
VICERRECTORADO DE DOCENCIA E INNOVACIÓN EDUCATIVA 
M.ª JOSÉ RODRÍGUEZ CONDE - VICERRECTORA 

VICERRECTORADO DE POSTGRADO Y FORMACIÓN PERMANENTE 
NICOLÁS RODRÍGUEZ-GARCÍA – VICERRECTOR 

VICERRECTORADO DE ESTUDIANTES Y SOSTENIBILIDAD 
CELIA ARAMBURU SÁNCHEZ - VICERRECTORA 

TEXTO APROBADO EN CONSEJO DE GOBIERNO DE 27 DE MAYO DE 2021 P á g i n a 1 | 12 

 

 

 
 
 
 
 
 
 

REGLAMENTO DE EVALUACIÓN DE LA 
UNIVERSIDAD DE SALAMANCA 

(aprobado en la sesión del Consejo de Gobierno de 19 de diciembre de 2008 y modificado en las sesiones del Consejo de 
Gobierno de 30 de octubre de 2009, de 28 de mayo de 2015 y de 27 de mayo de 2021) 

 
 
 

PREÁMBULO 
 

El artículo 155 de los Estatutos de la Universidad de Salamanca contempla la aprobación por el Consejo 
de Gobierno de un reglamento de los sistemas de evaluación del aprendizaje, cuyos contenidos mínimos 
también relaciona: régimen de las oportunidades de calificación; programación y comunicación; nom- 
bramiento de los tribunales y revisión de las calificaciones. 

A esta referencia habría que añadir otras, previstas en distintos preceptos estatutarios, que recogen com- 
petencias respectivas de los Centros y Departamentos en la programación y ordenación de las evaluacio- 
nes. Así, los centros organizan los procesos académicos, mientras los departamentos coordinan las en- 
señanzas de las áreas de conocimiento. Unos y otros tienen facultades ordenadoras de los sistemas de 
evaluación que podrán ejercer en el desarrollo de este Reglamento. 

La Universidad de Salamanca, al igual que el resto de las Universidades españolas, ha experimentado un 
cambio trascendental de sus planes de estudio, consecuencia de la adaptación al Espacio Europeo de 
Educación Superior. Uno de los ejes de este cambio lo constituye la evaluación del aprendizaje. En las 
enseñanzas adaptadas al Espacio Europeo de Educación Superior se evalúa el aprendizaje de competen- 
cias; un planteamiento que necesita de nuevos enfoques sobre los criterios y los instrumentos utilizados 
en los procedimientos de evaluación. Se supera, así, el tradicional monopolio del “examen” como prueba 
única y final para la calificación. 

Los sistemas y pruebas de evaluación del rendimiento académico de los estudiantes que computen en la 
calificación responderán a criterios públicos y objetivos que valoren la adquisición de competencias pre- 
vistas en la asignatura y tenderán hacia el cumplimiento de estándares internacionales de calidad en 
términos de adecuación, utilidad, comparabilidad, viabilidad y precisión. La evaluación continua, en el 
caso de haberla, será entendida en sus dimensiones tanto formativa como sumativa, siendo un elemento 
del proceso de enseñanza-aprendizaje que informa al estudiante sobre la evolución de su propio proceso 
de aprendizaje y que, al mismo tiempo, sirve para certificar adecuadamente la superación de un nivel 
educativo superior. 
Por ello, al inicio de curso, cada estudiante debe disponer de los criterios que se aplicarán a la hora de 
calificar y conocer el sistema de evaluación, el régimen de oportunidades de calificación y los mecanis- 
mos de revisión. Todas esas informaciones han de aparecer necesariamente recogidas en las Guías Aca- 
démicas de los Centros. De ese modo, estas se transforman en un compromiso de ineludible cumpli- 
miento. Así pues, las Guías Académicas se deberán convertir en el complemento imprescindible para 
este Reglamento: han de recoger todas las particularidades que en materia de evaluación emanen de la 
propia naturaleza de las titulaciones oficiales y propias. 

El progresivo protagonismo compartido de otros métodos de evaluación exige adaptar las normas para 


VICERRECTORADO DE DOCENCIA E INNOVACIÓN EDUCATIVA 
M.ª JOSÉ RODRÍGUEZ CONDE - VICERRECTORA 

VICERRECTORADO DE POSTGRADO Y FORMACIÓN PERMANENTE 
NICOLÁS RODRÍGUEZ-GARCÍA – VICERRECTOR 

VICERRECTORADO DE ESTUDIANTES Y SOSTENIBILIDAD 
CELIA ARAMBURU SÁNCHEZ - VICERRECTORA 

TEXTO APROBADO EN CONSEJO DE GOBIERNO DE 27 DE MAYO DE 2021 P á g i n a 2 | 12 

 

 

 
 
 

que continúen garantizándose los objetivos de transparencia, objetividad y posibilidad de revisión de las 
calificaciones resultantes de los distintos sistemas de evaluación; se cumplen, así, los derechos que nues- 
tros Estatutos reconocen al estudiantado en materia de evaluación. 

La norma contempla las circunstancias especiales que pueden hacer necesario adaptar los sistemas de 
evaluación a personas en situaciones especiales: previsiones sobre la discapacidad, métodos alternativos 
para quienes no puedan seguir presencialmente el desarrollo de las asignaturas y otras situaciones análo- 
gas. 

Con las últimas modificaciones a este Reglamento de Evaluación la Universidad de Salamanca es sensi- 
ble a las adaptaciones que progresivamente ha habido que realizar en el desarrollo de las actividades 
académicas y en los sistemas de evaluación, en orden a una mayor utilización instrumental de los recur- 
sos tecnológicos y a la adaptación de nuestras titulaciones al nuevo marco normativo, en el que está 
adquiriendo un papel preponderante los títulos en modalidades de enseñanzas híbrida y virtual. 

 
 

TÍTULO I 
ÁMBITO DE APLICACIÓN 

 
Artículo 1. Ámbito de aplicación y atribución de competencias 
1. Este Reglamento regula los sistemas de evaluación y calificación del aprendizaje de los estudiantes en 
las enseñanzas de la Universidad de Salamanca conducentes a títulos oficiales (Grado y Máster Univer- 
sitario) y propios. 
2. El contenido de este Reglamento se complementa con el resto de reglamentaciones en vigor en la 
Universidad de Salamanca referidos a diferentes modalidades vinculadas al reconocimiento de créditos. 
Entre ellos están, al menos, el Reglamento del Tribunal de Compensación y los Reglamentos de Trabajos 
de Fin de Grado y de Trabajos Fin de Máster. 

3. Las competencias atribuidas en este Reglamento a una Junta de Centro se entenderá atribuida a la 
Comisión Académica del Título de Máster Universitario o título propio. 
4. Las competencias asignadas en este Reglamento a la Comisión de Docencia de un Centro se entende- 
rán atribuidas, según proceda, a la Comisión de Docencia del Centro o a la Comisión Ejecutiva de la 
Escuela de Doctorado al que esté adscrito administrativamente el Máster Universitario, o al Centro de 
Formación Permanente en el caso de los títulos propios. 
5. Las competencias atribuidas en este Reglamento a los Decanos y a los Directores de los Centros, se 
entenderán atribuidas a los Directores de los Másteres Universitarios o de los títulos propios. 
6. Las competencias atribuidas en este Reglamento a las Delegaciones de Estudiantes de los Centros se 
entenderán atribuidas a los representantes de los estudiantes en la Comisión Académica del Título y, en 
su defecto, a la Delegación de Estudiantes del Centro al que esté adscrito administrativamente el corres- 
pondiente título de Máster Universitario o título propio. 

 

Artículo 2. Actas de calificación ordinaria 
En cada asignatura de los planes de estudio de los títulos de Grado y de Máster Universitario existirán 
dos oportunidades de calificación ordinaria, las cuales se recogerán en el acta y en el expediente del 


VICERRECTORADO DE DOCENCIA E INNOVACIÓN EDUCATIVA 
M.ª JOSÉ RODRÍGUEZ CONDE - VICERRECTORA 

VICERRECTORADO DE POSTGRADO Y FORMACIÓN PERMANENTE 
NICOLÁS RODRÍGUEZ-GARCÍA – VICERRECTOR 

VICERRECTORADO DE ESTUDIANTES Y SOSTENIBILIDAD 
CELIA ARAMBURU SÁNCHEZ - VICERRECTORA 

TEXTO APROBADO EN CONSEJO DE GOBIERNO DE 27 DE MAYO DE 2021 P á g i n a 3 | 12 

 

 

 
 
 

estudiante con la fecha que establezca el calendario de actividades docentes de cada curso académico. 
 
 

TÍTULO II 
PROGRAMACIÓN, INFORMACIÓN DE LOS SISTEMAS DE EVALUACIÓN Y COMUNICA- 

CIÓN DE CALIFICACIONES 
 

Artículo 3. Calendario de evaluación 
1. Anualmente la Junta de Centro aprobará en la Guía Académica de cada titulación su calendario de 
evaluación, el cual habrá sido elaborado a partir del acuerdo entre el equipo de gobierno del Centro con 
la Delegación de Estudiantes, debiendo contar además con el previo informe favorable y motivado de la 
Comisión de Docencia del Centro. 

2. Desde el comienzo del curso académico, las actividades de evaluación deberán estar definidas en el 
espacio de la asignatura ubicado la plataforma Studium e incluidas en la Ficha de Planificación Docente 
(o Guía Docente), de manera que se posibilite su correcto seguimiento. 

3. La realización de aquellas actividades de evaluación que no sean de tipo examen y que tengan un peso 
en la evaluación final superior o igual al 10%, deberán ser informadas a través del espacio de Studium 
de la asignatura o, en su defecto, por un medio de comunicación telemático en el que se deje constancia 
de su remisión, al menos diez días naturales antes de la realización de las mismas. 
En el caso de actividades de evaluación que requieran la presentación de documentos, informes, ejerci- 
cios, trabajos o programas elaborados por el estudiantado, la información de dicha actividad, en orden 
a su realización y evaluación, deberá publicarse con tiempo suficiente y proporcionado a sus caracterís- 
ticas y complejidad. 
4. Cuando no se cumplan los plazos incluidos en los puntos anteriores, el estudiantado afectado, por sí 
mismo o por medio de un representante, podrá poner en conocimiento este hecho ante la Comisión de 
Docencia del Centro la cual, si constata dicho incumplimiento, adoptará motivadamente la decisión más 
pertinente en protección y defensa del estudiante afectado. 

 

Artículo 4. Programación e información general y comunicación 
1. Los sistemas de evaluación se recogerán en las Guías Académicas de cada Centro, los cuales conten- 
drán la tipología de pruebas, los criterios para su calificación, los eventuales requisitos adicionales para 
su superación en las dos oportunidades de calificación ordinaria y, cuando proceda, el procedimiento de 
recuperación previsto para la convocatoria, así como la consideración de “no presentado” frente a “sus- 
penso” en la calificación para los casos en los cuales el estudiante no haya realizado cualquiera de las 
pruebas de evaluación. 
2. Las Guías Académicas de cada Centro contendrán la programación de las pruebas finales de las dos 
convocatorias oficiales. La programación de otras pruebas deberá ser anunciada en el espacio de la pla- 
taforma Studium de cada asignatura. 

3. En el caso de las pruebas orales, se garantizará una programación razonable y adecuada referida a las 
fechas y horas de su realización. 
4. Las Juntas de Centro, previo informe de los Consejos de los Departamentos afectados, aprobarán la 


VICERRECTORADO DE DOCENCIA E INNOVACIÓN EDUCATIVA 
M.ª JOSÉ RODRÍGUEZ CONDE - VICERRECTORA 

VICERRECTORADO DE POSTGRADO Y FORMACIÓN PERMANENTE 
NICOLÁS RODRÍGUEZ-GARCÍA – VICERRECTOR 

VICERRECTORADO DE ESTUDIANTES Y SOSTENIBILIDAD 
CELIA ARAMBURU SÁNCHEZ - VICERRECTORA 

TEXTO APROBADO EN CONSEJO DE GOBIERNO DE 27 DE MAYO DE 2021 P á g i n a 4 | 12 

 

 

 
 
 

programación de los sistemas de evaluación correspondientes a las dos convocatorias de calificación or- 
dinaria, de conformidad con el calendario académico oficial del Centro. 

 

Artículo 5. Modificaciones autorizadas del sistema de evaluación 
1. Excepcionalmente, la Comisión de Docencia del Centro, previa consulta con el profesor correspon- 
diente y el representante estudiantil del curso o grupo docente afectado, podrá autorizar motivadamente 
modificaciones del sistema de evaluación cuando así se le solicite fundadamente y evitando perjudicar 
la confianza legítima de los estudiantes en la información recibida. Del mismo modo, la Comisión de 
Docencia del Centro solucionará aquellas situaciones en las que por imposibilidad sobrevenida resulte 
irrealizable la evaluación, conforme a lo establecido en la programación. 

2. En el caso de no haber sido elegido representante en el curso o grupo docente, las funciones las desem- 
peñará un representante de los estudiantes, elegido por la Delegación de Estudiantes del Centro. 
3. Cualquier modificación autorizada del sistema de evaluación será informada por el profesor al estu- 
diantado afectado con una antelación mínima de veinticinco días naturales a la fecha de su realización. 
4. En el caso de que un estudiante considere que se han producido modificaciones no autorizadas en su 
sistema de evaluación, podrá presentar recurso ante la Comisión de Docencia del Centro. 

 

Artículo 6. Publicación de las calificaciones finales 
1. Dentro de los plazos establecidos por el calendario académico oficial de cada Centro, las calificaciones 
finales se publicarán en una lista que sólo incluirá, para cada estudiante, su número oficial de identidad 
enmascarado, esto es, sustituyendo los cuatro primeros dígitos por asteriscos, y, a continuación, la cali- 
ficación obtenida. 

2. La publicidad de las calificaciones finales se llevará a cabo en el espacio habilitado en la plataforma 
de enseñanza virtual de la Universidad y, de manera complementaria, en un escrito firmado y colocado 
debidamente en el tablón de anuncios del Centro correspondiente. 

 
 

TÍTULO III 
REALIZACIÓN Y CONSTANCIA DOCUMENTAL DE LAS PRUEBAS DE EVALUACIÓN 

 

Artículo 7. Cuestiones generales 
1. Las pruebas de evaluación conducentes a la superación de las distintas materias o asignaturas ofrece- 
rán garantías suficientes de que el estudiantado pueda demostrar la consecución de los aprendizajes 
previstos en un entorno controlado en el que pueda ser identificado de manera fehaciente. 
2. Las pruebas de evaluación tendrán como objetivo comprobar la adquisición de las competencias fija- 
das, para cada asignatura o materia, en el plan de estudios. 

3. Las pruebas podrán ser de diversa naturaleza y se llevarán a cabo durante todo el período lectivo. 
4. La naturaleza de las mismas, el modo de realización y cuantas circunstancias les sean propias en cada 
asignatura serán recogidas en las Fichas de Planificación Docente incluidas en la Guía Académica co- 
rrespondiente. 


VICERRECTORADO DE DOCENCIA E INNOVACIÓN EDUCATIVA 
M.ª JOSÉ RODRÍGUEZ CONDE - VICERRECTORA 

VICERRECTORADO DE POSTGRADO Y FORMACIÓN PERMANENTE 
NICOLÁS RODRÍGUEZ-GARCÍA – VICERRECTOR 

VICERRECTORADO DE ESTUDIANTES Y SOSTENIBILIDAD 
CELIA ARAMBURU SÁNCHEZ - VICERRECTORA 

TEXTO APROBADO EN CONSEJO DE GOBIERNO DE 27 DE MAYO DE 2021 P á g i n a 5 | 12 

 

 

 
 
 

Artículo 8. Tipos de pruebas 
1. Con carácter general, las pruebas de evaluación, que son públicas, podrán ser presenciales o no pre- 
senciales, y las mismas podrán realizarse de forma síncrona o asíncrona. 
La Ficha de Planificación Docente de cada asignatura determinará la modalidad de evaluación, siempre 
de conformidad con el contenido de la memoria verificada o aprobada del título de Grado, Máster Uni- 
versitario o título propio. 
2. Los sistemas de evaluación se adaptarán a las necesidades de las personas con discapacidad o con 
situaciones especiales debidamente justificadas. En particular, se tendrán en cuenta las consideraciones 
que, en este sentido, se realicen desde el Servicio de Asuntos Sociales, que será de obligado cumpli- 
miento para el profesorado, excepto que exista una previsión legal que establezca limitaciones a este 
respecto. En todo caso, se favorecerá el ejercicio de sus derechos garantizando el seguimiento ordinario 
de los estudios universitarios y la adquisición de las competencias previstas en el plan de estudios. Es 
competencia del profesor determinar la adaptación y su alcance; en caso de conflicto, decidirá motiva- 
damente la Comisión de Docencia del Centro. 

 

Artículo 9. Pruebas presenciales 
1. En toda prueba que requiera la presencia de los estudiantes, su identidad quedará registrada por 
escrito en una lista de identificación de asistentes, que deberá respetar las previsiones vigentes en mate- 
ria de protección de datos. En el mismo documento se dejará constancia de cualquier incidencia detec- 
tada durante la realización de las pruebas presenciales, especialmente de aquellas relacionadas con lo 
previsto en el Título IV de este Reglamento. 

2. Las pruebas orales, tanto presenciales como no presenciales, serán públicas. 
La Delegación de Estudiantes del Centro, el estudiante, o bien el profesor responsable, podrán solicitar 
acceso al registro documental de las mismas. Tal solicitud tendrá que realizarse según el procedimiento 
que acuerde la Comisión de Docencia del Centro. 

3. La realización de las pruebas orales deberá ser objeto de grabación por parte del profesorado, quien 
es responsable de custodiar diligentemente los archivos que se generen, de forma análoga a cómo pro- 
ceden con las pruebas escritas, teniéndolos a disposición de la Comisión de Docencia del Centro para el 
caso de que el estudiantado haga uso de su derecho a la revisión de la calificación. 
En este tipo de pruebas, el estudiantado tendrá derecho a obtener del profesorado un certificado de 
haber realizado la prueba. 
Para hacer efectivas estas previsiones, el profesorado será debidamente asesorado por los Servicios In- 
formáticos de la Universidad y, a estos mismos efectos, se organizarán institucionalmente acciones for- 
mativas para favorecer su realización práctica. 
Cuando concurran situaciones especiales, apreciadas motivadamente por la Comisión de Docencia del 
Centro, ésta proporcionará alternativas factibles y efectivas. 
4. Cuando el sistema de evaluación prevea la realización de una prueba presencial consistente en un 
examen final de la asignatura que no aparezca en la Guía Académica, el profesor responsable deberá 
convocarlo en el espacio de la asignatura en la plataforma Studium y, además, potestativamente por 
escrito, documento que deberá ser colocado en el tablón de anuncios del Centro con una antelación mí- 
nima de quince días naturales a la fecha de realización de la prueba. 
En la convocatoria aparecerá el nombre del profesor y la denominación de la asignatura, el curso y grupo 
docente, la fecha, la hora, el lugar y la modalidad del examen. 
Esta convocatoria podrá ser recurrida ante la Comisión de Docencia si se considera que los elementos 


VICERRECTORADO DE DOCENCIA E INNOVACIÓN EDUCATIVA 
M.ª JOSÉ RODRÍGUEZ CONDE - VICERRECTORA 

VICERRECTORADO DE POSTGRADO Y FORMACIÓN PERMANENTE 
NICOLÁS RODRÍGUEZ-GARCÍA – VICERRECTOR 

VICERRECTORADO DE ESTUDIANTES Y SOSTENIBILIDAD 
CELIA ARAMBURU SÁNCHEZ - VICERRECTORA 

TEXTO APROBADO EN CONSEJO DE GOBIERNO DE 27 DE MAYO DE 2021 P á g i n a 6 | 12 

 

 

 
 
 

esenciales (modalidad, fecha…) incumplen lo establecido en la Guía Académica, la cual deberá resolver 
motivadamente como mínimo ocho días naturales antes de la fecha prevista. 

 

Artículo 10. Pruebas no presenciales 
1. Las pruebas no presenciales se realizarán a través de plataformas o sistemas reconocidos por la Uni- 
versidad de Salamanca. Podrán convocarse tanto pruebas de evaluación síncronas como asíncronas. 
2. Las pruebas no presenciales se realizarán en días hábiles marcados por el calendario de actividades 
docentes, y se desarrollarán de manera completa entre las ocho de la mañana y las nueve de la noche. 

3. En el procedimiento de evaluación, tanto el estudiantado como el docente son titulares de los dere- 
chos previstos en la legislación de protección de datos y deben usar los servicios de evaluación no pre- 
sencial de forma suficientemente segura. El ejercicio de estos derechos, en todo caso, y de manera inex- 
cusable, debe regirse por el principio de proporcionalidad y por la garantía de la dignidad y los derechos 
del estudiantado. 

4. Siempre que la tipología de las pruebas de evaluación no presencial lo permita, las mismas se desa- 
rrollarán en los términos y condiciones previstos para las pruebas de evaluación presencial, siendo siem- 
pre asimilables en dificultad y esfuerzo, y en lo posible en su tiempo de realización. 

 

Artículo 11. Comunicación de los resultados de la evaluación 
1. Cada estudiante recibirá información individualizada referida a los resultados alcanzados en todas las 
pruebas de evaluación de su proceso de aprendizaje, debiéndose observar todas las previsiones en orden 
a su publicación previstas en el art. 6 de este Reglamento. 

2. Los estudiantes tendrán derecho de acceso a la documentación relativa a todas las pruebas de evalua- 
ción y a la explicación por el profesor de las razones de su calificación. 

3. En el caso de haber participado en alguna o algunas de las pruebas calificables de la evaluación, el 
estudiante tiene derecho a conocer la calificación obtenida en cada una de ellas, así como de las califica- 
ciones resultantes de un sistema de evaluación continua, siempre con antelación a la realización de las 
pruebas finales en caso de que existan. Cuando lo permita la naturaleza de la prueba, dicha calificación 
deberá comunicarse en el plazo de veinte días naturales desde su realización, y, en todo caso, con un 
plazo máximo de siete días naturales antes de la realización de la prueba final, en caso de que exista. 

 

Artículo 12. Trabajo de Fin de Grado y Trabajo de Fin de Máster 
La evaluación de los Trabajos de Fin de Grado y la de los Trabajos de Fin de Máster, que estarán orien- 
tadas a la verificación de las competencias esenciales que otorga el título, se regirán por sus normas 
específicas, sin perjuicio de la aplicación a estos procedimientos de las garantías fijadas en este Regla- 
mento. En todo caso, las Guías Académicas de los Grados, Másteres Universitarios y títulos propios in- 
formarán de las modalidades y de los procedimientos de evaluación, según corresponda, de los Trabajos 
de Fin de Grado y de los Trabajos de Fin de Máster, indicando al menos régimen de convocatorias, cri- 
terios de evaluación y calificación, programación y comunicación, nombramiento en su caso de tribuna- 
les y revisión de calificaciones. 


VICERRECTORADO DE DOCENCIA E INNOVACIÓN EDUCATIVA 
M.ª JOSÉ RODRÍGUEZ CONDE - VICERRECTORA 

VICERRECTORADO DE POSTGRADO Y FORMACIÓN PERMANENTE 
NICOLÁS RODRÍGUEZ-GARCÍA – VICERRECTOR 

VICERRECTORADO DE ESTUDIANTES Y SOSTENIBILIDAD 
CELIA ARAMBURU SÁNCHEZ - VICERRECTORA 

TEXTO APROBADO EN CONSEJO DE GOBIERNO DE 27 DE MAYO DE 2021 P á g i n a 7 | 12 

 

 

 
 
 

Artículo 13. Alternativas a las pruebas comunes por razones justificadas 
1. Quienes por circunstancias justificadas o por motivos de representación en los órganos colegiados de 
la Universidad de Salamanca no puedan asistir a las pruebas de evaluación en la fecha señalada al efecto, 
lo harán en otra, previo acuerdo con el profesor. En caso de conflicto, decidirá motivadamente la Comi- 
sión de Docencia del Centro. 
2. Ante la coincidencia en la misma franja horaria de varias pruebas de evaluación de cursos diferentes, 
deberá realizarse alguna de esas pruebas en otra fecha, previo acuerdo con el profesor. En caso de con- 
flicto, decidirá motivadamente la Comisión de Docencia del Centro, quien también podrá fijar con ca- 
rácter previo criterios para la resolución de estas situaciones. 

 

Artículo 14. Conservación de documentos de las pruebas 
Habrán de conservarse los documentos resultantes de las pruebas realizadas durante un año desde la 
fecha de publicación de las calificaciones finales. En caso de haberse interpuesto un recurso, los docu- 
mentos relativos a la evaluación y la calificación del recurrente deberán conservarse hasta la resolución 
del último de los recursos administrativos o, en su caso, jurisdiccionales susceptibles de ser interpuestos. 

 
 

TÍTULO IV 
ACTUACIONES ANTE EL USO DE MEDIOS/MATERIALES ILÍCITOS O PRUEBAS FRAU- 

DULENTAS 
 

Artículo 15. Uso de materiales/medios ilícitos o pruebas fraudulentas 
1. Para la realización de las pruebas de evaluación no está permitido otro material que el distribuido por 
el profesorado y aquel otro que expresamente se autorice. Además, los estudiantes deben respetar las 
normas establecidas con antelación por el profesorado. 

2. En las pruebas de evaluación, el uso o la tenencia de medios ilícitos, tanto documentales como elec- 
trónicos, detectados por el profesorado durante el desarrollo de las mismas, así como el incumplimiento 
de las normas establecidas con antelación y la comisión de irregularidades que pudieran afectar a los 
principios de igualdad, mérito y capacidad, implicarán la expulsión de la prueba. 
3. Cuando se trate de trabajos individuales o grupales o de prácticas entregadas por el estudiantado, el 
uso fraudulento del trabajo de otros como si del de uno mismo se tratara y con la intención de aprove- 
charlo en beneficio propio generará los efectos previstos en el artículo 17 del presente Reglamento. 

 

Artículo 16. Calificación en caso de uso de medios/materiales ilícitos o pruebas fraudulen- 
tas 
La actuación fraudulenta en cualquier prueba de evaluación implicará la calificación de cero (suspenso) 
en el acta de la convocatoria correspondiente, ello con independencia del valor que sobre la calificación 
global de la misma tuviera el trabajo académico en cuestión y sin perjuicio de las posibles consecuencias 
de índole disciplinaria que puedan producirse. 


VICERRECTORADO DE DOCENCIA E INNOVACIÓN EDUCATIVA 
M.ª JOSÉ RODRÍGUEZ CONDE - VICERRECTORA 

VICERRECTORADO DE POSTGRADO Y FORMACIÓN PERMANENTE 
NICOLÁS RODRÍGUEZ-GARCÍA – VICERRECTOR 

VICERRECTORADO DE ESTUDIANTES Y SOSTENIBILIDAD 
CELIA ARAMBURU SÁNCHEZ - VICERRECTORA 

TEXTO APROBADO EN CONSEJO DE GOBIERNO DE 27 DE MAYO DE 2021 P á g i n a 8 | 
 

 

 

 
 
 

Artículo 17. Efectos disciplinarios 
El profesor que haya detectado el uso de medios/materiales ilícitos o prueba fraudulenta podrá elevar, 
en el plazo de quince días naturales, informe de lo sucedido al Decano o Director del Centro a los efectos 
de instar ante el Rector, si este lo considera procedente, la apertura de un expediente informativo/dis- 
ciplinario. 

 
 

TÍTULO V 
CUESTIONAMIENTO DE LAS CALIFICACIONES ORDINARIAS DE LAS ASIGNATURAS 

 

Artículo 18. Revisión ante el profesor responsable de la asignatura 
1. El profesor responsable comunicará a los estudiantes, junto con la publicación de las calificaciones, 
el lugar, día y hora de la revisión de calificaciones para que los estudiantes puedan consultar la docu- 
mentación relativa a todas las pruebas de evaluación y ser informados pormenorizadamente de las razo- 
nes que motivan su calificación. En la medida de lo posible, esa indicación temporal deberá ser superior 
a setenta y dos horas desde que se vaya a dar lugar a la revisión. 

2. La revisión de cada una de las pruebas de evaluación de los estudiantes se desarrollará de manera 
individual y privada. Además, el profesorado podrá llevar a cabo revisiones de manera pública y colectiva 
siempre y cuando se limite a comentar el contenido de la prueba y su correcta resolución. 

3. Siempre que concurra una causa justificada, el profesorado favorecerá que sus estudiantes puedan 
revisar su calificación de forma telemática, síncrona y privada. De procederse así, el estudiante deberá 
estar en todo momento debidamente identificado. 
En caso de que exista disparidad de criterios en torno a la virtualidad de esta posibilidad excepcional, la 
Comisión de Docencia del Centro tomará de manera motivada la decisión pertinente a requerimiento 
del estudiante afectado. 

4. El profesor, a solicitud del estudiante, podrá decidir cambiar la calificación publicada. Si así lo hiciere, 
se lo comunicará al estudiante afectado y a la Secretaría del Centro para la modificación del acta de 
calificaciones. 

5. En desarrollo del art. 28.3 del Reglamento de la Representación de los Estudiantes en la Universidad 
de Salamanca, el estudiante tendrá derecho a que a la revisión de sus pruebas de evaluación junto a él 
acuda un representante estudiantil, pero sin que éste pueda intervenir activamente en la revisión de la 
prueba. 
Cuando el estudiante haga uso de esta posibilidad extraordinaria, estará obligado a comunicársela de 
forma telemática al profesor afectado al menos con cuarenta y ocho horas de antelación a la realización 
de la revisión. De igual forma y con idéntica finalidad y actuación, el profesor podrá realizar esta revisión 
particular acompañado por otro docente. 

 

Artículo 19. Recurso ante la Comisión de Docencia del Centro y el Tribunal del Departa- 
mento 
1. Si el profesor decide no modificar la calificación en la revisión, o si la modificación realizada no satis- 
face al estudiante afectado, en el plazo de quince días naturales desde la fecha de cierre de actas de la 
convocatoria conforme al calendario académico oficial del Centro correspondiente el estudiante podrá 


VICERRECTORADO DE DOCENCIA E INNOVACIÓN EDUCATIVA 
M.ª JOSÉ RODRÍGUEZ CONDE - VICERRECTORA 

VICERRECTORADO DE POSTGRADO Y FORMACIÓN PERMANENTE 
NICOLÁS RODRÍGUEZ-GARCÍA – VICERRECTOR 

VICERRECTORADO DE ESTUDIANTES Y SOSTENIBILIDAD 
CELIA ARAMBURU SÁNCHEZ - VICERRECTORA 

TEXTO APROBADO EN CONSEJO DE GOBIERNO DE 27 DE MAYO DE 2021 P á g i n a 9 | 12 

 

 

 
 
 

recurrir fundadamente su calificación ante la Comisión de Docencia del Centro, la cual, ante la concu- 
rrencia de circunstancias excepcionales, podrá ampliar este plazo. 

2. La Comisión de Docencia decidirá motivadamente sobre la admisión a trámite del recurso. 
3. La Comisión de Docencia remitirá el recurso a la Dirección del Departamento al que pertenezca el 
profesor responsable de la evaluación al objeto de que el Tribunal de Departamento emita un informe 
motivado y preceptivo al respecto. Las Comisiones de Docencia de los Centros señalarán el criterio de 
determinación del Departamento que deba actuar cuando una asignatura sea impartida por profesores 
de dos o más Departamentos. 

4. La Comisión de Docencia indicará al Departamento el plazo máximo de entrega del informe. 
5. La Comisión de Docencia resolverá motivadamente el recurso con base en la información aportada 
por el Tribunal de Departamento y el estudiante, y notificará la resolución del recurso al estudiante y 
dará traslado de la misma a la Secretaría del Centro. 

6. En todo caso el recurso presentado ha de resolverse en un plazo máximo de doce días naturales. La 
falta de resolución expresa tendrá efectos desestimatorios. 
7. En las enseñanzas conducentes a títulos de Máster Universitario o a títulos propios, será la Comisión 
Académica del Título la que emita el informe preceptivo y ejerza la competencia prevista en el art. 20.4 
de este Reglamento. 

8. La Comisión de Docencia del Centro emitirá anualmente un informe sobre las reclamaciones recibidas 
y las resoluciones tomadas con relación a las mismas, y todo ello lo hará llegar a las Comisiones de Cali- 
dad de las titulaciones afectadas. 

 

Artículo 20. De los Tribunales de Departamento 
1. En cada Departamento se constituirá un Tribunal compuesto por tres profesores permanentes y sus 
tres suplentes, también profesores permanentes, para emitir informe motivado sobre los recursos que 
se le remitan. Si no hubiese en el Departamento un número suficiente de profesores permanentes para 
dar cumplimiento a esta composición, podrían formar parte del Tribunal profesores no permanentes. 

2. Será competencia del Consejo del Departamento designar a los miembros titulares y suplentes del 
Tribunal por el procedimiento que el propio Consejo apruebe. Corresponde también al Consejo del De- 
partamento determinar la duración del mandato y las reglas de funcionamiento interno, incluida la 
forma de designación del presidente y del secretario. 
3. El Tribunal de Departamento, antes de emitir su informe motivado, requerirá al profesor responsable 
para que en el plazo que le otorgue presente un informe fundado. 
4. Este Tribunal podrá proponer a la Comisión de Docencia, motivadamente, la realización de nuevas 
pruebas de evaluación. 

 

Artículo 21. Recurso de alzada ante el Rector 
Contra la resolución notificada por el presidente de la Comisión de Docencia competente, el estudiante 
podrá interponer recurso de alzada ante el Rector de la Universidad. 


VICERRECTORADO DE DOCENCIA E INNOVACIÓN EDUCATIVA 
M.ª JOSÉ RODRÍGUEZ CONDE - VICERRECTORA 

VICERRECTORADO DE POSTGRADO Y FORMACIÓN PERMANENTE 
NICOLÁS RODRÍGUEZ-GARCÍA – VICERRECTOR 

VICERRECTORADO DE ESTUDIANTES Y SOSTENIBILIDAD 
CELIA ARAMBURU SÁNCHEZ - VICERRECTORA 

TEXTO APROBADO EN CONSEJO DE GOBIERNO DE 27 DE MAYO DE 2021 P á g i n a 10 | 12 

 

 

 
 
 

TÍTULO VI 
ACTAS DE CALIFICACIÓN EXTRAORDINARIA 

 

Artículo 22. Derecho al Tribunal Extraordinario 
1. Los estudiantes tienen derecho a solicitar al pleno de la Junta de Centro, mediante escrito motivado 
dirigido al Decanato o la Dirección del Centro, la calificación por un Tribunal Extraordinario. 

2. La Junta de Centro valorará motivadamente la concurrencia o no de circunstancias extraordinarias 
que justifiquen el reconocimiento de este derecho del estudiantado. 
3. En todo caso, tendrán derecho a ser calificados por un Tribunal Extraordinario los representantes de 
los estudiantes, siempre que su solicitud se base en circunstancias derivadas de sus tareas de represen- 
tación. 

4. El ejercicio de las competencias atribuidas en este artículo a la Junta de Centro podrá ser delegado 
por esta a la Comisión de Docencia del Centro. 

 

Artículo 23. Tribunales Extraordinarios 
1. El Tribunal Extraordinario de Grado se compone de presidente, secretario y tres vocales, con sus 
respectivos suplentes. Todos los miembros y sus suplentes se designarán por sorteo de entre los profe- 
sores del Departamento responsable de la materia objeto de la evaluación. 

2. El Tribunal Extraordinario de título de Máster Universitario o de un título propio se compone de 
presidente, secretario y tres vocales, con sus respectivos suplentes. Todos los miembros y sus suplentes 
se designarán por sorteo de entre los profesores que imparten docencia en el título del que se trate. 

3. A propuesta del estudiante, quedarán excluidos del sorteo aquellos profesores que acuerde motivada- 
mente la Junta de Centro, previo informe de la Comisión de Docencia del Centro. 
4. El Presidente de la Comisión de Docencia del Centro convocará el Tribunal Extraordinario para su 
constitución. La convocatoria también se remitirá al representante de los estudiantes cuya participación 
establece el artículo siguiente. 

5. Para que el Tribunal quede válidamente constituido será necesaria la asistencia de todos sus miem- 
bros. También será necesaria la asistencia de todos sus miembros para la válida adopción del acuerdo de 
calificación. 

6. En la sesión de constitución se elegirá presidente y secretario. 
7. La convocatoria de la prueba se notificará por el presidente al estudiante que ha de ser evaluado con 
una antelación mínima de doce días naturales a la fecha de realización de la misma. 

 

Artículo 24. Participación de la representación de estudiantes en el procedimiento 
1. El representante del curso o grupo docente al que pertenezca la persona evaluada podrá colaborar 
con el Tribunal con el fin de facilitar información específica sobre el modo en que fue impartida la ma- 
teria objeto de calificación. 
2. Si se observara alguna anomalía en el funcionamiento del Tribunal, se comunicará a la Comisión de 
Docencia del Centro. 


VICERRECTORADO DE DOCENCIA E INNOVACIÓN EDUCATIVA 
M.ª JOSÉ RODRÍGUEZ CONDE - VICERRECTORA 

VICERRECTORADO DE POSTGRADO Y FORMACIÓN PERMANENTE 
NICOLÁS RODRÍGUEZ-GARCÍA – VICERRECTOR 

VICERRECTORADO DE ESTUDIANTES Y SOSTENIBILIDAD 
CELIA ARAMBURU SÁNCHEZ - VICERRECTORA 

TEXTO APROBADO EN CONSEJO DE GOBIERNO DE 27 DE MAYO DE 2021 P á g i n a 11 | 12 

 

 

 
 
 
3. En el caso de que el estudiante sea el representante del curso o grupo docente, las funciones señaladas 
en los apartados anteriores las desempeñará un representante de estudiantes designado por su Delega- 
ción. 

4. Se actuará del mismo modo cuando no haya representante electo en el curso o grupo docente. 
 

Artículo 25. Calificaciones del Tribunal Extraordinario 
1. Una vez adoptada la resolución calificadora, el presidente la notificará a la Secretaría del Centro y al 
estudiante, cumplimentará el acta de calificaciones extraordinarias y comunicará a la Dirección del De- 
partamento, a la del título oficial de Máster o a la del título propio la finalización de las actuaciones del 
Tribunal. 
2. Ante esa calificación se podrá solicitar la revisión tal y como se expresa en el título IV del este Regla- 
mento, asimilándose el Tribunal, a estos efectos, al profesor responsable. 

 
 

TÍTULO VII 
OTRAS PREVISIONES 

 
Artículo 26. Derechos de autor y propiedad intelectual 
Salvo acuerdo libre y expreso en sentido contrario, la titularidad de los derechos de autor y propiedad 
intelectual de los medios utilizados en las pruebas de evaluación corresponde a su autor, debiendo contar 
con el consentimiento expreso del mismo para su difusión o aprovechamiento total o parcial con fines 
distintos a la actividad evaluadora. 

 

Artículo 27. Abstención y recusación 
1. El profesorado deberá abstenerse de intervenir en cualquier actividad de evaluación cuando concurra 
alguna de las causas recogidas en la legislación vigente aplicable. Dicho extremo deberá ser informado 
por el profesor afectado a su Departamento con el fin de que, si aprecia la concurrencia de esa causa 
alegada, este nombre a otro docente para la evaluación del estudiante implicado. 

2. El estudiante afectado podrá recusar, ante la Comisión de Docencia del Centro, a aquel docente que 
vaya a realizar actividades de evaluación cuando en él concurra algún motivo de abstención previsto 
legalmente. La Comisión de Docencia del Centro dará traslado de esa recusación al profesor afectado 
para que responda a la misma. Cuando el docente acepte la recusación y la Comisión de Docencia aprecie 
la concurrencia de esa causa alegada, ésta instará al Departamento a actuar en el sentido expresado en 
el punto anterior. En el caso de que el profesor muestre su desacuerdo con dicha recusación, la Comisión 
de Docencia del Centro resolverá en el plazo de cinco días naturales. 

 

Artículo 28. Incumplimiento 
El contenido de este Reglamento será de obligado cumplimiento para el profesorado y el estudiantado 
de la Universidad de Salamanca. Cualquier incumplimiento será analizado, calificado y resuelto con- 
forme a la normativa vigente. 


VICERRECTORADO DE DOCENCIA E INNOVACIÓN EDUCATIVA 
M.ª JOSÉ RODRÍGUEZ CONDE - VICERRECTORA 

VICERRECTORADO DE POSTGRADO Y FORMACIÓN PERMANENTE 
NICOLÁS RODRÍGUEZ-GARCÍA – VICERRECTOR 

VICERRECTORADO DE ESTUDIANTES Y SOSTENIBILIDAD 
CELIA ARAMBURU SÁNCHEZ - VICERRECTORA 

TEXTO APROBADO EN CONSEJO DE GOBIERNO DE 27 DE MAYO DE 2021 P á g i n a 12 | 12 

 

 

 
 
 

DISPOSICIONES ADICIONALES 
 

Primera. Participación activa del estudiantado 
Al tener los representantes del estudiantado una participación significativa en las Comisiones de Docen- 
cia de los Centros, éstas actuarán como órgano de referencia básico en todos los trámites y actuaciones 
recogidos en este Reglamento, y, cuando sea procedente, previo informe de la Comisión de Calidad de 
la titulación. Además, los responsables de los demás órganos que puedan actuar conforme a este Regla- 
mento incentivarán la participación activa de éstos en el momento de adoptar sus pronunciamientos. 

 

Segunda. Referencias de género 
Todos los artículos de este Reglamento que emplean la forma del masculino genérico se entenderán apli- 
cables a cualquier persona. 

 
 

DISPOSICIÓN FINAL 
 

Única. Entrada en vigor 
La versión reformada de este Reglamento de Evaluación de la Universidad de Salamanca entrará en vigor 
integralmente desde el inicio del curso académico 2021/2022; y, en todos los trámites y actuaciones en 
los que sea factible, en particular en lo atinente a los Títulos IV, V, VI y VII, desde el día siguiente a su 
aprobación en el Consejo de Gobierno de la Universidad. 


	PREÁMBULO
	TÍTULO I ÁMBITO DE APLICACIÓN
	Artículo 1. Ámbito de aplicación y atribución de competencias
	Artículo 2. Actas de calificación ordinaria

	TÍTULO II
	Artículo 3. Calendario de evaluación
	Artículo 4. Programación e información general y comunicación
	Artículo 5. Modificaciones autorizadas del sistema de evaluación
	Artículo 6. Publicación de las calificaciones finales

	TÍTULO III
	Artículo 7. Cuestiones generales
	Artículo 8. Tipos de pruebas
	Artículo 9. Pruebas presenciales
	Artículo 10. Pruebas no presenciales
	Artículo 11. Comunicación de los resultados de la evaluación
	Artículo 12. Trabajo de Fin de Grado y Trabajo de Fin de Máster
	Artículo 13. Alternativas a las pruebas comunes por razones justificadas
	Artículo 14. Conservación de documentos de las pruebas

	TÍTULO IV
	Artículo 15. Uso de materiales/medios ilícitos o pruebas fraudulentas
	Artículo 16. Calificación en caso de uso de medios/materiales ilícitos o pruebas fraudulen- tas
	Artículo 17. Efectos disciplinarios

	TÍTULO V
	Artículo 18. Revisión ante el profesor responsable de la asignatura
	Artículo 19. Recurso ante la Comisión de Docencia del Centro y el Tribunal del Departa- mento
	Artículo 20. De los Tribunales de Departamento
	Artículo 21. Recurso de alzada ante el Rector

	TÍTULO VI
	Artículo 22. Derecho al Tribunal Extraordinario
	Artículo 23. Tribunales Extraordinarios
	Artículo 24. Participación de la representación de estudiantes en el procedimiento
	Artículo 25. Calificaciones del Tribunal Extraordinario

	TÍTULO VII OTRAS PREVISIONES
	Artículo 26. Derechos de autor y propiedad intelectual
	Artículo 27. Abstención y recusación
	Artículo 28. Incumplimiento

	DISPOSICIONES ADICIONALES
	Primera. Participación activa del estudiantado
	Segunda. Referencias de género

	DISPOSICIÓN FINAL
	Única. Entrada en vigor


		2021-06-03T00:53:49+0200
	Universidad de Salamanca
	09363968R FERNANDO ALMARAZ (R: Q3718001E)
	Firma PKCS12


