

Universidad RICARDO PALMA

**Facultad de
ARQUITECTURA Y
URBANISMO**

REGLAMENTO PARA EL OTORGAMIENTO DE GRADOS Y TÍTULOS

Junio 2015

Dr. Elio Iván Rodríguez Chávez
Rector

Dr. Leonardo Alcayhuamán Accostupa
Vicerrector Académico

Dr. José Guillermo Calderón Moquillaza
Director General de Administración

Mag. Oswaldo Velásquez Hidalgo
Decano Facultad de Arquitectura y Urbanismo

Dr. Juan Alberto Villamon Pro
Jefe de la Oficina de Grados y Títulos

INDICE

CAPÍTULO I Disposiciones Generales	
Fines	
Artículo 1	pag. 5
Base Legal	
Artículo 2	pag. 5
CAPITULO II Del Grado Académico de Bachiller en Arquitectura	
De los requisitos	
Artículos 3 y 4.	pag. 5
CAPÍTULO III Del Título Profesional de Arquitecto/a	
De los requisitos	
Artículo 5	pag. 5
De las modalidades de titulación	
Artículo 6	pag. 6
CAPÍTULO IV Modalidad: Tesis de Titulación	
De los Tipos de Investigación	
Artículos 7 y 8.	pag. 6
De la Dirección y Asesoría	
Artículos 9 al 12.	pag. 6 y 7
De los Proyectos Arquitectónicos y/o Urbanísticos	
Artículos 13 al 15	pag. 7
De los Proyectos por Convenio	
Artículos 16 al 18	
De las Tesis de Investigación	
Artículos 19 y 20	pag. 8
Del Procedimiento para presentación del Expediente administrativo y del Plan de trabajo de la Tesis.	
Artículos 21 al 24.	pag. 8
Del desarrollo, requisitos y presentación de los proyectos y/o tesis de titulación.	
Artículos 25 al 28.	pag. 9
CAPÍTULO V Del Jurado y Proceso de sustentación.	
Del Jurado	
Artículo 29	pag. 10
Del proceso de sustentación	
Artículo 30	pag. 10
De la calificación.	
Artículos 31 y 32	pag.10 y11
CAPÍTULO VI	
Modalidad: Titulación Profesional Extraordinaria	
Artículos 33 al 41	pag.11 y12
CAPÍTULO VII	
De la Revalidación de Grados y Títulos	
Artículo 42	pag. 12
DISPOSICION FINAL	
Artículos 43	Pag.12

Anexos

ANEXO Nº 1	CONSTANCIA DE EGRESADO-Procedimientos.
ANEXO Nº 2	BACHILLERATO AUTOMÁTICO-Requisitos.
ANEXO Nº 3	PLAN DE TESIS-Requisitos.
ANEXO Nº 4	DIRECTOR DE TESIS-Carta de aceptación y conformidad del Plan.
ANEXO Nº 5	DIRECTOR DE TESIS-Informe.
ANEXO Nº 6	FICHA DE CONTROL DE CRÍTICAS
ANEXO Nº 7	TESIS DE TÍTULO PROFESIONAL-Pautas y requisitos para su entrega.
ANEXO Nº 8	INFORME Y AUTORIZACIÓN PARA LA PRESENTACIÓN OFICIAL DE LA TESIS.
ANEXO Nº 9	TESIS DE TÍTULO PROFESIONAL-Requisitos para la entrega de tesis en CD a la Biblioteca Virtual de la FAU.
ANEXO Nº 10	DIRECTOR DE TESIS-Carta avalando prórroga de entrega de tesis.

CAPÍTULO I Disposiciones Generales

Fines

Art. 1º El presente Reglamento tiene por finalidad establecer las normas y procedimientos que regirán el otorgamiento automático del grado académico de Bachiller en Arquitectura y la obtención del Título Profesional de Arquitecto/a.

Base Legal

Art. 2º El presente Reglamento se sustenta en la Ley Universitaria N° 30220, el D.L.N° 739 y el Estatuto de la Universidad Ricardo Palma, adecuado a la ley universitaria 30220.

CAPÍTULO II Del Grado Académico de Bachiller en Arquitectura

De los requisitos

Art. 3º Para obtener el Grado de Bachiller en Arquitectura se requiere:

- a) Haber aprobado el total de cursos: obligatorios, electivos y seminarios, contenidos en el Plan de Estudios.
- b) Haber asistido a un mínimo de 20 conferencias, debidamente registradas y validadas por la FAU.
- c) Haber acumulado un mínimo de 360 horas de experiencia pre-profesional, igualmente registradas y validadas por la FAU.

Art. 4º Para tramitar el Grado de Bachiller en Arquitectura, se deberá Presentar en la Oficina de Grados y Títulos de la FAU, un expediente conteniendo los documentos que se especifican en el Anexo N°2, para lo cual deberá seguir los siguientes pasos:

1. Obtener la Constancia de Egresado/a, siguiendo el procedimiento indicado en el Anexo N° 1.
2. La Oficina de Grados y Títulos evaluará formalmente dicho expediente y de encontrarlo conforme, lo elevará al Decano de la Facultad a fin de que sea presentado al Consejo de Facultad para su evaluación y aprobación correspondiente.
3. Con la aprobación respectiva, el Decano elevará el expediente a la Secretaría General de la URP para su ratificación en Consejo Universitario.

El interesado podrá recoger el diploma y la resolución de otorgamiento del Grado Académico de Bachiller en Arquitectura, en la Secretaría General de la URP luego de ser aprobado en Consejo Universitario.

CAPÍTULO III Del Título Profesional de Arquitecto/a

De los requisitos

Art. 5º Son requisitos secuenciales conducentes a la obtención del Título Profesional de Arquitecto/a:

PRIMERO : Ser Bachiller en Arquitectura

SEGUNDO: Cumplir con las exigencias de carácter administrativo acordes a la modalidad de titulación optada (Ver Art. 6º).

TERCERO: Cumplir con las exigencias de carácter académico y/o profesional, según la modalidad optada.

CUARTO : Haber sustentado y/o aprobado el trabajo, curso o requisitos establecidos en la modalidad de titulación optada.

De las modalidades de titulación

- Art. 6º Existen dos modalidades de titulación:
- Elaboración de una Tesis de Titulación
 - Titulación Profesional Extraordinaria

CAPÍTULO IV

Modalidad: Tesis de Titulación

De los Tipos de Investigación

- Art. 7º En esta modalidad el Bachiller podrá elaborar:
- Un proyecto de Arquitectura y/o Urbanismo, respaldado por una investigación o un estudio que lo sustente; o,
 - Una investigación pura o aplicada.
- Art. 8º El Bachiller podrá escoger con total libertad, cualquier tema que esté dentro del campo arquitectónico y /o urbanístico, o desarrollar un tema establecido en un Proyecto por Convenio.

De la Dirección y Asesoría

- Art. 9º Para ser Director se requiere ser profesor de la Facultad de Arquitectura y Urbanismo con un mínimo de 10 años de experiencia docente, contar con título profesional obtenido por la modalidad de Tesis, haber elaborado y dirigido trabajos de investigación y participar en los eventos de capacitación relacionados con el tema, organizado por la Facultad.
La obtención del grado académico de Maestro habilita a los docentes que no obtuvieron la titulación mediante la elaboración de una tesis.
- Art. 10º Para ser Director se requiere ser profesor de la FAU, con un mínimo de 5 años de experiencia docente, poseer título profesional, haber elaborado tesis para su titulación o dirigido trabajos de investigación y participar en los eventos de capacitación relacionados con el tema, organizados por la FAU. Para el caso del requisito exigido de haber realizado una tesis para titulación, este requisito se regulariza por la sustentación de una tesis de Maestría o Doctorado.
- Art. 11º La responsabilidad del Director contempla lo siguiente:
- La orientación del Bachiller en la selección de un tema de interés para la carrera y en la preparación del Plan de Trabajo.
 - Absolver las dudas del Bachiller respecto a su trabajo, así como plantearle alternativas que le permitan llevar a buen término el mismo.
 - El control del desarrollo del trabajo, según lo establecido en el cronograma presentado en el Plan.
 - Emitir informes semestrales del avance de la investigación, según modelo (Anexo N°6).
 - Autorizar la presentación oficial del trabajo, cuando lo considere terminado y apto para ser sustentado.
- Art. 12º Además del Director, el Bachiller podrá contar con la orientación de otros profesionales, en calidad de Asesores. Puede ser Asesor cualquier profesional y/o especialista que el bachiller considere necesario consultar, pudiendo o no pertenecer a la planta docente

de la FAU. La participación de los asesores deberá señalarse en el documento final de entrega, adjuntando **Ficha de Control de Críticas**, según modelo (Anexo N°6).

De los Proyectos Arquitectónicos y/o Urbanísticos

Art. 13° Un proyecto arquitectónico es la propuesta de una edificación o conjunto de edificios habitables destinados a vivienda, producción o servicios a la población. La propuesta se sustentará en un estudio y/o investigación y deberá mostrar la capacidad del tesista para actuar en el ejercicio profesional.

Art. 14° Un Proyecto Urbanístico, como tesis para Título Profesional, es la Propuesta de un Plan de Desarrollo Físico, de un ámbito urbano o rural y puede consistir en:

- a) Una Habilitación Urbana, referida a la propuesta física de un conjunto organizado de espacios para Viviendas, para la Producción y para Servicios a la población estructurada con un sistema vial.
El conjunto organizado deberá desarrollarse a nivel de planos urbanos de obra (lotizaciones, parques, mobiliario urbano, secciones viales, etc.).
- b) Un Plan de Desarrollo Físico, referida a la documentación técnica de carácter normativo que anticipa las condiciones apropiadas para el desarrollo físico-urbano de un territorio.
- c) Un Proyecto de Renovación Urbana, referida a la intervención en un sector de la ciudad que por sus características requiere mejorarse.

En cualquiera de los casos, la propuesta se sustentará en un estudio y propuesta a nivel de variables: social, económica, física y administrativa y en un estudio referencial del contexto regional. Si se trata de un medio rural, el Plan para un asentamiento deberá basarse en una propuesta general del sistema de asentamientos que le da referencia.

Todo Plan propuesto, sea cual fuere sus objetivos y su nivel de especificaciones deberá contener una referencia normativa gráfica (Planos de Estructuración Urbana, Equipamiento, Zonificación y Usos, Vías y Fuentes de Abastecimiento de Agua y Energía y Área de Evacuaciones de Aguas Servidas, disposición de residuos sólidos, etc.), un documento escrito especificando las normas anteriores y los procedimientos de su aplicación; un Programa de Áreas para la aplicación del Plan en diferentes horizontes de tiempo y una propuesta administrativa para su ejecución, control y reajuste.

Art. 15° Los proyectos deberán ser desarrollados preferentemente de manera individual; podrán aceptarse 2 integrantes cuando las características del proyecto lo justifique y más de 2 sólo en caso de proyecto por Convenio cuando la magnitud del mismo lo amerite. Para este último caso se requiere aprobación del Consejo de Facultad.

De los Proyectos por Convenio

Art. 16° Un Proyecto por Convenio es el que da respuesta a la demanda de una institución pública o privada, concretado en un acuerdo con la FAU para la realización de un proyecto arquitectónico y/o urbanístico.

Art. 17° Para la firma de un Convenio se debe constituir una Comisión integrada por el Promotor y la FAU representada por la Oficina de Extensión Universitaria y Proyección Social.

- Art. 18º El Bachiller que se acoja a esta opción deberá cumplir las mismas exigencias especificadas en los artículos 13º, 14º y 15º, debiendo agregar además en la documentación administrativa, una copia del convenio firmado por el representante de la FAU y el Promotor.
Para la presentación del proyecto o tesis, además de la documentación usual, deberá anexarse a ella el informe favorable del Jefe de la Oficina de Extensión Universitaria y Proyección Social a la Oficina de Grados y Títulos.
El bachiller participante deberá pertenecer al Tercio Superior y/o contar con un informe favorable de la Comisión Permanente de Grados y Títulos.

De las Tesis de Investigación

- Art. 19º La tesis por investigación pura o básica deberán ser un aporte a la arquitectura en el campo en que se desarrolla la tesis, ya sea planteando o aportando una nueva teoría, o reformulando alguna existente, o proponiendo un modelo científico.
Bajo esta modalidad no pueden presentarse trabajos de difusión o sólo de revisión y crítica de las teorías existentes.
- Art. 20º La tesis de investigación aplicada requiere de un estudio riguroso y exhaustivo que, indagando sobre la realidad empírica, aporte un nuevo conocimiento al campo de la arquitectura y/o urbanismo, factible de ser aplicado en la solución de algún problema significativo de la realidad nacional.
Bajo esta modalidad no pueden presentarse estudios solo descriptivos ni basados exclusivamente en fuentes secundarias.

Del Procedimiento de presentación de Expediente y del Plan de Trabajo

- Art. 21º Para empezar a desarrollar un proyecto arquitectónico y/o urbanístico o una tesis con fines de titulación, se requiere presentar dos tipos de documentación:
- a) Documentación administrativa concretada en un Expediente.
 - b) Documentación académica concretada en un Plan de Trabajo denominado Plan de Tesis.
- Art. 22º El Plan de Tesis es un documento de carácter académico que exige la presentación por parte del Bachiller, de un texto que exponga de manera ordenada y sintética, los aspectos más importantes de la investigación: Problema, Objetivos, Metodología, Marco Teórico, Esquema de Contenido, Programación, Viabilidad, Cronograma, Bibliografía y cuyo detalle se encuentra en el Anexo N° 3.
- Art. 23º Tanto el expediente administrativo como el Plan de Tesis se presentan en la Oficina de Grados y Títulos, para su revisión y aprobación bajo la responsabilidad del Jefe de la Oficina.
- Art. 24º El procedimiento a seguir contempla lo siguiente:
- 1º Presentación de la documentación administrativa y del Plan de Tesis en la Oficina de Grados y Títulos.
 - 2º El Plan de Tesis será revisado por el Jefe de la Oficina de Grados y Títulos quien dictaminará en un plazo máximo de 7 días útiles; de encontrarse el documento CONFORME, emitirá el Informe de Aprobación respectivo.
 - 3º A partir de la aprobación del Plan de Tesis, el Bachiller podrá presentar su trabajo en un plazo máximo de doce meses.

Del desarrollo, requisitos y presentación de los proyectos y/o tesis

- Art. 25º El control del desarrollo de la tesis estará a cargo del Director, quien informará a la Oficina de Grados y Títulos cualquier ocurrencia que estime necesaria, relacionada con él o los integrantes, plazos o modificación del contenido.

- Art. 26° El Bachiller presentará su tesis, cuando el Director de la misma la declare apta para ser sustentada (ver anexo N°8). El Director deberá en dicho caso, presentar un informe escrito sobre los aspectos relevantes del trabajo, el cual conjuntamente con los informes semestrales deberá incluirse en la documentación requerida para la sustentación.
El estudio o documento sustentatorio deberá presentarse por triplicado.
- Art. 27° Los proyectos de arquitectura y/o urbanismo deberán presentarse según las pautas y requisitos establecidos en el anexo N°7 y deberán contener:
- a) Un estudio sustentatorio del Proyecto a realizar, que contenga entre otra información lo siguiente:
Planteamiento del Problema, Objetivos, Metodología, Antecedentes, Marco Teórico, Referencia Socio-Cultural, Análisis del Lugar, Conceptualización de la Propuesta, Viabilidad, Normatividad, Programación, Criterios de Diseño, Memoria Descriptiva, Especificaciones Técnicas, Metrados y Presupuesto de Obra.
 - b) Un juego de planos:
 - ° Localización, habilitación, trazado de conjunto.
 - ° Desarrollo Urbano y/o Arquitectónico a escala de ejecución de Obra.
 - ° Esquemas Generales y de Detalles Típicos de Estructuras e Instalaciones Eléctricas, Mecánicas y Sanitarias.
 - ° Perspectiva Exterior e Interior (mínimo 1 de cada tipo)
 - c) Maqueta o animaciones que permitan una visión integral del Proyecto.
 - d) En el caso del Proyecto de Urbanismo deberá precisarse adicionalmente: estructuración, zonificación, equipamiento, vías, fuentes de abastecimiento y de evacuación, criterios de organización territorial y gestión del plan.
Para el caso de los bachilleres egresados con el Plan de Estudios 2000:
 - e) No se requiere la presentación de metrados y presupuestos.
 - f) Los planos de desarrollo urbano y/o arquitectónico serán a nivel de planos básicos.
- Art. 28° El estudio sustentatorio del proyecto deberá presentarse en formato A-4. Los planos o esquemas que requieran de mayor dimensión serán en formato A-3 y se insertarán doblados. Deberá acompañarse adicionalmente un C.D. del Proyecto, en la forma y modo en que se detalla en el Anexo N° 9.

CAPÍTULO V

Del Jurado y Proceso de sustentación.

Del Jurado

- Art. 29° El jurado estará conformado por tres miembros, todos profesores de la FAU.
- Un profesor, de categoría Principal o Asociado, o con más de 15 años de docencia en la FAU, en calidad de Presidente y con requisitos similares al Director de Tesis.
 - Dos profesores con experiencia en la especialidad del trabajo presentado

La designación como miembro del jurado es irrenunciable.

El Director y los Asesores que participaron en la tesis presentada, no podrán ser miembros del Jurado.

Del proceso de sustentación

- Art. 30° Para la sustentación, el bachiller deberá cumplir previamente con el siguiente procedimiento:

- 1º Presentación de la documentación respectiva (ver Anexo N° 7) ante la Oficina de Grados y Títulos, solicitando designación de jurado para la sustentación de la tesis.
- 2º El Jefe de la Oficina de Grados y Títulos, de encontrar conforme la documentación presentada, designará a los miembros del Jurado. El Decano deberá ratificar dicha designación antes de procederse a la evaluación de la tesis por parte de los integrantes del jurado.
- 3º De acuerdo a la evaluación realizada por el Jurado, cada integrante podrá:
 - a) Emitir un informe, dando el pase para la sustentación.
 - b) Emitir un informe formulando observaciones, las mismas que deberán ser levantadas satisfactoriamente por los tesisistas a fin de recibir la autorización para la sustentación. De no estar conforme el jurado con las correcciones, devolverá el trabajo para una nueva subsanación de observaciones.
- 4º Aprobado el trabajo por el Jurado, por unanimidad o mayoría, la oficina de Grados y Títulos fijará la fecha de Sustentación.
- 5º Desaprobado el trabajo por el Jurado, por unanimidad o mayoría, la oficina de Grados y Títulos devolverá al Bachiller para su replanteamiento, por una vez. De ser desaprobado nuevamente, el interesado deberá presentar otra tesis.
- 6º Para el Acto de Sustentación será obligatoria la presencia de los tres miembros del Jurado.

De la Calificación

Art. 31º La Calificación del Jurado se regirá por la siguiente escala:

- º Excelente
- º Muy Bueno
- º Bueno
- º Aprobado
- º Desaprobado

Art. 32º En el Acto de la Calificación sólo podrán participar los Miembros del Jurado. El Director, los Asesores, así como los asistentes al Acto de Sustentación deberán abandonar la Sala por el tiempo que demande al Jurado la deliberación.

CAPÍTULO VI

Modalidad: Titulación Profesional Extraordinaria

Art. 33º Los graduados podrán optar el Título Profesional por la modalidad de Titulación Profesional Extraordinaria después de aprobar el curso organizado por la Facultad de Arquitectura y Urbanismo para este fin.

Art. 34º Los requisitos para optar el Título Profesional por esta modalidad son:

- a) Poseer el grado Académico de Bachiller
- b) Haber completado sus créditos 4 (cuatro) años antes del inicio del Curso de Titulación en el cual pretende inscribirse.

Art. 35º El expediente para optar el Título Profesional por Titulación Profesional Extraordinaria deberá contener la siguiente documentación:

1. Aspecto Administrativo:
 - a) Solicitud de postulación a esta modalidad de titulación
 - b) 2 copias legalizadas por la Secretaría de la URP del Diploma de Bachiller.
 - c) Copia simple de la Resolución del diploma del Bachiller
 - d) Recibo de pagos por los derechos, establecidos para esta modalidad.
 - e) Cinco (5) fotografías (blanco y negro) tamaño pasaporte, de frente, con terno o con traje de vestir, según sea el caso.
 - f) Copia simple de la Partida de Nacimiento.

2. Aspecto Académico:
- Constancia de aprobación del Curso de Titulación Profesional Extraordinaria.
- Art. 36º La organización del Curso de Titulación Profesional Extraordinaria estará a cargo de una Comisión designada por el Consejo de Facultad.
- Art. 37º Para optar por esta modalidad de Titulación, se deberá rendir un examen de selección de postulantes al Curso, no debiendo en ningún caso ser las vacantes más del 80% del número de postulantes. El Consejo de Facultad antes del inicio de cada curso establecerá el número de vacantes.
- Art. 38º Para obtener el Título, el alumno seleccionado deberá aprobar el Curso con un Promedio Final Superior a 13.
El alumno que fuera desaprobado sólo tendrá una oportunidad para optar por esta Modalidad, de lo contrario sólo podrá titularse por Proyecto o Tesis
Los resultados aprobatorios de estos cursos se consignarán en actas por triplicado, las cuales tendrán las mismas características que las establecidas para la modalidad de titulación por Proyecto o Tesis.
- Art. 39º El costo del Curso será fijado por acuerdo del Consejo de Facultad a propuesta de la Comisión Organizadora del Curso.
- Art. 40º Los derechos para el trámite de Titulación por esta modalidad serán fijados por Acuerdo del Consejo Universitario a propuesta de la Dirección de Economía y Finanzas.
- Art. 41º El resto de aspectos administrativos y los aspectos académicos del Curso de Titulación Profesional Extraordinaria están regidos por su propio Reglamento, que se incluye como Anexo N° 4.

CAPÍTULO VII

De la Revalidación de Grados y Títulos

- Art. 42º La Revalidación del grado académico de bachiller o del título profesional de arquitecto está sujeta a lo impuesto en el reglamento respectivo aprobado por Resolución Rectoral N° SG-063-2013 de fecha 11 de enero 2013.
La Facultad a través de la comisión designada para tal efecto, podrá fijar requisitos adicionales como:
- a) Completar, mediante la matrícula del recurrente el Plan de Estudios de la carrera de Arquitectura.
 - b) La sustentación de un trabajo académico o profesional
 - c) Una entrevista personal.

DISPOSICION FINAL

- Art. 43º Créase la Comisión Permanente de Grados y Títulos cuya función será atender todos los casos no contemplados en el presente Reglamento que por su complejidad amerite su convocatoria y la cual estará conformada por Jefe de la Sección Académica quien la presidirá, el Jefe de la Oficina de Grados y Títulos y el Jefe de Oficina de Registros y Matrícula.

ANEXO N° 1**CONSTANCIA DE EGRESADO-Procedimiento**

Los egresados que no terminaron sus estudios con la Curricula Nueva no tomar en cuenta los ítems (A), (B) y (C)

01. Gestionar el Certificado de Estudios en la Oficina de Registros y Coordinación Académica (ORECA).
02. Adquirir en Caja la **“Solicitud Única de trámite de Constancia de Egresado”**, la misma que sustituye a las solicitudes individuales que el ex-alumno debía presentar para cada uno de los trámites correspondientes. Valor: S/. 15.00
 - a. Pago por Constancia de Cuentas Corrientes. Valor S/. 15.00
 - b. Pago por Constancia de Bibliotecas: FAU y Central. Valor S/. 15.00
03. Tramitar la **“Solicitud Única”** en la Oficinas que correspondan según el orden secuencial. El Primer Recuadro que marca el inicio del trámite **“Solicitud de Récord Académico”**, debe ser llenado por el ex-alumno y presentarla en Mesa de Partes de la FAU acompañando los siguientes documentos:
 - Certificado de Estudios (original)
 - 02 copias del Certificado de Estudios legalizadas por la Secretaría General de la URP, Edificio Central 2º Piso. Valor: S/. 12.00 c/u
 - Fotocopia de DNI
 - Fotocopia de la Partida de Nacimiento
 - Constancia de Asistencia a Conferencias, en copia simple. (A)
 - Resolución de Convalidación de Asignaturas (en caso de proceder de traslado interno o externo).

Los documentos se dejarán en un sobre Manila con nombre y apellidos, en la Oficina de mesa de partes de la FAU.

A la finalización de la primera parte del trámite, La Oficina de Secretaria de la FAU entregará el Récord Académico al interesado.

04. El ex-alumno que ha completado con los trámites de la **“Solicitud Única”** y obtenido el Récord Académico, los presentará en la Oficina de Secretaria FAU, adjuntando además los siguientes documentos:
 - a) Recibo por derecho de Egresado (S/. 410.00) - Tesorería de la URP
 - b) 02 fotos a colores tamaño carné en un sobre
 - c) Récord Académico, original y copia simple
 - d) Constancia de Prácticas Pre-Profesionales (B)
 - e) Constancia de Idioma Extranjero (C)

Recoger la Constancia de Egresado a los 7 días útiles en la Oficina Central de Registros Académicos (ORECA)

- (A) Emitida por Oficina de Registros y Coordinación Académica (ORECA)
(Solicitud S/. 5.00 + S/. 15.00 por constancia y 1 fotografía tamaño carné)
- (B) Oficina de Extensión Universitaria y Proyección Social FAU
(Solicitud S/. 5.00 + S/. 15.00 por constancia)
- (C) Para los exalumnos que egresaron a partir del Semestre 2007 II. (Los que no tengan constancia de idioma extranjero, en nivel básico, podrán rendir examen en la Facultad de Lenguas Modernas de la URP)

NOTAS:

Todo pago se realiza en Caja de la URP – Edificio Central -2º piso

En Caja de la URP se abonará S/. 452.00 (S/. 12.00 + 15.00 + 15.00 + 410.00) por concepto de Solicitud Única y Constancia de Egresado.

ANEXO N° 2**GRADO ACADÉMICO DE BACHILLER AUTOMÁTICO-Requisitos**

01. Solicitud valorada de la Universidad solicitando el Grado de Bachiller Automático. **Valor S/.5.00**
(En la parte inferior de la solicitud, en **NOTA: Colocar el N° DNI.**)
02. CUATRO (04) fotos tamaño pasaporte, a color con fondo blanco, la mirada deberá ser dirigida a la cámara (sin poses).
Varones: con terno, camisa blanca o de color claro y corbata;
Damas: ropa de vestir de color (no blanco).
03. Recibo de pago por derecho de obtención del Grado de Bachiller.
Valor: S/. 1000.00, actualizado a la fecha de presentación del expediente.
04. Una copia de la Constancia de Egresado/a y de la Resolución de Egresado/a, ambas legalizadas por el Secretario General de la URP (edificio Central 5º Piso).
Valor S/. 15.00 c/u
05. Una copia fotostática simple, de la Constancia y de la Resolución de Egresado/a legalizadas.
06. Constancia de las Bibliotecas: Central y FAU, actualizada a la fecha de presentación del expediente (**la validez de la constancia es por 60 días**).
Valor: S/.20.00 + una solicitud de alumno de S/. 5.00.
(Procedimiento: Ir al CENDO de la FAU para el sellado respectivo de no adeudo de material bibliográfico o similar y luego ir a Biblioteca Central para que emitan las 2 constancias: de Biblioteca Central y Biblioteca FAU)
07. **Original** de la Constancia de Conferencias
08. **Copia** simple del Certificado de Estudios
09. Partida de Nacimiento **original**
10. **Copia** simple del DNI
11. Copia simple de la ficha de Evaluación Académica (**Solicitarla en la Oficina de Grados y Títulos**). Los alumnos que han hecho el trámite simplificado no adjuntan dicha copia.

NOTAS:

1. *Estos documentos deberán ser presentados en la secretaria de la oficina de grados y títulos de la FAU.*
2. *Todo pago se realiza en caja URP. Edificio Central, 2º piso*

ANEXO N° 3**PLAN DE TESIS-Requisitos****A) DOCUMENTACIÓN ADMINISTRATIVA**

01. Solicitud valorada de la URP, pidiendo aprobación del Plan de Tesis. En caso de que la tesis se planee elaborarla en grupo, deberá presentarse una solicitud por cada integrante. **Valor S/ 5.00**
02. Carta de presentación del Director de Tesis, dando la conformidad del Plan (Ver anexo N°4).
03. Copia fotostática del Diploma de Bachiller, legalizada por el Secretario General de la URP. **Valor S/15.00.**
En caso de no haber tramitado el Grado de Bachiller, el egresado podrá presentar el Plan de Tesis con una copia legalizada de la Constancia de Egresado/a.

B) DOCUMENTACIÓN ACADÉMICA: PLAN DE TRABAJO

El Plan de Trabajo del proyecto de tesis, deberá contar como mínimo con las siguientes partes:

01. Datos Generales:

- Universidad Ricardo Palma, Facultad de Arquitectura y Urbanismo + logotipo oficial en la parte superior izquierda.
- Tesis para optar el Título Profesional de Arquitecto/a.
- Título de la Tesis o del Proyecto Arquitectónico y/o Urbanístico.
- Nombre(s) del autor o autores de la tesis.
- Nombre del Director de la tesis.
- Nombre(s) de Asesor(es) si lo(s) hubiera
- Fecha de presentación.
- Lima-Perú

02. Índice de contenido del Plan (especificar página de ubicación de cada ítem)**03. Introducción.****04. Tema.**

Se debe indicar en que área o campo de la arquitectura y/o el urbanismo se inscribe la tesis y cuáles son las características del tema en el Perú.

05. Planteamiento del Problema.

Se indicarán las necesidades, carencias o conflictos que se detectan en el área de estudio elegida, que hacen necesario el desarrollo de una investigación sobre el particular.

06. Objetivos

- a) General
- b) Específicos

07. Alcances y delimitación, del estudio y propuesta de la tesis.

Describir el abanico de aspectos que se abordarán para la elaboración de la tesis, especificando el grado de profundidad de los mismos.

08. Marco Teórico

- a) **Antecedentes del Problema** (Evaluación de investigaciones similares en proyecto o ejecutadas, a nivel nacional e internacional).

- b) **Base Teórica** (Conjunto de teorías y corrientes arquitectónicas, sobre las que se sustenta el Proyecto. Visión y posición General del Autor/es).
- c) **Base Conceptual** (conceptos básicos para el desarrollo del trabajo).

09. Metodología.

Método (secuencia lógica de pasos a dar para lograr los objetivos), especificando:

- Técnicas de recolección de información.
- Procesamiento de información.
- Esquema metodológico.

10. Programa urbano y/o arquitectónico (especificar áreas).

11. Ubicación del Proyecto

Localización y breve descripción del área, terreno y/o edificio seleccionado.

Anexar plano perimétrico del terreno propuesto, con curvas de nivel, así como también vistas fotográficas actualizadas a la fecha de inicio de la tesis.

12. Viabilidad.

Condiciones o características del Proyecto de tesis que permitan pre-visualizar la factibilidad del tema propuesto, en los aspectos económicos, sociales, normativos, etc., y/o en los aspectos que el autor o autores estimen pertinente.

13. Esquema de Contenido de la tesis.

14. Cronograma.

Distribución por semanas, de las principales actividades del desarrollo de la tesis

15. Bibliografía.

Elaborada tomando como referencia y ajustada a las normas recomendadas por la APA.

NOTAS

- El Plan deberá estar visado en todas sus páginas, por el Director de la Tesis.
- La Tesis de Investigación deberá incluir hipótesis y aquellos puntos exigidos en la investigación científica, de acuerdo a las características de la misma.

NOTA: *Estos documentos deberán ser presentados en la Oficina de Grados y Títulos FAU.*

ANEXO N° 4

CARTA DE ACEPTACIÓN PARA SER DIRECTOR DE TESIS Y CONFORMIDAD DEL PLAN

(al momento de la entrega del Plan de Tesis)

Lima,

Señor Arquitecto
Oswaldo Velásquez Hidalgo
Decano de la Facultad de Arquitectura y Urbanismo
Presente.-

De mi consideración:

Tengo el agrado de dirigirme a usted, para comunicarle mi aceptación para dirigir la Tesis para optar el Título Profesional de Arquitectura, del :

Bachiller.....
Quien desarrollará el tema:

.....

Comunico a usted, que el presente Plan de Tesis lo encuentro conforme y apto para ser sometido a su aprobación.

Atentamente,

FIRMA DEL DIRECTOR
CAP N°

REQUISITOS PARA SOLICITAR ANULACIÓN DEL PLAN DE TESIS

01. Solicitud valorada, dirigida al Jefe de la Oficina de Grados y Títulos indicando los motivos por los cuales se solicita la ANULACIÓN.
02. Adjuntar carta de APROBACIÓN del Plan de Tesis.

ANEXO N° 5

INFORME DEL DIRECTOR DE TESIS

Autor (es) :

Título de la Tesis :

Director de la Tesis :

Fecha :

Opinión sobre el tema :

Opinión sobre el Proyecto :

Opinión sobre el Autor (es) :

Sobre el número de críticas :

Otra opinión :

**Firma del Director
CAP N°**

ANEXO N° 6**FICHA DE CONTROL DE CRÍTICAS**

Director de la Tesis:

Asesor especializado:

Bachiller: :

Titulo de la Tesis:

1) Semestre Académico 20.....

Sesión N°	Fecha	Tareas realizadas y observaciones	Firma del Director
1.			
2.			
3.			
4.			
5.			
6.			
7.			

Semestre Académico 20.....

Sesión N°	Fecha	Tareas realizadas y observaciones	Firma del asesor
1.			
2.			
3.			
4.			
5.			
6.			
7.			

NOTA: Esta ficha se entregara en el momento de la presentacion de la tesis en la Oficina de Grados y Titulos.

ANEXO N° 7**PAUTAS Y REQUISITOS PARA LA ENTREGA DE
TESIS DE TÍTULO PROFESIONAL**

- 01. Solicitud valorada de la Universidad (S/5.00)**, solicitando se le(s) designe Jurado de Tesis y Fecha de Sustentación (en caso de ser en grupo, presentar una solicitud por cada integrante), además se colocará el número del DNI en la parte inferior izquierda, donde dice NOTA.
- 02. CUATRO (4) fotos a color, tamaño pasaporte.** Colocar los nombres y apellidos completos en forma legible en dos fotografías. Las fotografías deben ser en fondo blanco, la mirada debe ser fija a la cámara (sin poses)
Sexo masculino: con terno.
Sexo femenino: ropa de vestir de color (no blanco).
- 03. Un (01) recibo de pago por el Título Profesional** (actualizado a la fecha de presentación de la Tesis). Valor S/ 1,500.00 nuevos soles.
- 04. Una (01) copia del Grado de Bachiller**, legalizada por el Secretario General de la URP. Valor S/ 15.00 nuevos soles.
- 05. Una (01) fotocopia simple del Bahiller legalizado**
- 06. Partida de Nacimiento original**
- 047. Copia simple del DNI**
- 08. Planos originales (1.10 x 0.75) y Memoria Descriptiva.**
Los planos originales a ser entregados se presentarán en láminas de 1.10 x 0.75 mts en papel traslúcido de 90 grs/m2 como mínimo, con índice detallado de láminas.
Las láminas originales deberán estar debidamente sujetadas.
- 09. El estudio sustentatorio de la tesis** (Monografía, Memorias Descriptivas, etc.) deberá ser presentado en tres juegos, cada uno de ellos en un sobre plastificado, en papel A-4, foliado a lápiz, con índice de contenido y respetando el siguiente formato:
 - Márgenes laterales: 2.5 cms
 - Márgenes superiores e inferiores: 4 cms
 - Máximo de líneas por página : 25
 - El estudio sustentatorio de la tesis se presentará en borrador final, debidamente sujetado dentro de una caja con carátula (ver modelo en la Oficina de Grados y Títulos).**En la carátula deberá indicarse lo siguiente:**
 - Universidad Ricardo Palma y Facultad de Arquitectura y Urbanismo.
 - Logotipo URP
 - Tesis para optar el Título Profesional de Arquitecto/a
 - Título de la Tesis
 - Autor(es)
 - Director de la Tesis
 - Lugar y fecha de entrega de la Tesis.
- 10. Informe y autorización del Director** para la presentación oficial de la Tesis ante la Oficina de Grados y Títulos. Ver formato de anexo N°8
- 11. Perspectivas, Maqueta, (CD)**

En caso de presentación de maqueta, después de la sustentación se entregarán dos fotografías de ésta.

12. Síntesis de la tesis (03 copias)

Máximo tres (03) páginas

Deberá contener los aspectos más relevantes de la tesis: Conclusiones, Recomendaciones, Aporte, etc.

13. Ficha de Control del Desarrollo de Tesis (Solicitar el anexo N°6 en la Oficina de Grados y Títulos). Figuran las fechas y resumen de cada una de las críticas del Director y de los Asesores de la Tesis.

14. Ficha Resumen de Contenido de Tesis

ESTOS DOCUMENTOS DEBERÁN SER PRESENTADOS EN LA SECRETARÍA DE LA OFICINA DE GRADOS Y TÍTULOS DE LA FAU.

TRAMITES FINALES:

Después de la sustentación y APROBACIÓN de la Tesis, se deberá presentar:

- Dos (02) Monografías del Estudio sustentatorio de la tesis, una original y una copia, debidamente empastadas conteniendo la información y carátula especificadas en el ítem 08.
- Una (01) copia de todos los Planos, debidamente sujetos y colocados en un Tubo PVC con su respectiva carátula.
- Un C.D. ROM con toda la información de la Tesis (Presentación, monografía, planos, etc.), siguiendo las pautas indicadas en el Anexo N°9.
El estuche tamaño grande (películas) deberá estar debidamente membretado, al igual que el CD, con etiqueta adhesiva especificando el título de la tesis y el nombre de los integrantes.

NOTA: *Con la presentación de este material se dará inicio a los trámites administrativos para la obtención del diploma de título profesional*

ANEXO N° 9**TESIS DE TITULO PROFESIONAL-Requisitos para la entrega de la tesis en CD a la Biblioteca Virtual de la FAU**

Sustentada y aprobada la Tesis de Título Profesional por el Jurado Calificador, el Bachiller deberá entregar un CD o DVD, siguiendo las pautas indicadas a continuación.

ETIQUETA

El CD o DVD debe entregarse con su estuche y etiqueta: conteniendo los siguientes datos impresos:

- Nombre del(de los) sustentante(s) de la tesis.
- Título de la Tesis.
- Año.

FORMATO DE ARCHIVOS:

- Archivo de la monografía en formato PDF, (Acrobat Reader).
- Archivos de CAD (relación de laminas, ubicación, plantas, elevaciones , cortes , detalles y otros, en formato DWF (Autocad).
- Archivos de la presentación final de la tesis PDF (Acrobat Reader).

SUGERENCIA DE SECCIONES PARA LOS ARCHIVOS:

Es decir, generar un archivo por cada una de las siguientes secciones.

SECCIONES	ARCHIVOS PDF	SECCIONES	ARCHIVOS DWF
Monografía	Monografía.pdf	Plantas 1	Plantas1.dwf
Portada	Portada.pdf	Plantas 2	Plantas2.dwf
Páginas preliminares	Preliminar.pdf	Plantas N	PlantasN.dwf
Indice	Indice.pdf	Cortes A	CortesA.dwf
Resumen (1)	Resumen.pdf	Cortes B	CortesB.dwf
		Cortes N	CortesN.dwf
		Detalles N	DetallesN.dwf

Notas:

(1) El Resumen debe contener entre 100 a 150 palabras.

No se aceptarán archivos incompletos o elaborados en formatos distintos a los señalados.

RECOMENDACIONES FINALES:

Antes de entregar el CD o DVD, se recomienda efectuar las coordinaciones que sean necesarias con el encargado de la Biblioteca Virtual de la FAU para obtener el visado correspondiente.

ANEXO N° 10

UNIVERSIDAD RICARDO PALMA
FACULTAD DE ARQUITECTURA Y URBANISMO
INFORME DE TESIS PARA OPTAR TITULO PROFESIONAL
DE ARQUITECTO

1.	DATOS DE LA TESIS
-----------	--------------------------

1.01 Título:

1.02 Autor(es): Bach.

.....

1.03 Director:

2.	DATOS DEL JURADO
-----------	-------------------------

2.01 Nombre del profesor: Arq.

2.02 Colegiatura: C.A.P.

2.03 Categoría/Escala:

2.04 Área a la que pertenece:

3.	INFORME SOBRE LA TESIS
-----------	-------------------------------

a) Sobre la coherencia respecto del Plan de Tesis. Cumplimiento de objetivos:

.....

b) Sobre la justificación del tema y propuesta formulada:

.....

c) Sobre la correspondencia de la propuesta con el contexto urbano (necesidad del proyecto):

.....

d) Sobre el grado de presentación en el desarrollo de la investigación:

.....

e) Sobre el grado de desarrollo del proyecto (arquitectónico y/o urbano):

.....

SE SUBRAYA LA CORRESPONDIENTE:

a) APROBADA

b) APROBADA CON OBSERVACIONES

c) DESAPROBADA

Fecha: / / 20

Firma del Docente

4.	INFORME FINAL EN CASO DE HABER TENIDO OBSERVACIONES (Indicar fecha y firma para cada vez)
-----------	---

Fecha de aprobación:

Firma del Docente

Indicar fecha y hora en que podría ser la sustentación (de acuerdo a su disponibilidad):

Lunes	Martes	Miércoles	Jueves	Viernes

ANEXO N° 11**DIRECTOR DE TESIS-Carta del director avalando
La prórroga de la entrega de tesis.**

Lima,

Señor Arquitecto
Oswaldo Velásquez Hidalgo
Decano
Facultad de Arquitectura y Urbanismo
Presente.-

De mi consideración:

Tengo a bien dirigirme a usted, para hacer de su conocimiento que la tesis propuesta por el (los) alumno(s).....no será concluida en el plazo concedido, motivo por el cual solicito a usted se sirva otorgarles una ampliación para terminar la misma, para lo cual se adjunta nuevo cronograma.

Agradeciéndole de antemano su atención a la presente, quedo de usted.

Atentamente,

FIRMA DEL DIRECTOR
CAP N°

**REQUISITOS PARA PRORROGA DE ENTREGA
DE TESIS DE TITULO PROFESIONAL**

01. Solicitud valorada de la URP dirigida al Decano (en caso que la tesis sea desarrollada en grupo ésta deberá presentarse individualmente)
02. Carta del Director de Tesis (Anexo N°10) avalando lo solicitado o un V°B° en la(las) solicitud(es) de los bachilleres.
03. Cronograma actualizado, a partir de la fecha de la solicitud.