por terminado.  

DÉCIMA SEGUNDA. SOLUCIÓN DE CONTROVERSIAS:   Las   partes   solucionarán  directamente  las diferencias   que  se   presenten  entre  ellas  por  razón  del  contenido  y  alcance  de  las  disposiciones  contenidas  en  el  convenio.  No  obstante, si   transcurrieren  cuarenta  y  cinco   (45)  días  comunes  sin  que  las  mismas   llegaren  a  algún  acuerdo,  las  partes   acudirán   a   los   mecanismos  de solución   de controversias  extrajudiciales  establecidos  en la  Ley 446 de 1998 y  las demás  disposiciones que  las que las modifiquen, adicionen o sustituyan, tales como la transacción, conciliación y amigable composición, para solucionar las diferencias surgidas en la ejecución del convenio.

DÉCIMA TERCERA. CESIÓN.  Ninguna de las partes podrá ceder su posición contractual ni los derechos u obligaciones derivadas de la misma, ni subcontratar las obligaciones emanadas de este convenio, sin previa autorización por escrito de la otra parte.
DÉCIMA CUARTA. ACUERDO INTEGRAL Y REFORMAS. El presente convenio y sus anexos constituyen el acuerdo integral que vincula a las partes en relación con el objeto del mismo.  En consecuencia, el convenio deroga expresamente todos los acuerdos anteriores verbales o escritos que tengan relación con el mismo objeto.
Cualquier modificación a los términos aquí contenidos deberá constar en documento escrito suscrito por cada una de las partes.

Para constancia se firma en Bogotá D.C.  a los ____ (___) días del mes de __________ del año ___________ (_____) en dos ejemplares de igual valor y contenido.

LA ENTIDAD   


LA UNIVERSIDAD

_______________________                         
_____________________


REPRESENTANTE LEGAL


Padre. VICENTE DURAN CASAS, S.J.

Entidad


Vicerrector Académico y Apoderado Especial 


  


PONTIFICIA UNIVERSIDAD JAVERIANA


Anexo 2 – Modelo de convenio con persona natural
CONVENIO DE APOYO INTERINSTITUCIONAL _________________PARA EL DESARROLLO DE PRÁCTICAS UNIVERSITARIAS CELEBRADO ENTRE  ______________________Y  LA PONTIFICIA UNIVERSIDAD JAVERIANA
Entre los suscritos a saber, por una parte, _____________________,  mayor de edad, vecino de BOGOTA, identificado con  la cédula de ciudadanía número ___________________ expedida en __________________ en su calidad de profesional independiente, debidamente registrado ante __________________ con Matrícula profesional ________________________ y/o por la Cámara de Comercio de Bogotá número ___________________, copia(s) del(los) cual(es) se adjunta, persona que en adelante y para todos los efectos del presente documento se denominará LA ENTIDAD, y por la otra, LA PONTIFICIA UNIVERSIDAD JAVERIANA, institución de Educación Superior, no oficial, de utilidad común, sin ánimo de lucro, con personería jurídica reconocida mediante Resolución número 73 del 12 de diciembre de 1933, expedida por el Ministerio de Gobierno, reconocida como Universidad mediante Decreto 1297 del 13 de mayo de 1964, representada en este acto por su Vicerrector Académico y Apoderado especial Padre VICENTE DURÁN CASAS, S.J, mayor de edad, vecino de Bogotá D.C., identificado con la cédula de ciudadanía número 3.227.972 expedida en Usaquén, todo lo cual consta en el certificado de existencia y representación legal expedido por el Ministerio de Educación Nacional y en la escritura pública número 590 del 3 de marzo de 2008, otorgada en la Notaría 26 del círculo de Bogotá D.C., copia de los cuales se adjunta, entidad que en adelante y para todos los efectos del presente documento se denominará LA UNIVERSIDAD, hemos convenio en celebrar el presente CONVENIO DE APOYO INTERINSTITUCIONAL PARA EL DESARROLLO DE PRÁCTICAS UNIVERSITARIAS, que se regirá por las siguientes

B. CLAUSULAS:

PRIMERA. OBJETO. El presente convenio tiene como objeto establecer las bases de cooperación entre LA ENTIDAD y LA UNIVERSIDAD para el desarrollo integrado de un programa de prácticas universitarias, con el fin de proporcionar a LA UNIVERSIDAD cupos de práctica para la formación de los estudiantes a su cargo, acorde con los conocimientos, habilidades y destrezas de los mismos.

PARÁGRAFO: LA UNIVERSIDAD y LA ENTIDAD entienden la práctica universitaria como la aplicación de los conocimientos, valores y destrezas que ha adquirido el estudiante durante la carrera, en un campo de actividades relacionadas específicamente con ésta y orientadas socialmente en coherencia con las necesidades del país. 

SEGUNDA. NATURALEZA DEL CONVENIO.  El presente convenio es de carácter eminentemente académico. Por lo tanto, ninguna de las modalidades de vinculación establecidas en la cláusula novena generaran algún tipo de relación laboral o solidaridad entre LA UNIVERSIDAD y LA ENTIDAD.

TERCERA. COMPROMISOS DE LAS PARTES.  En virtud del presente convenio las partes adquieren los siguientes compromisos:

3.2. De LA UNIVERSIDAD:
3.2.1. Preseleccionar a los estudiantes que aspiren ser practicantes en LA ENTIDAD, de conformidad con las necesidades de la misma, señaladas previamente en un documento suscrito al inicio de cada uno de los periodos de práctica, documento que formará parte integral de este convenio y para efectos del mismo se denominará TERMINOS DE REFERENCIA. 

3.2.2. Presentar los aspirantes preseleccionados a LA ENTIDAD con al menos quince (15) días de anticipación al inicio del periodo de práctica.

3.2.3. Asignar el número de estudiantes por semestre académico que sea requerido por LA ENTIDAD.

3.2.4. Suscribir directamente con los estudiantes seleccionados por LA UNIVERSIDAD y aprobados por LA ENTIDAD, un documento en donde se determinen de manera específica las actividades a realizar durante el periodo de práctica, su termino de duración y las obligaciones que contrae en virtud del mismo, documento que se anexa y hace parte integral del presente convenio.

3.2.5. Garantizar a LA ENTIDAD la permanencia de los estudiantes en práctica en el número asignado y durante la totalidad del periodo de práctica. En caso de que fuere necesario realizar una sustitución del estudiante derivado de alguna de las causales establecidas en la cláusula décima primera del presente convenio, esta obligación se condicionará a la existencia de estudiantes habilitados para realizar las mismas labores asignadas en cumplimiento de los requisitos exigidos por LA ENTIDAD. 


La ausencia de estudiantes o de la existencia de cupos para su ubicación en la práctica, no generará la terminación del presente convenio, sino la suspensión del mismo, hasta que sea factible reiniciarlo con nuevos estudiantes o nuevos cupos.

3.2.6. Informar a LA ENTIDAD cualquier modificación en el plan de estudios de los estudiantes que afecte el desarrollo de la práctica, con al menos treinta (30) días de anticipación a la fecha en que dichas modificaciones sean aplicables.

3.2.7. Supervisar el desarrollo de las prácticas convenidas, garantizando los derechos de los estudiantes sobre la producción intelectual derivada de la práctica que desarrollan.

3.2.8. Designar un Coordinador para la ejecución del presente convenio, quien ostentará la calidad de Coordinador de la práctica.

3.2.9. Entregar a LA ENTIDAD el formato de evaluación de desempeño de los practicantes, de conformidad con lo dispuesto en la cláusula séptima del presente convenio.

3.2.10. Las demás que se deriven del presente convenio y de la modalidad de vinculación determinada por LA ENTIDAD.
3.3. De LA ENTIDAD:
3.3.1. Informar a LA UNIVERSIDAD con anterioridad al inicio de las actividades propias de la práctica,  el número de estudiantes que requiera para cada semestre académico, así como los requisitos mínimos que deben cumplir los aspirantes por medio del documento escrito señalado para efectos del presente convenio como TERMINOS DE REFERENCIA.
3.3.2. Seleccionar los estudiantes que realizarán las prácticas universitarias requeridas, de los estudiantes preseleccionados presentados por LA UNIVERSIDAD.
3.3.3. Facilitar al estudiante todos los medios para que reciba formación profesional metódica y completa en los términos de la práctica convenida.

3.3.4. Brindar colaboración en la asesoría académica que requiera la práctica convenida.

3.3.5. Nombrar un Coordinador para la ejecución del presente convenio, quien ostentará la calidad de Coordinador de la práctica.

3.3.6. Realizar la evaluación de desempeño de los estudiantes, de conformidad con el formato de evaluación y las directrices formuladas por LA UNIVERSIDAD.

3.3.7. Vincular al estudiante por alguna de las modalidades establecidas en la  cláusula novena del presente convenio, y cumplir con las obligaciones que de cada una de estas se desprendan.

3.3.8. Permitir a LA UNIVERSIDAD realizar la comprobación directa de las actividades realizadas por los estudiantes por medio de visitas físicas a las instalaciones y demás lugares en donde estas se desarrollen.

3.3.9. Asignar a los estudiantes la realización de actividades directamente relacionadas con el objeto propio de la carrera que cursan, en concordancia con las directrices trazadas por LA UNIVERSIDAD en este sentido. 

3.3.10. Respetar los derechos de propiedad intelectual que puedan surgir en el desarrollo de las actividades realizadas por los estudiantes, entendiendo que los mismos se radicaran en cabeza suya. Dado que se trata de una práctica académica, no se aplicará el concepto de obra por encargo por parte de LA ENTIDAD. Para estos efectos se tomará en cuenta lo previsto en los artículos 140 y 141 del Reglamento de Estudiantes de LA UNIVERSIDAD, el cual LA ENTIDAD expresamente acepta. En el caso de querer apropiarse de la producción intelectual que el estudiante desarrolle                       durante la práctica, deberá suscribir un documento independiente al presente convenio con el estudiante, donde consten los términos de la cesión.

3.3.11. Las demás que se deriven del presente convenio y de la modalidad de vinculación determinada por LA ENTIDAD.
CUARTA. OBLIGACIONES DE LOS ESTUDIANTES. Para el desarrollo de prácticas universitarias dentro en el marco del presente convenio, los estudiantes deberán:

4.12 Cursar programas de estudio en los cuales se plantee el requisito de realizar una práctica universitaria como requisito para optar el título ofrecido por dicho programa de estudio.

4.13 Cumplir los requisitos mínimos establecidos por cada Facultad para el desarrollo de la práctica.

4.14 Estar dispuestos a realizar las actividades señaladas por LA UNIVERSIDAD y LA ENTIDAD objeto de la práctica, determinadas en un documento suscrito al inicio de la misma con LA UNIVERSIDAD, acorde a la cláusula 3.1.4 del presente documento. 

4.15 Ceñirse estrictamente a los reglamentos, normas y procedimientos de carácter técnico, académico, administrativo y disciplinario de LA ENTIDAD.
4.16 Cumplir los horarios establecidos por LA ENTIDAD para realizar la práctica.

4.17 Estar afiliados a un plan obligatorio de salud (POS) durante todo el término de vinculación con LA ENTIDAD, obligación que declaran conocer por prescripción legal como requisito previo para realizar su matrícula académica.

4.18 Declarar que conocen, entienden y aceptan expresamente que dependerán académicamente de LA UNIVERSIDAD y mantendrán con LA ENTIDAD una relación académica de docencia.  

4.19 Mantener en confidencialidad y abstenerse de usar para si o para terceros, reproducir o divulgar la información de LA ENTIDAD o del personal vinculado a ésta, que llegue a conocer en desarrollo de la práctica. La violación de esta obligación hará incurrir a los estudiantes en las sanciones legales correspondientes.

4.20 Constituir las pólizas de seguros necesarias para la realización de prácticas en el exterior, cuando sea el caso.

4.21 Asumir directamente los costos de traslado necesarios para la realización de practicas nacionales e internacionales.

4.22 Responder por los posibles perjuicios imputables causados a LA ENTIDAD durante la ejecución de sus actividades.

PARÁGRAFO PRIMERO: El incumplimiento de cualquiera de las obligaciones anteriormente señaladas, acarreará para el estudiante las sanciones que LA UNIVERSIDAD determine, lo que a su vez podrá generar la pérdida de la asignatura correspondiente a la práctica. En este último caso, no se efectuaran reembolsos de matrícula.

PARÁGRAFO SEGUNDO: LA UNIVERSIDAD será responsable por informar a los estudiantes seleccionados para realizar prácticas universitarias sobre todos y cada uno de los aspectos citados en la presente cláusula.

QUINTA: NÚMERO DE PRACTICANTES.  El número de estudiantes por cada semestre académico será acordado por las partes teniendo en cuenta la disponibilidad en cada programa de estudios y las necesidades de LA ENTIDAD.

SEXTA. SUPERVISIÓN. LA UNIVERSIDAD, a través del Coordinador de prácticas, verificará periódicamente el cumplimiento de las labores encomendadas a los practicantes, para lo cual LA ENTIDAD brindará toda la colaboración que sea requerida. 

……………………………………………………………………………

SEPTIMA. EVALUACIÓN ACADÉMICA. LA UNIVERSIDAD, a través del Coordinador de prácticas, solicitará a LA ENTIDAD la evaluación del desempeño del practicante durante la práctica de acuerdo al formato establecido por LA UNIVERSIDAD. Dicha evaluación será entregada a LA UNIVERSIDAD para que sea tenida en cuenta en la asignación de la nota definitiva de la práctica, nota que será asignada por LA UNIVERSIDAD y que para ser aprobatoria deberá ubicarse de tres (3,0) en adelante sobre cinco (5,0).

OCTAVA. DURACIÓN DE LA PRÁCTICA. La duración de cada práctica será la convenida por las partes, teniendo en cuenta lo señalado en el correspondiente plan de estudios del estudiante y las necesidades de LA ENTIDAD.  El término estipulado en cada plan de estudios para la práctica universitaria deberá ser informado por LA UNIVERSIDAD a LA ENTIDAD con anterioridad al inicio de la misma.

NOVENA. MODALIDADES DE VINCULACIÓN. LA ENTIDAD deberá vincular a los estudiantes seleccionados, bajo su regulación específica de acuerdo con las estipulaciones legales vigentes a través de una de las siguientes modalidades:

9.4. CONTRATO DE APRENDIZAJE, en cumplimiento de las cuotas de aprendices exigidas por la ley: bajo esta modalidad, LA ENTIDAD se compromete a celebrar un contrato de carácter no laboral con el estudiante para la realización de las labores específicas previamente establecidas y en cumplimiento de la normatividad vigente correspondiente (Ley 789 de 2002), con relación al pago de un auxilio económico y la afiliación al sistema de seguridad social en salud y riesgos profesionales.

9.5. CONVENIO DE PRACTICA, bajo esta modalidad, el estudiante realizará sus labores bajo una regulación de carácter académico. Para el desarrollo del objeto del presente convenio, LA ENTIDAD podrá otorgar a los estudiantes ayudas en dinero o en especie como el reconocimiento de gastos de transporte y alimentación, sin que dichas sumas constituyan en forma alguna el pago de salarios o prestaciones sociales.

9.6. CONTRATO LABORAL, bajo esta modalidad, el estudiante realizará sus labores bajo la regulación propia de un contrato laboral teniendo en cuenta que por virtud de este no se generará ningún tipo de relación con LA UNIVERSIDAD. 

DÉCIMA. DURACIÓN DEL CONVENIO. El presente convenio tendrá un periodo de duración de DOS años , contado (s) a partir de la fecha de la firma del presente documento, el cual se prorrogará tácitamente por periodos iguales salvo la notificación de una parte a la otra efectuada en términos y condiciones previstas en la cláusula décimo primera. 

DÉCIMA PRIMERA. TERMINACIÓN. El presente convenio se dará por terminado, sin perjuicio de las demás causales establecidas en la ley, en los siguientes eventos:

11.4. Vencimiento del plazo pactado de este convenio o de cualquiera de sus prórrogas.

11.5. Mutuo acuerdo.

11.6. Aviso escrito que una de las partes de a la otra, con treinta (30) días de antelación a la fecha en que se pretenda dar por terminado.  

DÉCIMA SEGUNDA. SOLUCIÓN DE CONTROVERSIAS: Las partes solucionarán directamente las diferencias que se presenten entre ellas por razón del contenido y alcance de las disposiciones contenidas en el presente convenio. No obstante, si transcurrieren cuarenta y cinco (45) días comunes sin que las mismas llegaren a algún acuerdo, las partes acudirán a los mecanismos de solución de controversias extrajudiciales establecidos en la Ley 446 de 1998 y las demás disposiciones que las modifiquen, adicionen o sustituyan, tales como la transacción, conciliación y amigable composición, para solucionar las diferencias surgidas en la ejecución del contrato.

DÉCIMA TERCERA. CESIÓN.  Ninguna de las partes podrá ceder su posición contractual ni los derechos u obligaciones derivadas de la misma, ni subcontratar las obligaciones emanadas de este convenio, sin previa autorización por escrito de la otra parte.
DÉCIMA CUARTA. ACUERDO INTEGRAL Y REFORMAS. El presente convenio y sus anexos constituyen el acuerdo integral que vincula a las partes en relación con el objeto del mismo.  En consecuencia, el convenio deroga expresamente todos los acuerdos anteriores verbales o escritos que tengan relación con el mismo objeto.
Cualquier modificación a los términos aquí contenidos deberá constar en documento escrito suscrito por cada una de las partes.

Para constancia se firma en Bogotá D.C.  a los ___________________ (___) días del mes de ___________ del año ________ en dos ejemplares de igual valor y contenido.

LA ENTIDAD   


LA UNIVERSIDAD

REPRESENTANTE LEGAL


Padre. VICENTE DURAN CASAS, S.J.

Entidad


Vicerrector Académico y Apoderado Especial 


PONTIFICIA UNIVERSIDAD JAVERIANA

Anexo 3

AGENDA SEMANAL DE   PORTAFOLIO DE PRÁCTICA

INSTRUCTIVO

DESCRIPCION: La agenda es el medio por el cual usted va a hacer la organización día a día de su practica, teniendo en ella cada una de las actividades a realizar, pudiendo llevar un control eficiente de cada una de las actividades realizadas y auto evaluando el diario acontecer.

Al término de la práctica Usted debe contar con 18 agendas debidamente diligenciadas.

OBJETIVO. El estudiante en la realización de la agenda observa las siguientes competencias: DISCIPLINAR, COMUNICATIVA, ÉTICA, en el gremio, en la empresa, en la organización y en la dinámica de vida empresarial, en el trabajo de equipo y en el trabajo personal.

Se sensibiliza con su trabajo y su responsabilidad como profesional, (sé auto evalúa y se le evalúa), es una oportunidad de conocer la realidad y su realidad, como metodología de superación y aporte permanente.

CONTENIDO: En el formato que se anexa encontrará la guía de cómo se debe realizar esta agenda y los puntos que ella contiene. Su diagramación es libre, simplemente debe tener los parámetros antes anotados. Puede estar complementada con fotos, gráficos, diagramas etc. que expliquen y aclaren aun mas la labor realizada en este lapso de tiempo.

Su entrega debe hacerse semanal acompañada de las tareas y actividades asignadas. 

FIRMA JEFE RESPONSABLE Y OBSERVACIONES:  Cada ocho días antes de entregar la agenda a su tutor, ésta debe ser firmada por la persona que controla sus actividades dentro de la empresa; es el registro de que se cumplió con ellas; además, si la persona responsable de usted tiene que hacer alguna observación de su desempeño, debe quedar consignada ahí.  No se recibe la agenda sin que se cumpla este requisito.

PRESENTACION: La diagramación de esta agenda queda a libre disposición del estudiante siempre y cuando contenga los requisitos pedidos anteriormente; es aconsejable diagramarla desde el comienzo para que al término de la práctica este documento este definitivamente elaborado.

INCLUSIÓN DE TODA LA DOCUMENTACIÓN DE LA PRACTICA  EN  EL PROGRAMA GENESIS: Las agendas deberán quedar incluidas dentro de la matriz del programa Génesis así como todos los documentos, tareas, reflexiones y demás que exija su profesor de practica.  Esta matriz se ira llenando asesorada directamente por Paola Salazar  coordinadora proyecto Génesis  teléfono 3208320 Ext. 2433   Correo electrónico   psalazar@javeriana.edu.co

Anexo 4


PONTIFICIA UNIVERSIDAD JAVERIANA

FACULTAD DE ARQUITECTURA Y DISEÑO.

PRACTICA PRE PROFESIONAL  IX  SEMESTRE

AGENDA SEMANAL   

	SEMANA No.
	DEL:

	ALUMNO:
	TELEFONO:
	DIR. ELECTRONICA:

	EMPRESA:
	TELEFONO:
	DIR. ELECTRONICA:

	JEFE INMEDIATO:
	TELEFONO:
	DIR.  ELECTRONICA:

	TUTOR:


	DIA
	FECHA
	MES
	TRABAJO REALIZADO
	REFLEXION

	LUNES


	
	
	
	

	MARTES


	
	
	
	

	MIERCOLES


	
	
	
	

	JUEVES


	
	
	
	

	VIERNES


	
	
	
	

	SABADO


	
	
	
	

	DOMINGO


	
	
	
	

	OBSERVACIONES


	C. FIRMA JEFE RESPONSABLE Y OBSERVACIONES


Anexo 5


PONTIFICIA UNIVERSIDAD JAVERIANA

FACULTAD DE ARQUITECTURA Y DISEÑO

CARRERA DE ARQUITECTURA

___ SEMESTRE  DE ________
C. PRIMERA EVALUACION DEL SEMESTRE PARA LOS ALUMNOS EN PRÁCTICA PRE - PROFESIONAL

· FECHA


………………………………………………………

· NOMBRE DE LA EMRESA Ó ENTIDAD:

………………………………………………………


………………………………………………………

· TELEFONO:


………………………………………………………

· DIRECCION


………………………………………………………

· CORREO ELECTRONICO


………………………………………………………

· NOMBRE DEL ALUMNO


………………………………………………………

· CARGO EN LA EMPRESA


………………………………………………………

· FECHA DE INICIO DE LA PRACTICA


………………………………………………………

· NOMBRE DEL JEFE DIRECTO


………………………………………………………

· CARGO EN LA EMPRESA


………………………………………………………

· COMENTARIOS GENERALES SOBRE EL DESEMPEÑO DEL ALUMNO


……………………………………………………………………….

……………………………………………………………………………………………………………………………………………

……………………………………………………………………………………………………………………………………………

……………………………………………………………………………………………………………………………………………

……………………………………………………………………………………………………………………………………………

……………………………………………………………………………………………………………………………………………

……………………………………………………………………………………………………………………………………………

……………………………………………………………………………………………………………………………………………

……………………………………………………………………………………………………………………………………………

FIRMA Y SELLO DE LA EMPRESA:
.. ……………………………………………………………..


C.C. No…………………………………………………………

	PONTIFICIA UNIVERSIDAD JAVERIANA
	
	
	

	FACULTAD DE ARQUITECTURA Y DISEÑO
	
	
	

	PRACTICAS PRE - PROFESIONALES
	
	
	

	 EVALUACIONES DE PRACTICA
	
	
	

	Alumno:
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Fecha:
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	ASPECTOS A EVALUAR
	PRIMERA EVALUACION
	SEGUNDA EVALUACION
	TERCERA EVALUACION
	
	
	

	
	MALO
	REGULAR
	BUENO 
	EXCELENTE
	MALO
	REGULAR
	BUENO 
	EXCELENTE
	MALO
	REGULAR
	BUENO 
	EXCELENTE
	
	
	

	ASPECTOS QUE TIENEN QUE TIENE  QUE VER CON SU DISCIPLINA COMO ARQUITECTO
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	EFICIENCIA EN LA SOLUCION DE PROBLEMAS
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	
	
	

	RECURSIVIDAD Y CREATIVIDAD EN LAS SOLUCIONES
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	
	
	

	CAPACIDAD Y DESEMPEÑO EN EL TRABAJO
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	
	
	

	FORMACION Y CAPACITACION EN EL OFICIO ESPECIFICIO DE LA PRACTICA
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	
	
	

	MANEJO DEL CONOCIMIENTO
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	
	
	

	FUNDAMENTACION TEORICA Y CONCEPTUAL
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	
	
	

	EVIDENCIA DE TALENTOS ESPECIALES
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	
	
	

	METODOLOGIA Y ORDEN EN LA EJECUCION DE LAS TAREAS DIARIAS
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	
	
	

	CALIDAD EN LOS RESULTADOS DEL TRABAJO
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	
	
	

	DISPOSICION Y ACTITUD HACIA CONOCIMIENTOS NUEVOS
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	
	
	

	ASPECTOS DEL ESTUDIANTE QUE TIENEN QUE VER CON SUS HABILIDADES DE COMUNICACIÓN
	MALO
	REGULAR
	BUENO 
	EXCELENTE
	MALO
	REGULAR
	BUENO 
	EXCELENTE
	MALO
	REGULAR
	BUENO 
	EXCELENTE
	
	
	

	CAPACIDAD DE EXPRESAR SUS IDEAS
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	
	
	

	CLARIDAD Y ORDEN EN SUS INFORMES DE GESTION
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	
	
	

	RECEPTIVIDAD Y DISPOSICION DE ESCUCHAR
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	
	
	

	CAPACIDAD DE REFLEXIONAR Y CUESTIONAR
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	
	
	

	CAPACIDAD DE PROPONER Y SUGERIR
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	
	
	

	DISPOSICION Y PREPARACION AL TRABAJO INTERDISCIPLINARIO
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	
	
	

	INICIATIVA Y SENTIDO DE LIDERAZGO
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	
	
	

	CAPACIDAD DE ADAPTABILIDAD A NUEVAS CIRCUNSTANCIAS
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	
	
	

	INQUIETUD : HABITO DE PREGUNTAR E INDAGAR, IR MAS ALLA
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	
	
	

	CAPACIDAD DE RELACIONARSE CON LOS DEMAS.
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	
	
	

	ESPECTOS DEL ESTUDIANTE QUE TIENEN QUE VER CON SU FORMACION ETICA
	MALO
	REGULAR
	BUENO 
	EXCELENTE
	MALO
	REGULAR
	BUENO 
	EXCELENTE
	MALO
	REGULAR
	BUENO 
	EXCELENTE
	
	
	

	ACTITUD DE SERVICIO
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	
	
	

	ENTUSIASMO FRENTE A LAS TAREAS ASIGNADAS
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	
	
	

	CUMPLIMIENTO EN EL HORARIO DE TRABAJO Y LOS COMPROMISOS
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	
	
	

	DISPOSICION CONCILIADORA FRENTE A LOS CONFLICTOS
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	
	
	

	SENTIDO DE RESPONSABILIDAD FRENTE A LAS TAREAS ENCOMENDADAS
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	
	
	

	RECONOCIMIENTO DE SUS PROPIAS DEBILIDADES
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	
	
	

	DESEO DE SUPERACION
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	
	
	

	COMPROMISO PERSONAL CON EL TRABAJO
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	
	
	

	TOLERANCIA Y RESPETO A LA DIFERENCIA
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	
	
	

	COMPROMISO AFECTIVO CON LOS DEMAS.
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	
	
	


Anexo 6


