
1

Reglamento para el reconocimiento de estudios universitarios de carácter
oficial, de primer y/o segundo ciclo, por convalidación, adaptación o
reconocimiento de créditos.

Índice:

PREÁMBULO

TÍTULO PRIMERO: DISPOSICIONES GENERALES.

Artículo 1: Ámbito de aplicación.
Artículo 2: Tipología.
Artículo 3: Adaptación de planes de estudios.
Artículo 4: Criterios aplicables a la adaptación de planes de estudio.
Artículo 5: Convalidación de créditos.
Artículo 6: Criterios aplicables a la convalidación de créditos
Artículo 7: Incorporación de créditos.
Artículo 8: Calificación en asignaturas adaptadas o convalidadas.

TÍTULO SEGUNDO: NORMAS PROCEDIMENTALES.
Artículo 9: Solicitud.
Artículo 10: La Comisión de convalidaciones de Centro
Artículo 11: Régimen económico.

TÍTULO TERCERO: LIBRE CONFIGURACIÓN.
Artículo 12: Obtención de créditos de libre configuración.
Artículo 13: Formas de obtención de créditos.
Artículo 14: Reconocimiento de créditos de libre configuración.
Artículo 15: Equivalencia de créditos.
Artículo 16: Límite de número de créditos a reconocer.
Artículo 17: Autorización de actividades a reconocer.
Artículo 18: Calificación.
Artículo 19: Procedimiento para el reconocimiento de créditos de libre configuración.
Artículo 20: Régimen económico del reconocimiento de créditos de libre configuración.

DISPOSICIONES ADICIONALES

DISPOSICIÓN DEROGATORIA

DISPOSICIÓN FINAL

ANEXO I

2

Preámbulo

 Algunas de las normas dictadas en desarrollo de preceptos contenidos en la Ley
Orgánica 6/2001, de 21 de diciembre, de Universidades, incluida la modificación recogida en la
Ley Orgánica 4/2007, de 12 de abril, por la que se modifica la Ley Orgánica 6/2001, de 21 de
diciembre, de Universidades, regulan aspectos relacionados con los reconocimientos de los
estudios universitarios de carácter oficial y validez en todo el territorio nacional. Así, el Real
Decreto 1044/2003, de 1 de agosto, por el que se establece el procedimiento para la expedición
por las universidades del Suplemento Europeo al Título, contempla que las asignaturas
convalidadas tendrán la equivalencia en puntos correspondiente a la calificación obtenida en el
centro de procedencia, a los efectos de ponderación; y el Real Decreto 285/2004, de 20 de
febrero, por el que se regulan las condiciones de homologación y convalidación de títulos y
estudios extranjeros de educación superior, establece una serie de disposiciones de carácter
general que afectan a los procesos de reconocimiento de estudios universitarios extranjeros.

 La reciente publicación del REAL DECRETO 1393/2007, de 29 de octubre, por el que se
establece la ordenación de las enseñanzas universitarias oficiales, será aplicable a las
enseñanzas universitarias de Grado, Master y Doctorado, nos muestra un horizonte muy cercano
en el que conceptos como reconocimiento y transferencia de créditos en base a las ramas de
enseñanza a que pertenezcan los estudios cursados, son una realidad cercana que permitirá la
movilidad efectiva de estudiantes entre universidades, dentro y fuera del territorio nacional.

 Asimismo, la disposición adicional vigésimo novena de la Ley 14/2000, de 29 de
diciembre, de medidas fiscales, administrativas y de orden social, establece una regulación
específica del régimen de actos presuntos en materia de convalidación de estudios, otorgando
sentido desestimatorio al silencio administrativo.

 A todo lo anterior hay que añadir la necesidad de actualizar y reunir en un único
documento, la reglamentación propia relativa a adaptaciones, convalidaciones y reconocimiento
de créditos, con carácter general, y en particular el reconocimiento de actividades, cursos,
actividades culturales universitarias, de representación estudiantil, y aquellas que esta norma
recoja, como parte de la libre configuración que la/el estudiante debe superar para la obtención
del título. También es una preocupación de primer orden para el Vicerrectorado de Estudiantes,
la problemática que en ocasiones se produce en los casos en los que no hay un criterio claro
para la concesión de la convalidación a un estudiante que ha cursado contenidos similares en
esta u otra Universidad.

 Por todo ello, el Consejo de Gobierno de la Universidad de Huelva, de acuerdo con la
normativa vigente, y en atención al artículo 57 de los estatutos de la Universidad de Huelva
(BOJA nº 214 de 6 de noviembre de 2003), en su sesión de 21 de octubre de 2008, acuerda la
aprobación de las siguientes normas.

3

TÍTULO PRIMERO: DISPOSICIONES GENERALES.

Artículo 1: Ámbito de aplicación.
Las presentes normas serán de aplicación para el reconocimiento, adaptación y convalidación,
de estudios y actividades realizadas en centros universitarios, españoles y extranjeros, a efectos
del cumplimiento de los requisitos exigidos por los respectivos planes de estudios, para la
obtención de títulos universitarios de carácter oficial y validez en todo el territorio nacional, de
primer y/o segundo ciclo, expedidos por la Universidad de Huelva.

Artículo 2: Tipología.
A efectos de su constancia en el expediente académico de los estudiantes, se establecen tres
procedimientos de incorporación de créditos.

1.- Adaptación
2.- Convalidación
3.- Reconocimiento

Artículo 3: Adaptación de planes de estudios.

1. Podrán ser alegados para su reconocimiento por “adaptación de planes de estudios” los
estudios cursados y superados en centros universitarios españoles, correspondientes a
una determinada titulación universitaria de carácter oficial y validez en todo el territorio
nacional, igual u homóloga a aquella a la que se desea aplicar dicho reconocimiento,
pero con arreglo a un plan de estudios diferente.

2. La adaptación de asignaturas, realizada de acuerdo con las previsiones de las presentes

normas, supondrán la concesión de créditos y/o la superación de asignaturas del
respectivo plan de estudios de la correspondiente titulación por la Universidad de
Huelva.

Artículo 4: Criterios aplicables a la adaptación de planes de estudios.

1. Tanto el primer ciclo completamente superado, como las materias troncales totalmente
superadas en el Centro de procedencia, lo cual deberá expresarse claramente en los
correspondientes certificados, se adaptarán directamente por la secretaría del Centro.

2. Los créditos de libre elección se adaptarán igualmente por la secretaría en función del

número de los mismos que hayan sido superados.

3. En los supuestos de materias troncales que no hayan sido superadas en su totalidad, y en
el de las asignaturas obligatorias y optativas, se seguirá el procedimiento de la
convalidación.

4. Si ambos planes son de la Universidad de Huelva, se seguirá por la secretaría del Centro el

cuadro de adaptaciones que figura en el nuevo plan.

Artículo 5: Convalidación de créditos
 La convalidación es aplicable a estudiantes que continúen estudios que conduzcan a un
título oficial diferente a los iniciados, y consideren viable la incorporación de materias superadas en
los estudios iniciales, a los que ahora cursa, así como a los supuestos recogidos en el artículo 3.

4

 La convalidación de asignaturas, realizada de acuerdo con las previsiones de las
presentes normas, supondrá la concesión de créditos y/o la superación de asignaturas del
respectivo plan de estudios de la correspondiente titulación por la Universidad de Huelva

Artículo 6: Criterios aplicables a la convalidación de créditos.
 Para el estudio de las solicitudes de convalidaciones y adaptaciones, los Centros, deberán
constituir la correspondiente Comisión de Convalidaciones la cual, fijará los criterios que se seguirán
para su resolución, figurando necesariamente entre los mencionados criterios el de que haya una
coincidencia entre los contenidos de los programas sometidos a convalidación equivalente a una
proporción situada entre el 60 y el 80 por ciento. Cuando la asignatura a convalidar esté compartida
por más de un departamento, estos, en el seno de la Comisión de Convalidaciones, deberán
consensuar la viabilidad de la convalidación.

 Los estudiantes procedentes de Ciclos Formativos de Grado Superior con los que se haya
establecido un Convenio entre la Consejería de Educación y la Universidad de Huelva, obtendrán
directamente las convalidaciones que correspondan en función de los Módulos cursados, y en los
términos y procedimientos que dicho Convenio recoja.

Artículo 7: Incorporación de créditos

1. Los complementos de formación para acceder a un segundo ciclo que hayan sido
superados por el estudiante en cualquier universidad, serán reconocidos académicamente
por la Universidad de Huelva, aun cuando ésta pudiera haber realizado una determinación
diferente de los mismos, en los casos en que se admita dicha posibilidad (art. 26 R.D.
69/2000, BOE 22 de enero).

2. El reconocimiento de créditos de libre configuración, se regula específicamente en el Título
Tercero del presente Reglamento.

Artículo 8: Calificación en asignaturas adaptadas y convalidadas
En aplicación del Real Decreto 1044/2003, de 1 de agosto, por el que se establece el
procedimiento para la expedición por las universidades del Suplemento Europeo al Título, las
asignaturas convalidadas y adaptadas, tendrán la equivalencia en puntos correspondiente a la
calificación obtenida en el centro de procedencia.

TÍTULO SEGUNDO: ADAPTACIÓN Y CONVALIDACIÓN. NORMAS
PROCEDIMENTALES.

Artículo 9: Solicitud y documentación
 Para que las solicitudes de convalidación sean consideradas, los solicitantes deben tener
la condición de estudiantes de la Universidad de Huelva, y estar matriculados en la titulación
objeto de la solicitud durante el curso académico en el que se realiza la solicitud.

 Podrán ser eximidos, provisionalmente, de este requisito aquellos que habiendo iniciado
estudios universitarios en el extranjero, precisen la convalidación de un número determinado de
créditos para poder acceder al Sistema Universitario Español, a través de la convalidación de
estudios parciales en el extranjero en virtud del artículo 21 del REAL DECRETO 69/2000, de 21 de

5

enero, por el que se regulan los procedimientos de selección para el ingreso en los centros
universitarios de los estudiantes que reúnan los requisitos legales necesarios para el acceso a la
universidad.

A) PRESENTACIÓN DE LA SOLICITUD
 El plazo de presentación de la solicitud de Convalidación o Adaptación, será el establecido
para formalizar matrícula, salvo los estudiantes que ingresen en la Universidad procedentes de la
fase extraordinaria de preinscripción del mes de noviembre, que podrán solicitarlo, en su caso, en el
mismo plazo en que formalicen su matrícula.

1. Solicitud de convalidación o adaptación de estudios realizados en centros españoles:

 Se presentará por los interesados en el Centro Universitario donde pretenda iniciar

o continuar estudios entre el 1 de septiembre y el 31 de octubre,

 La solicitud irá acompañada de la siguiente documentación:

• Certificación académica emitida por la Universidad de procedencia (original o
copia compulsada) donde consten las asignaturas cursadas, las calificaciones
obtenidas, curso en el que fueron superadas y Plan de estudios a que
corresponda.

• Copia del Plan de Estudios publicado en B.O.E. (estudiantes que solicitan
adaptación).

• Copia de el/los programa/s de dicha/s asignatura/s sellado/s en todas sus
hojas por el Departamento responsable de su docencia, en el/los que deberá
constar el curso académico en que fue superada.

2. Solicitud de convalidación de estudios realizados en centros extranjeros:

 Los estudiantes que hayan iniciado estudios superiores universitarios en algún país
extranjero y deseen acceder a esta Universidad solicitarán, antes de finalizar el plazo de la 1ª fase
de preinscripción, convalidación de estudios parciales en el Centro universitario correspondiente
debiendo adjuntar a la solicitud de preinscripción acreditación documental de haber solicitado dicha
convalidación.
 Serán susceptibles de convalidación las materias aprobadas en un plan de estudios
conducente a la obtención de un título extranjero de educación superior, cuando el contenido y
carga lectiva de las mismas sean equivalentes a los de las correspondientes asignaturas incluidas
en un plan de estudios conducente a la obtención de un título oficial.
 En aplicación del Acuerdo de 25 de octubre de 2004, del Consejo de Coordinación
Universitaria, por el que se establecen los criterios generales a que habrán de ajustarse las
Universidades en materia de convalidación y adaptación de estudios cursados en centros
académicos españoles o extranjeros. (BOE 15-3-2005), La convalidación de estudios parciales a
que se refiere el párrafo anterior podrá solicitarse en los siguientes supuestos:

a) Cuando los estudios realizados con arreglo a un sistema extranjero no hayan concluido
con la obtención del correspondiente título.
b) Cuando los estudios hayan concluido con la obtención de un título extranjero y el
interesado no haya solicitado la homologación del mismo por un título universitario oficial
español.

6

c) Cuando habiéndose solicitado la homologación del título extranjero, ésta haya sido
denegada, siempre que la denegación no se haya fundado en alguna de las causas
recogidas en el artículo 5 del R.D. 285/2004, de 20 de febrero, por el que se regulan las
condiciones de homologación y convalidación de títulos y estudios extranjeros de educación
superior.

B) DOCUMENTACIÓN NECESARIA
 La solicitud de convalidación irá acompañada de la siguiente documentación:

1. Título, Diploma o Certificación Académica emitida por la Universidad de procedencia,
original o copia compulsada, acreditativo del nivel y clase de estudios a que pertenecen
las asignaturas que se pretenden convalidar. Para poder conocer las asignaturas que
la/el estudiante ha superado, será necesario aportar un certificado expedido por la
universidad de origen, que recoja el baremo de calificaciones aplicable en dicho país.

2. Plan de estudios o cuadro de materias cursadas, expedidos o publicados por el Centro
correspondiente, que comprenda las asignaturas a convalidar.

3. Programa sellado por el departamento responsable de la docencia de las asignaturas
en el que figure el contenido y la amplitud con que han sido cursadas.

4. Certificado de nacimiento expedido por el Registro Civil correspondiente, acreditativo de
la nacionalidad del solicitante, o pasaporte en caso de que conste dicha información.

 Esta documentación deberá ser original, o copia compulsada, expedida por las autoridades
competentes y debidamente legalizada y traducida.

3. Realizada la solicitud de convalidación por parte del estudiante, las secretarías
comprobarán que la misma contiene la documentación necesaria para su resolución, y en
su defecto requerirán al interesado que subsane las posibles deficiencias. En el plazo
máximo de 10 días desde que la solicitud, y toda la documentación necesaria, haya sido
presentada con arreglo a este Reglamento, y en todo caso antes del 15 de noviembre, la
secretaría tramitará a la Comisión de Convalidaciones del Centro encargados de la
docencia de las asignaturas cuya convalidación se solicita, al objeto de que evacuen el
correspondiente informe razonado sobre la procedencia o no de la misma. En dicho informe
se hará constar, entre otros extremos, la proporción de equivalencia existente entre los
programas cursados y los que se pretende convalidar, a efectos de facilitar la resolución de
la solicitud del estudiante.

 El informe de la Comisión a que se alude en el párrafo anterior será motivado, tendrá
carácter vinculante y deberá emitirse en el plazo de 10 días, contados a partir del día siguiente en
que haya sido requerido por la secretaría del Centro.

 Teniendo en cuenta los informes de las Comisiones de Convalidaciones de los Centros
afectados y por delegación del Rector de la Universidad, el/la Decana/o o Director/a de Centro
resolverá motivadamente las peticiones sobre convalidación/adaptación.

 Si hubiese transcurrido el plazo señalado para ello sin que la Comisión de convalidaciones
hubiese emitido el informe, el Decano o Director del Centro resolverá las solicitudes.

 La notificación de las resoluciones se realizará a los interesados, con anterioridad al 15
de diciembre del curso académico correspondiente, de conformidad con lo dispuesto en la Ley

7

30/1992 de Régimen Jurídico de las Administraciones Pública y del Procedimiento Administrativo
Común. En aplicación de la disposición adicional vigésimo novena de la Ley 14/2000, de 29 de
diciembre, de medidas fiscales, administrativas y de orden social, que establece una regulación
específica del régimen de actos presuntos en materia de convalidación de estudios, el sentido
del silencio administrativo en la resolución de solicitudes de adaptación, convalidación y
reconocimiento de estudios, tendrá carácter desestimatorio.

 Estas resoluciones, al hacerse por delegación del Rector, agotan la vía administrativa, y
contra las mismas procederá recurso contencioso-administrativo en el plazo de dos meses
contados desde el día siguiente al de su notificación, sin perjuicio de que puedan presentar
recurso potestativo de reposición, en el plazo de un mes, que será resuelto por el/la
Vicerrector/a de Estudiantes, por Delegación del Rector, en cuyo caso no podrá interponerse el
recurso contencioso-administrativo hasta que no recaiga resolución expresa, o transcurra el
plazo legalmente establecido para entenderlo desestimado por silencio administrativo.

 Si la resolución de la convalidación o adaptación fuese negativa, el estudiante podrá,
dentro de los cinco días siguientes a la notificación de dicha resolución, matricularse de las
asignaturas o créditos no convalidados o adaptados.

Artículo 10: La Comisión de Convalidaciones de Centro
- La composición de la Comisión de Convalidaciones será la siguiente:

a. El Decano/a o Director/a del Centro, o persona en quien delegue, que actuará como
Presidente.

b. Un representante de cada una de las Áreas de Conocimiento, o en su caso de los
Departamentos, a los que figuren adscritas las asignaturas del plan o planes de
estudio impartidos en la titulación o Centro.

c. El Secretario del Centro, que actuará como Secretario de la Comisión.
d. Un representante del alumnado, elegido por y entre los representantes de la Junta

del Centro.
e. El responsable máximo de la Unidad administrativa de cada Facultad o Escuela.

- Funcionamiento de la Comisión:
1. En aquellos casos en los que la comisión lo considere oportuno, podrá convocar a

profesores y/o profesoras que impartan la materia objeto de la convalidación o
adaptación.

2. La Comisión deberá emitir un informe final consensuado, sobre la viabilidad de la
convalidación o adaptación, que deberá ser remitido a la Dirección del Centro para la
resolución de la solicitud de la misma.

3. La Comisión, a través del Secretario de la misma, deberá elaborar un registro,
incorporando todos los supuestos de convalidaciones informados favorablemente. De
este modo se irá obteniendo una tabla de convalidaciones que podrán aplicarse de
manera automática, llevando al seno de la comisión, sólo aquellos casos que, por no
existir precedente, lo requieran.
Esta tabla deberá incluir, al menos, la siguiente información referida a la asignatura
objeto de convalidación:

- Denominación
- Plan de Estudios (Fecha de publicación en BOE)
- Universidad de procedencia
- Créditos

8

- Tipología de la asignatura

4. El informe deberá ser emitido en un plazo de 10 días naturales, desde la recepción de la
documentación.

Artículo 11: Régimen Económico para convalidación y adaptación.
 Los estudiantes que soliciten convalidación o adaptación abonarán, inicialmente, el
precio de las asignaturas de las que formaliza matrícula y no se encuentran afectadas por
aquélla solicitud.

 El estudiante que obtenga la convalidación o adaptación de cursos completos o
asignaturas sueltas por razón de estudios realizados en Centros privados o adscritos a
Universidades Públicas o Centros extranjeros, abonará el 30 por 100 de las contraprestaciones
establecidas en el Decreto por el que se fijan los precios públicos y tasas a satisfacer por la
prestación de servicios académicos y administrativos universitarios para cada curso académico.

TÍTULO TERCERO: LIBRE CONFIGURACIÓN. NORMAS PROCEDIMENTALES

Artículo 12: Obtención de créditos de Libre Configuración.

El Real Decreto 1497/1987 de 27 de noviembre por el que se establecen las directrices
generales comunes de los planes de estudios de los títulos de carácter oficial y validez en todo el
territorio nacional, modificado por los Reales Decretos 1267/1994, 2347/1996, 614/1997 y
779/98, establece como contenido de los planes de estudios en orden a la flexible configuración
del currículum del estudiante, las materias de libre elección.
 La Universidad de Huelva, publicará con la antelación suficiente la oferta de libre
configuración, de la que el alumnado podrá formalizar matrícula oficial, junto con el resto de
asignaturas que cursará.
 No obstante, el estudiante podrá solicitar la incorporación a su expediente de créditos de
libre configuración, por asignaturas, cursos, y otras actividades que reúnan los requisitos que se
establecen en este Título Tercero.
 El reconocimiento de créditos de libre configuración, realizado de acuerdo con las
presentes normas, supondrá la superación de créditos del respectivo plan de estudios de la
correspondiente titulación por la Universidad de Huelva

Artículo 13: Formas de obtención de créditos de libre configuración.

- Por oferta de libre elección establecida por la Universidad de Huelva.
 1. Mediante asignaturas optativas pertenecientes a la propia Titulación.
 2. Mediante asignaturas troncales, obligatorias y optativas pertenecientes a

otras titulaciones y ofertadas como de libre elección.
 3. Por asignaturas, seminarios y otras actividades académicas,

específicamente dirigidas a la libre elección, y que como tales figuren en el
Catálogo de Libre configuración.

- Por reconocimiento de asignaturas que el estudiante haya cursado en otras titulaciones

y no hayan sido convalidadas o adaptadas.
- Mediante créditos por equivalencia previstos en el propio Plan de Estudio.
- Mediante el reconocimiento del exceso de créditos cursado por el estudiante

9

- Mediante reconocimiento de créditos por actividades no curriculares.

 No obstante no se podrán cursar ni serán reconocidos como créditos de libre elección
asignaturas de contenido idéntico a las de la titulación que se curse. Todas aquellas asignaturas,
cuyo contenido no haya sido suficiente para la concesión de la convalidación correspondiente,
habrán de ser reconocidas como libre configuración, si la/el estudiante así lo solicita, y no ha
obtenido el número máximo de créditos recogido en el artículo 16.

Artículo 14: Reconocimiento de créditos de libre configuración.

Podrán ser reconocidos como créditos de libre elección:
1.- Las asignaturas que resulten no adaptables/convalidables de un plan
antiguo según el cuadro de adaptaciones/convalidaciones del plan nuevo en
que se transforma. Para ello, los Centros tendrán una lista de asignaturas no
adaptables/convalidables del plan antiguo con su valoración en créditos. Esta
valoración se realizará sobre treinta semanas lectivas. No obstante, en razón
de circunstancias apreciadas por los Centros, éstos podrán reducir la
equivalencia hasta un mínimo de veinte semanas.

2.-Créditos de libre elección cursados en esta u otra Universidad en estudios
que conducen al mismo o distinto título oficial.

3.- Asignaturas obligatorias u optativas cursadas por el estudiante en esta u
otra Universidad en estudios conducentes a un mismo o distinto título oficial
no convalidadas/adaptadas como tales, siempre que cumplan los requisitos
establecidos por la Universidad. Asimismo aquellas asignaturas troncales
cursadas por el estudiante en esta u otra Universidad en estudios
conducentes al mismo o distinto título oficial no convalidadas/adaptadas.

4.- Los excesos de créditos cursados como materias optativas y los que
resulten de adaptaciones o convalidaciones de estudios. Para su estimación
en los planes antiguos se aplicará la lista a la que alude el apartado 1.

5.- Cursos y seminarios organizados por la Universidad de Huelva no

incluidos en el Catálogo que cumplan con los requisitos siguientes:
1. Estar dirigido o coordinado por un Profesor/a de la Universidad de

Huelva y contar con el VºBº de un Departamento o Centro.
2. La responsabilidad de las enseñanzas deberá recaer,

necesariamente, en titulados universitarios.
3. La certificación que acredite su realización deberá indicar el nº de

horas impartidas.
4. Que se evalúe el rendimiento obtenido mediante calificación.

Artículo 15: Equivalencia de créditos
 A los efectos de su reconocimiento como créditos de libre configuración, la equivalencia

de créditos, que deberá ser autorizada por la Junta de Centro previamente a la celebración del
curso o seminario correspondiente, se calculará en función del número de horas de docencia,
teniendo en cuenta que el curso ha de tener como mínimo 30 horas de docencia y que un crédito

10

es equivalente a 15 horas. No obstante el reconocimiento de cada actividad tendrá como límite
máximo 9 créditos.

Artículo 16: Límite del número de créditos a reconocer.
Con independencia del número de créditos que estas actividades puedan suponer, a

ningún estudiante se le podrá reconocer un número de créditos de libre configuración
superior al 50% del total de los que debe cursar como libre configuración en su Plan de
Estudios.

En el caso de estudiantes que ha completado la carga lectiva establecida en el Plan de
Estudios para la libre configuración, no procederá en ningún caso el reconocimiento en
exceso de créditos de este tipo, sin perjuicio de que puedan ser matriculados siempre que no
se haya producido el cierre del expediente por solicitud de expedición del Título Oficial.

Artículo 17: Autorización de actividades a reconocer
1. El reconocimiento de créditos de los cursos realizados por otras Universidades

será aprobado por la Junta de Centro, a propuesta de la Comisión de
Ordenación Académica del mismo, aplicando los criterios mencionados en el
artículo 14.5, a excepción de lo estipulado en el primer punto.

2. Las prácticas en empresas, en instituciones públicas y privadas, cuando así se
contemplen expresamente como créditos de equivalencia en los Planes de
Estudio, a efectos de su reconocimiento se contabilizarán según se especifique
en dichos Planes y atendiendo a lo establecido por la Junta de Gobierno.
Las prácticas en empresas realizadas a través del convenio Universidad–
Empresa o aquellas otras a las que se acceda a través de concurso público
convocado para estudiantes universitarios, podrán ser reconocidas, siempre que
reúnan los siguientes requisitos:
• No haber sido realizadas dentro del Practicum, Prácticas Institucionales o

Prácticas de Campo de los diferentes Planes de Estudio.
• Que el estudiante tenga aprobado al menos el 50% de los créditos de la

Titulación.
• Que la Institución/Empresa tenga firmado Convenio con la Universidad de

Huelva.
• Realizarlas bajo el asesoramiento y supervisión de un tutor de la

Universidad y de la empresa.
• Estar relacionado con la Titulación.
• Presentar informe del tutor de la Institución/Empresa donde se certifique el

período de prácticas del estudiante, haciendo constar su asistencia, el grado
de implicación y aprovechamiento, así como el tipo de actividad realizada.

La Junta de Centro, a la vista del informe final del tutor de la práctica,

procederá a asignar el número de créditos a reconocer.
Para la equivalencia se atenderá a lo dispuesto en el correspondiente

Plan de Estudios, y en caso de no regular este aspecto, se aplicarán los
siguientes criterios:

- Se reconocerá un crédito por cada 30 horas.
- Para el cómputo no se contemplarán períodos de prácticas inferiores a

15 días.

11

- Los créditos que a un/una estudiante le pueden ser reconocidos por
este sistema no podrán superar el 30% del total de créditos de libre
configuración de su Plan de Estudios.

3. Podrán ser reconocidos como créditos de libre configuración los trabajos

académicos dirigidos e integrados en los Planes de Estudio y los realizados en
el marco de convenios nacionales e internacionales suscritos por la Universidad
cuando se les otorgue créditos por equivalencia en los Planes de Estudio. Para
estos supuestos se atenderá a la normativa establecida al efecto por la Junta de
Centro.

4. Con el objetivo de incentivar la formación de los/as estudiantes en el ámbito de
la investigación, se podrá reconocer como créditos de libre configuración su
colaboración como becarios de Proyectos de Investigación a aquellos
estudiantes que lo hayan sido al menos durante un año. Para su reconocimiento
el estudiante tendrá que presentar un informe de las tareas realizadas firmado
por el Profesor/a responsable del Proyecto.

Asimismo se reconocerá la labor de los/las alumnos/as internos de los
Departamentos, siempre que:

• El/la estudiante tenga superado al menos el 50% de los créditos totales
de su Titulación.

• La oferta haya sido realizada por el Departamento en convocatoria
pública.

• Exista un plan de actividades de colaboración relacionadas con sus
estudios y horarios de las mismas firmado por un Profesor/a a T.C.

• Se presenta un informe de su realización firmado por un Profesor/a a
T.C. con el VºBº del Director del Departamento.

La Junta de Centro a la vista del informe procederá a asignar el

número de créditos a reconocer. El número máximo de créditos que se
pueden reconocer por este sistema será de 6 en diplomaturas, y 9 en
licenciaturas.

5. Las asignaturas de un primer ciclo que dan acceso a estudios de un segundo
ciclo, no podrán ser reconocidas como créditos de libre elección de dicho segundo
ciclo.

Artículo 18: Calificación.
Los créditos obtenidos por equivalencia previstos en el propio Plan de Estudio, y a

través del reconocimiento de créditos por actividades no curriculares, se incorporarán con la
calificación de apto en el expediente del estudiante y no se tendrán en cuenta en el cálculo de la
nota media del expediente.

Artículo 19: Procedimiento para el reconocimiento de créditos de libre configuración.
 El estudiante podrá realizar en cualquier momento del curso académico, solicitud de
reconocimiento en la Secretaría del Centro dirigida al Decano/a o Director/a del Centro
acompañada de certificación académica de los estudios o cursos realizados, expresando su
valoración en créditos, teniendo en cuenta la diferencia de equivalencia nº hora/crédito en
función del tipo de actividad a reconocer. La resolución de las solicitudes, salvo impedimento

12

técnico, se efectuarán antes del cierre del siguiente periodo de publicación, de manera que
los/las estudiantes que finalicen estudios, puedan solicitar la expedición del Título de manera
inmediata.

 En los supuestos recogidos en el artículo 14.1, 14.2, 14.3 y 14.4 y Disposiciones
Adicionales 3ª y 4ª la Secretaría del Centro verificará el cumplimiento de las condiciones
exigidas.
 En los supuestos contemplados en el artículo 14.5, 17.1, 17.2, 17.3 y 17.4, la solicitud
será remitida a la Comisión de Ordenación Académica del Centro para que emita Informe
favorable o desfavorable.
 Para aquellos alumnos o alumnas que finalicen sus estudios en las convocatorias de
noviembre, diciembre, febrero o junio la resolución se realizará dentro del período de entrega de
actas. Dicha resolución será susceptible de recurso de alzada ante el Rector.1

Artículo 20: Régimen económico para los reconocimientos de créditos de libre
configuración.
 El reconocimiento de créditos por cursos no incluidos en el Catálogo de Libre
Configuración devengará el 30% de los precios públicos correspondientes a la matrícula
ordinaria.

13

DISPOSICIONES ADICIONALES

PRIMERA:

Créditos ya adaptados, convalidados o reconocidos
No podrán ser objeto de convalidación/adaptación/reconocimiento automáticos las
asignaturas/créditos previamente convalidados o reconocidos, pero sí iniciarse un nuevo
procedimiento, encaminado a dicho fin, a solicitud del estudiante. Esta limitación no será aplicable a
créditos previamente adaptados.

SEGUNDA:
Los cursos organizados por la Diócesis de Huelva en materias relacionadas con la

teología catequética y atención pastoral católicas, de conformidad con el Convenio entre la
Universidad de Huelva y dicha Diócesis, podrán ser cursados como libre elección en esta
Universidad y como tales figurarán en el Catálogo de Libre Configuración con un máximo de 20
créditos.

TERCERA:
 A los efectos del artículo 14.5, se considerará que cumple todos los requisitos para

proceder a su reconocimiento como libre configuración, los cursos realizados en el Servicio de
Lenguas Modernas de la Universidad de Huelva y en la Escuela Oficial de Idiomas conforme a
los siguientes criterios:

 Cada curso académico aprobado equivaldrá a 8 créditos. El número máximo de
créditos que podrá obtener será, en cualquier caso el señalado en el artículo 16 de
este Reglamento.

 A los estudiantes de la Titulación de Licenciado en Filología Inglesa no les contará
como créditos de Libre configuración ningún curso de inglés, a excepción de “Inglés
niveles IV, V y VI”.

 A los estudiantes de la Titulación de Maestro, Especialidad Lengua Extranjera y
Diplomado en Turismo, no les contará ningún curso de los impartidos por estos
Centros cuando se trate del idioma en el que se especializan en la carrera, a
excepción de “Inglés nivel IV, V y VI”, y “Francés nivel IV”.

CUARTA:
 A efectos del artículo 14.5, se considerará que cumplen todos los requisitos para

proceder a su reconocimiento como libre configuración, aquellas actividades, que en
atención a su interés, sean propuestas por la Comisión de Ordenación Académica, bien a
iniciativa propia o mediante propuesta razonada de los servicios Universitarios, del CARUH o
de los diferentes Vicerrectorados.

En el caso de ayudas obtenidas por estudiantes que supongan la prestación de
colaboración en Vicerrectorados o Servicios de la Universidad de Huelva, podrán ser
reconocidos créditos de libre configuración, en el caso de que el estudiante no haya
alcanzado el límite máximo establecido en el artículo 16. Para convocatorias publicadas con
posterioridad a la entrada en vigor de este Reglamento, deberá constar expresamente el
número de créditos a reconocer, que en todo caso mantendrá la proporción máxima de 1
crédito por mes de colaboración, con el límite máximo de 6 créditos por convocatoria, y será
establecido en función del tiempo de colaboración prestado por el estudiante.

Estas actividades, inicialmente se recogen en el Anexo I del presente reglamento:

QUINTA

14

La anulación de matrícula provocará automáticamente la de los créditos obtenidos por
adaptación, convalidación o reconocimiento durante el curso académico en que se produzcan.
No obstante, el o la estudiante podrá solicitar nuevamente en futuros cursos el inicio de un nuevo
trámite encaminado a la obtención de los mismos.

SEXTA:

 Se faculta al Vicerrectorado de estudiantes, para que dicte las instrucciones necesarias
para el desarrollo o aclaración de aquellos aspectos que, durante su puesta en práctica, precisen
de ello.

 SÉPTIMA:
 En aplicación del Convenio de Cooperación entre las Universidades Públicas de
Andalucía, de fecha 27 de junio de 2005, y más concretamente de su cláusula tercera, los
alumnos de alguna de estas universidades que realicen cursos estacionales organizados por
cualesquiera de ellas, podrán solicitar su reconocimiento de conformidad con la normativa
universitaria vigente, como créditos de libre configuración. A tal fin deberán acreditar la
matriculación, el seguimiento y la superación de las actividades en cuestión mediante el
correspondiente certificado expedido por la universidad organizadora del curso estacional en
cuestión.
 A efecto de la equivalencia en créditos, esta se considerará a razón de 1 crédito por
cada 10 horas. Igualmente, a los cursos contemplados en esta disposición, no les será de
aplicación, el mínimo de 30 horas, como requisito para su reconocimiento.

DISPOSICIÓN DEROGATORIA

Quedan derogados los artículos 21 a 25 de las Normas de Matrícula e ingreso para el
curso 2008-2009 de la Universidad de Huelva, así como los artículos incluidos en el Reglamento
de Libre Configuración que se opongan a lo dispuesto en este.

Quedan derogadas todas las disposiciones anteriores de igual o inferior rango, que se

opongan a este Reglamento.

DISPOSICIÓN FINAL

Este Reglamento entrará en vigor en el curso 2008-2009

Huelva, Junio de 2008

15

ANEXO I. RECONOCIMIENTO DE CRÉDITOS DE LIBRE CONFIGURACIÓN POR EQUIVALENCIA Y/O POR ACTIVIDADES EXTRA-ACADÉMICAS *

(Por esta vía el número de créditos de libre configuración que pueden obtenerse, no puede superar el 50% del total que debe cursar en su plan de estudios)
ACTIVIDADES Nº DE CRÉDITOS OBSERVACIONES INFORMA/CERTIFICA

REPRESENTACIÓN
ESTUDIANTIL

Consejo de Gobierno
Consejo Social
Mesa Claustro
Mesa Junta de Centro
Consejo de Departamento
Comisión Permanente
Junta de Centro
Comisión Consejo de
Departamento
Delegado y subdelegado curso,
titulación o Facultad o Escuela

1,5 CRÉDITOS POR CURSO
ACADÉMICO

HASTA 6 CRÉDITOS EN
DIPLOMATURAS
HASTA 8 CRÉDITOS EN
LICENCIATURAS

SECRETARÍA GENERAL
SECRETARIO DE CENTRO
SECRETARIO
DEPARTAMENTO

COLABORACIÓN
DEPARTAMENTAL

Alumno/a interno/a
Colaborador/a Honorario/a
Colaboración en proyectos de
innovación, investigación 3 CRÉDITOS POR CURSO

ACADÉMICO

HASTA 6 CRÉDITOS EN
DIPLOMATURAS
HASTA 9 CRÉDITOS EN
LICENCIATURAS
Para alumnado interno y
colaboradores:
-Tener SUPERADO el 50%
créditos de titulación
-Que sea en convocatoria
pública
-Que haya un plan de trabajo y
horario asignado
Debe presentar un informe de
las tareas realizadas firmado
por el/la responsable del
proyecto

SECRETARIO/A de
DEPARTAMENTO
PROFESOR/A RESPONSABLE
CON Vº Bº DEL
DEPARTAMENTO

16

* El reconocimiento de créditos por el desarrollo de las actividades enumeradas en el anexo I, quedará vinculada a la efectiva asistencia a las mismas en
un porcentaje no inferior al 80%

ACTIVIDADES CRÉDITOS OBSERVACIONES CERTIFICA

ACTIVIDADES
DEPORTIVAS

Competiciones (Internas,
Federadas, Universitarias,…)

Hasta 3 créditos por actividad Hasta 6 créditos por curso
Hasta 8 créditos en la Titulación

VICERRECTORADO DE
EXTENSIÓN UNIVERSITARIA

ACTIVIDADES
CULTURALES

Grupo de teatro
Coral, coro universitario, Tuna

Hasta 3 créditos por actividad Hasta 8 créditos en la Titulación VICERRECTORADO DE
EXTENSIÓN UNIVERSITARIA

ACTIVIDADES DE
VOLUNTARIADO,
IGUALDAD,
DISCAPACIDAD

Actividades y proyectos
gestionados por las Unidades
de Voluntariado, discapacidad,
igualdad,…

Hasta 3 créditos por curso Hasta 8 créditos en la Titulación VICERRECTORADO DE
ESTUDIANTES

AYUDAS DE
COLABORACIÓN EN
VICERRECTORADOS O
SERVICIOS

Ayudas que requieran la
colaboración del estudiante en
el Vicerrectorado convocante

Hasta 1 crédito por mes de
colaboración

Hasta 6 créditos. Las
convocatorias deben establecer
el número de créditos a
reconocer

VICERRECTORADO
CONVOCANTE

MOVILIDAD
Participación en programas de
movilidad estudiantil nacional e
internacional

2 créditos por semestre Hasta 4 créditos por curso
académico

VICERRECTORADO
RESPONSABLE DEL
PROGRAMA

OTRAS Otras que sean solicitadas Aplicar el artículo 17 de la
presente normativa

 VICERRECTORADO
responsable de la actividad

