

NUEVO TÍTULO: INTERCAMBIOS UNIVERSITARIOS DE GRADO

CONTENIDO

1. ESTUDIANTES DE INTERCAMBIO UC.....	4
1.1 OBJETO	4
1.2 ESTUDIANTES DE INTERCAMBIO DE LA UC	4
1.3 FIGURA DEL COORDINADOR DE PROGRAMAS DE INTERCAMBIO DE CENTRO O TITULACIÓN.....	4
1.4 CONVOCATORIA DE PLAZAS Y AYUDAS.....	5
1.4.1 REQUISITOS PREVIOS GENERALES.....	5
1.4.2 CRITERIOS DE SELECCIÓN Y ADJUDICACIÓN DE PLAZAS	6
1.4.3 COMISIÓN DE INTERNACIONALIZACIÓN	6
1.4.4 RÉGIMEN DE AYUDAS ECONÓMICAS	7
1.5 ESTUDIOS A CURSAR	7
1.6 PROCEDIMIENTO PARA ELABORACIÓN DEL CONTRATO DE MOVILIDAD Y SU MODIFICACIÓN.....	8
1.7 MATRÍCULA	9
1.8 CALIFICACIONES	9
1.9 RÉGIMEN DE EVALUACIÓN.....	9
1.10 COMPROMISO DE LOS ESTUDIANTES	10
2. ESTUDIANTES DE INTERCAMBIO PROCEDENTES DE OTRAS UNIVERSIDADES	11
2.1. ESTUDIANTES RECIBIDOS PARA REALIZAR UNA ESTANCIA CON FINES DE ESTUDIOS	11
2.1.1 OBJETO	11
2.1.2 PROCEDIMIENTO, DOCUMENTACIÓN Y PLAZOS DE ADMISIÓN	11
2.1.3 ABONO DE PRECIOS PÚBLICOS.....	11
2.1.4 ASIGNACIÓN DE UN COORDINADOR	11
2.1.5 MATRÍCULA	12
2.1.6 MODIFICACIONES DE LA MATRÍCULA	12
2.1.7 EXPEDIENTE	13
2.1.8 ACTAS	13
2.1.9 CERTIFICACIONES	13
2.1.10 CALIFICACIONES	13
2.1.11 SEGUROS	13
2.1.12 DERECHOS Y DEBERES	14
2.2 ESTUDIANTES RECIBIDOS PARA LA REALIZACIÓN DE UNA ESTANCIA DE PRÁCTICAS O DE INVESTIGACIÓN	14

2.2.1 OBJETO Y ÁMBITO DE APLICACIÓN	14
2.2.2 REQUISITOS ACADÉMICOS Y DE IDIOMA	14
2.2.3 ADMISIÓN Y MATRÍCULA	14
2.2.4 CERTIFICACIÓN	15
2.2.5 DERECHOS Y DEBERES DE LOS ESTUDIANTES	15
2.2.6 SEGUROS DE ASISTENCIA MÉDICA, ACCIDENTES Y REPATRIACIÓN	15
2.2.7 PROCEDIMIENTO, DOCUMENTACIÓN Y PLAZOS DE SOLICITUD	15

1. ESTUDIANTES DE INTERCAMBIO UC

1.1 OBJETO

Los estudiantes de Grado de la Universidad de Cantabria podrán realizar, en el marco de programas de intercambio o convenios interinstitucionales, un período de sus estudios, así como un período de prácticas conducentes a cualquiera de las titulaciones de la Universidad de Cantabria en una universidad extranjera o española, o en una universidad, institución o empresa extranjera, en el caso de las prácticas, garantizando su reconocimiento académico en el curso en el que se realiza la estancia.

1.2 ESTUDIANTES DE INTERCAMBIO DE LA UC

1º Se consideran estudiantes de intercambio de la UC, todos aquellos que cursen sus estudios en otras universidades por un período mínimo de tres meses con fines de estudio y de dos con fines de prácticas, y máximo de un curso académico completo, salvo en aquellos casos en los que previamente se acuerde un plazo distinto por razones académicas, en el marco de los programas de intercambio o convenios firmados con tal fin por la Universidad de Cantabria.

2º Los estudiantes de intercambio serán seleccionados por la Comisión de Internacionalización mediante una o varias convocatorias públicas, a propuesta de los Coordinadores de Programas de Intercambio de cada Centro o Titulación.

1.3 FIGURA DEL COORDINADOR DE PROGRAMAS DE INTERCAMBIO DE CENTRO O TITULACIÓN

El Coordinador de programas de Intercambio de Centro o Titulación actúa como responsable académico de los estudiantes de la titulación de grado que participan en los programas nacionales e internacionales de intercambio y es nombrado por el/la vicerrector/a competente en esta materia a propuesta del Decanato o la Dirección del Centro. Sus responsabilidades concretas son las siguientes:

1º Propuesta de la normativa específica de intercambio de cada Centro que será aprobada por la Junta de Centro y comunicada al Vicerrectorado correspondiente y supervisión de su cumplimiento.

2º Información a los estudiantes sobre las convocatorias de intercambio en las que pueden participar y sobre los criterios de selección y definición de los perfiles de cada plaza en colaboración con la Oficina de Relaciones Internacionales.

3º Selección de los estudiantes y elaboración de una propuesta de asignación de destinos, que debe ser ratificada por la Comisión de Internacionalización.

4º Elaboración y aprobación del contrato de movilidad de cada estudiante, lo que implica la preselección de las asignaturas que cursarán en la universidad de destino y el establecimiento de sus asignaturas equivalentes en la UC.

5º El seguimiento de los estudios realizados por los estudiantes durante su estancia en la universidad de destino, el asesoramiento, asistencia o mediación ante los responsables académicos de las universidades implicadas y la aceptación o denegación de los cambios de

asignaturas propuestas con respecto al contrato de movilidad inicial, cuando las circunstancias los requieran.

6º La interpretación y asignación de calificaciones en las asignaturas que hayan sido cursadas en la universidad de destino para que puedan ser trasladadas a las actas de la Universidad de Cantabria de acuerdo con el procedimiento establecido.

7º La autorización del establecimiento de convenios bilaterales de intercambio con universidades socias en sus disciplinas correspondientes.

1.4 CONVOCATORIA DE PLAZAS Y AYUDAS

La convocatoria general de plazas y ayudas de intercambio en universidades extranjeras será realizada por el vicerrectorado competente en materia de intercambio, preferentemente, en el primer cuatrimestre del curso académico, especificando las universidades de destino y el perfil de las plazas que se ofertan. Es posible, asimismo, publicar convocatorias extraordinarias posteriores en caso de que no se cubran todas las plazas o que los calendarios académicos de las titulaciones o los diferentes tipos de financiación así lo requieran. En todas las convocatorias se señalará el baremo establecido en el proceso de selección y los requisitos específicos para participar, si los hubiere.

Los centros podrán elaborar normativas propias que desarrollen cualquiera de los apartados de esta normativa adaptándolos a la realidad de sus centros.

En el caso de los intercambios con universidades españolas en el marco del programa SICUE, o cualquier otra convocatoria externa a la universidad, se respetarán el calendario, plazos y requisitos establecidos por la institución u organismo que coordina la convocatoria. El procedimiento de selección de estudiantes incluido en los puntos siguientes será aplicable a este programa a excepción del requisito de conocimiento de idiomas.

1.4.1 REQUISITOS PREVIOS GENERALES

1º Haber cursado y superado los créditos requeridos dependiendo del plan de estudios en que el estudiante está matriculado.

Con carácter general, es necesario tener aprobados el 80% de los créditos correspondientes al primer curso, salvo que se recoja un requisito diferente, debidamente justificado, en las normativas de cada centro.

2º Estar matriculado en la Universidad de Cantabria en el curso académico en el que se publica la convocatoria y en el que se realiza la estancia.

3º Acreditar documentalmente un nivel mínimo de conocimiento de la lengua de docencia en la universidad de destino en el caso de los idiomas inglés, francés o alemán equivalente a un B1, salvo en casos excepcionales en que queden plazas vacantes y el coordinador autorice la movilidad con el pleno acuerdo de la universidad receptora. Para los destinos en universidades italianas y portuguesas será necesaria una formación básica equivalente a un curso realizado preferentemente en el CIUC. En los casos en que las universidades de destino tengan un requisito lingüístico propio de nivel superior, como es el caso de casi todas las universidades con docencia en inglés, este requisito primará sobre los establecidos en la convocatoria.

4º Responder a los perfiles académicos de las plazas ofertadas.

1.4.2 CRITERIOS DE SELECCIÓN Y ADJUDICACIÓN DE PLAZAS

Los criterios de selección y adjudicación de plazas dependen de las normativas de estudiantes de intercambio de cada centro, pero se pueden considerar con carácter general los siguientes:

1. La selección de los estudiantes se realizará en función del expediente académico, de acuerdo con el baremo publicado en la convocatoria, una vez sean excluidos los estudiantes que no hayan cumplido el requisito del idioma, es decir no hayan acreditado estar en posesión del nivel requerido. La relación de acreditaciones de idiomas admitidas será publicada en un anexo a cada convocatoria. Se valorará asimismo la adecuación del perfil académico del estudiante, a las características de la plaza ofertada y tendrán preferencia los estudiantes que tengan acreditado el nivel de idioma de italiano o portugués en el caso de que sean estos los idiomas de docencia de la universidad de destino.

2. Los destinos que solicitan los estudiantes en la convocatoria son vinculantes y no se pueden modificar. Las fases del proceso de asignación serán las siguientes:

a) Publicación de la relación provisional de estudiantes seleccionados en la que se indica el plazo para presentar su aceptación o renuncia a las plazas asignadas. Los estudiantes que no estén de acuerdo con la plaza asignada pueden solicitar una re-adjudicación de destino y optar a las plazas que han quedado vacantes.

b) Período de re-adjudicación: las plazas vacantes serán adjudicadas directamente por los coordinadores tanto a los estudiantes que han solicitado la re-adjudicación como a los suplentes, aplicando los mismos criterios que en la fase anterior. Los estudiantes deberán presentar carta de aceptación o renuncia a los nuevos destinos asignados, en el plazo que se establezca al efecto.

c) Transcurridas las dos primeras fases del proceso, los destinos que queden vacantes, únicamente serán adjudicados en condiciones extraordinarias, a petición de los coordinadores y siempre antes de iniciar el proceso de nominación de candidatos a las universidades de destino.

d) Los estudiantes que presenten carta de aceptación no podrán modificar el destino asignado salvo por razones de contenido académico.

e) Los estudiantes que presenten su carta de renuncia perderán su derecho a optar a ninguna plaza de la convocatoria en curso.

3. La adjudicación será siempre provisional hasta que el estudiante obtenga la admisión personalizada a la universidad de destino asignada.

4. Se aceptarán estudiantes que quieran realizar un período de sus estudios por segunda vez en otra universidad, si las estancias se realizan en el marco de programa de intercambio diferentes, hasta un período máximo de intercambio de dos cursos académicos.

1.4.3 COMISIÓN DE INTERNACIONALIZACIÓN

La comisión de Internacionalización ejercerá sus funciones en relación a las convocatorias de programas de intercambio, asignando las plazas a partir de la propuesta de los coordinadores de programas de intercambio de cada Centro o Titulación y resolverá las incidencias que pudieran surgir durante todas las fases de la movilidad.

La Comisión estará formada por los siguientes miembros:

- El/la vicerrector/a competente en materia de intercambio.
- El/la director/a de área competente en materia de intercambio.
- El/la directora del Centro de Idiomas.
- El/la directora de la Oficina de Relaciones Internacionales.
- Tres coordinadores/as de programas de intercambio de titulación.
- El/la Secretario/a del Vicerrector/a de Internacionalización y Cooperación.

La Comisión se reunirá en sesiones de carácter ordinario al menos una vez al año y extraordinario, si fuera preciso, y se levantará acta de cada reunión.

Los acuerdos de la Comisión se adoptarán por mayoría simple.

1.4.4 RÉGIMEN DE AYUDAS ECONÓMICAS

1º La dotación económica de las ayudas que acompaña a las plazas de intercambio es aportada por el programa Erasmus+ (en el caso de universidades europeas), y por diferentes fuentes de financiación procedentes de instituciones y organismos nacionales, regionales y locales. Las ayudas y las cuantías asignadas pueden ser de varias modalidades y se concederán con carácter general, en función de la nota media del expediente de cada estudiante según el baremo publicado en las convocatorias correspondientes y en función de criterios específicos del organismo, empresa o institución financiadora.

2º Las ayudas financieras a los programas internacionales son compatibles con cualquier otra beca o préstamo de carácter nacional. Además, el Ministerio de Educación, Cultura y Deporte a través del SEPIE, dispone de una financiación específica para personas discapacitadas en el caso del Programa Erasmus.

Las estancias realizadas en el marco del programa SICUE no llevan asociada ninguna financiación.

1.5 ESTUDIOS A CURSAR

1º Los estudiantes de intercambio deberán realizar un bloque de estudios equivalente a un cuatrimestre o un curso académico en la universidad de destino. Como criterio general, un curso académico equivale a 60 créditos ECTS y un cuatrimestre a 30 créditos ECTS. El número mínimo de créditos que constituyan el plan de estudios no podrá ser menor de 24 créditos para un cuatrimestre y 45 para un curso completo, salvo en el caso de la realización de los trabajos de fin de grado. Si el estudiante desarrolla el trabajo de fin de grado en la universidad de destino, la defensa del mismo se realizará de acuerdo con la normativa que cada centro establezca al efecto.

2º El reconocimiento académico podrá realizarse asignatura por asignatura; por bloque de asignaturas por cuatrimestre o por curso completo. Las estancias se pueden destinar, asimismo, para realizar el trabajo de fin de grado.

3º Cada centro establecerá, si procede, las asignaturas que por su contenido específico no sean susceptibles de ser realizadas en otras universidades, y que, por tanto, obligatoriamente deberán ser cursadas en la Universidad de Cantabria.

4º La responsabilidad última del reconocimiento académico de los estudios cursados en el marco de programas de intercambio recae en el coordinador y en la dirección del centro de la UC en el que el estudiante esté matriculado.

1.6 PROCEDIMIENTO PARA ELABORACIÓN DEL CONTRATO DE MOVILIDAD Y SU MODIFICACIÓN

1º El contrato de movilidad es el instrumento que facilita el proceso de reconocimiento académico de las asignaturas cursadas en la universidad de destino por asignaturas de la Universidad de Cantabria. El proceso de elaboración del contrato y reconocimiento de los estudios a cursar por cada estudiante en la universidad de destino se realiza a través del Campus Virtual en los plazos establecidos por la Oficina de Relaciones Internacionales.

2º El contrato de movilidad recogerá la relación de asignaturas que serán reconocidas en la Universidad de Cantabria y las asignaturas que pretende realizar en la universidad de destino, debidamente relacionadas.

3º El original del contrato de movilidad debe ser entregado en la Oficina de Relaciones Internacionales, una vez firmado por el coordinador de intercambio de cada titulación. El estudiante deberá enviar a la universidad de destino un ejemplar y obtener la firma de ésta en el documento, antes del inicio de la estancia. El estudiante debe asegurarse de dejar una copia de dicho documento en la ORI incluyendo las firmas de la UC y de la universidad de destino.

4º El contrato de estudios que incluye las equivalencias de asignaturas debe de ser firmado por el estudiante y el coordinador y tanto el estudiante como la ORI conservarán una copia de este documento.

5º Una vez incorporado a la universidad de destino, el estudiante podrá solicitar la modificación del contrato de movilidad a través del Campus Virtual, si existe una justificación suficiente a juicio del coordinador y se realiza de acuerdo a las normas y en los plazos establecidos (un mes a partir de la fecha de incorporación).

6º El coordinador deberá aceptar o rechazar la propuesta de cambios motivada por el estudiante, que una vez autorizada y finalizada, se recogerá en un contrato de movilidad definitivo que, para mayor garantía, deberá ser firmado en primer lugar por el coordinador de la universidad de destino y posteriormente por el coordinador correspondiente de la universidad de Cantabria. El estudiante remitirá este contrato definitivo directamente a la ORI.

7º No se garantiza la efectividad de los cambios solicitados por el estudiante al margen de los plazos y normas establecidas.

8º En el caso de que los estudiantes vayan a realizar el proyecto/trabajo de fin de grado se atenderán a la normativa específica establecida para cada centro.

9º Tanto el estudiante como el coordinador podrán en todo momento acceder al archivo histórico de los diferentes contratos de movilidad que se han establecido.

10º Si, excepcionalmente, el estudiante decidiera realizar en la universidad de destino alguna asignatura no incluida en el contrato de movilidad aprobado por el Coordinador, no podrá ser reconocida de forma automática y su tratamiento posterior seguirá el régimen ordinario de reconocimiento de créditos a través de la comisión competente en materia de reconocimientos que corresponda a la titulación y centro, aplicándose el periodo de reconocimiento previsto en el calendario ordinario de convalidaciones de la Universidad de Cantabria.

1.7 MATRÍCULA

1º Los estudiantes de la Universidad de Cantabria que vayan a realizar total o parcialmente los estudios de un curso académico en el marco de un programa de intercambio, se matricularán en la forma ordinaria en el centro en que cursen sus estudios, de acuerdo con lo establecido en los puntos anteriores y abonarán los precios públicos correspondientes.

2º El Centro responsable de la titulación realizará el control y seguimiento de sus expedientes y comprobará la condición de estudiantes de intercambio y las asignaturas en las que están matriculados.

1.8 CALIFICACIONES

1º Las calificaciones obtenidas por los alumnos de intercambio deberán ser trasladadas por el Coordinador, o en su caso por la comisión competente en materia de reconocimientos de créditos que corresponda a la titulación y centro, al sistema de calificaciones de la Universidad de Cantabria siguiendo como pautas orientativas las tablas de correspondencia de escalas de calificaciones existentes, la doble calificación ECTS, si está incluida en el certificado, y los antecedentes disponibles y cualquier otra herramienta que se utilice a nivel europeo.

2º Los estudiantes aparecerán en las actas generales de las asignaturas en las que estén matriculados con la calificación de "No presentado" impresa e identificados con una señal que permita reconocerlos como "estudiantes de programas de intercambio".

3º Al final del acta de las asignaturas aparecerá impresa una diligencia para cada uno de los estudiantes que hayan cursado programas de intercambio, que expresará la asignatura cursada, la universidad en que se realizó, curso académico, las calificaciones obtenidas y las equivalentes en la Universidad de Cantabria.

4º Esta diligencia deberá aparecer también en los casos en que el estudiante haya realizado otro tipo de actividades como trabajos de fin de grado en la universidad de destino.

5º Esta diligencia y las correspondientes calificaciones deberán ser firmadas por el Coordinador de programas de intercambio del Centro o Titulación y ratificada por el Decano o Director del Centro en el que curse estudios el estudiante.

6º En caso de reclamación o duda sobre calificaciones de estas asignaturas, se aplicará lo previsto en el Reglamento de Evaluaciones, sobre la reclamación de calificaciones.

7º En las certificaciones que se expidan al estudiante, las asignaturas cursadas a través de programas de intercambio incluirán la calificación correspondiente acompañada de una marca que remitirá a un bloque de información adicional donde se describirá la formación cursada en la universidad de destino.

8º Las particularidades de la evaluación de los trabajos de fin de grado se determinarán de acuerdo con la normativa que se establezca al efecto.

1.9 RÉGIMEN DE EVALUACIÓN

1º Como norma general las asignaturas incluidas en el Contrato de Movilidad no se podrán evaluar en la UC en convocatoria ordinaria, salvo en casos excepcionales que sean autorizados por escrito por el Coordinador de programas de intercambio de Centro o Titulación. Esta autorización deberá ser solicitada con al menos un mes de antelación a la fecha del examen. Si el estudiante está matriculado de alguna asignatura, al margen de las recogidas en el Contrato, sólo se podrá examinar de ellas en convocatorias ordinarias si la realización del examen no

afecta al desarrollo normal de las actividades académicas en la universidad de destino. En ambos casos al estudiante de intercambio le será de aplicación el régimen de evaluación de los estudiantes a tiempo parcial.

2º Una vez conocida en el centro esta circunstancia, se procederá a eliminar la marca que figuraba en el expediente del alumno que lo identificaba como estudiante de "programa de intercambio". De esta forma, los estudiantes aparecerán en las actas generadas sin distinción, por lo que podrán ser calificados y desaparecerá la diligencia que debía figurar cuando estaba incluido como "estudiante de programa de intercambio".

3º Cualquier otra incidencia sobre la evaluación de estudiantes de intercambio en asignaturas que se había previsto reconocer por otras cursadas fuera de la UC, deberá ser resuelta por el centro correspondiente. La realización de exámenes a distancia será permitida solamente en el caso en que el profesor responsable de la asignatura lo apruebe y exista una supervisión oficial del desarrollo del examen en la universidad de destino.

1.10 COMPROMISO DE LOS ESTUDIANTES

1º El estudiante se compromete a realizar su matrícula conforme a la normativa de la universidad en general y de cada centro en particular. En dicha matrícula deberán incluirse todas las asignaturas previstas en el contrato de movilidad.

2º El estudiante se compromete a informarse en la página web de la universidad de destino y cumplir los requisitos administrativos y lingüísticos que sean requeridos por ésta.

3º El estudiante se compromete a comunicar al Coordinador, la información relativa a la actividad docente desarrollada en la universidad de destino, así como cualquier incidencia que pudiera alterar su plan de trabajo, o la duración de su estancia. Asimismo, solicitará la realización de los cambios necesarios en su Contrato de Movilidad en los plazos y de la forma prevista a tal efecto.

4º El estudiante se responsabiliza de obtener de la universidad de destino un original de los certificados oficiales o una carta personal del Coordinador, certificando las notas obtenidas o de asegurarse de que el documento sea enviado a la Oficina de Relaciones Internacionales. Cuando el documento no sea oficial, servirá para efectuar la matrícula con carácter provisional del siguiente año académico, a la espera de recibir las calificaciones oficiales.

5º El estudiante se compromete a gestionar y contratar su propio seguro de enfermedad y accidentes, así como de responsabilidad civil.

2. ESTUDIANTES DE INTERCAMBIO PROCEDENTES DE OTRAS UNIVERSIDADES

2.1. ESTUDIANTES RECIBIDOS PARA REALIZAR UNA ESTANCIA CON FINES DE ESTUDIOS

2.1.1 OBJETO

Son estudiantes de intercambio de grado o máster procedentes de otras universidades aquellos estudiantes que se desplazan a la Universidad de Cantabria para cursar un período de sus estudios en el marco de programas de intercambio y convenios interinstitucionales.

2.1.2 PROCEDIMIENTO, DOCUMENTACIÓN Y PLAZOS DE ADMISIÓN

El estudiante de intercambio una vez que su universidad de origen haya comunicado su nominación oficial a la Oficina de Relaciones Internacionales de la UC, deberá solicitar su admisión enviando la siguiente documentación:

- Pasaporte o documento de identidad.
- Solicitud online impresa.
- Contrato de Estudios cumplimentado incluyendo las asignaturas que se van a cursar en la UC.
- Copia de seguro médico.
- Acreditación documental de nivel de español y/o inglés, si procede.

Los plazos de presentación de la solicitud serán:

- Para iniciar los estudios en el primer cuatrimestre: antes del 1 de junio del año en curso.
- Para iniciar los estudios en el segundo cuatrimestre: antes del 15 de octubre del año en curso.

La resolución de las admisiones se realizará, una vez se obtenga el visto bueno de los Coordinadores de Programas de Intercambio de Centro o de Titulación y se enviará una carta de admisión directamente a los interesados a través del correo electrónico o el original de la misma, si se requiere para la obtención del visado correspondiente.

2.1.3 ABONO DE PRECIOS PÚBLICOS

Los estudiantes de intercambio extranjeros adscritos a convenios o programas de intercambio están exentos del abono de precios públicos por las asignaturas que se matriculen, salvo que su número supere la cuota de estudiantes negociada anualmente.

2.1.4 ASIGNACIÓN DE UN COORDINADOR

A los estudiantes recibidos, desde el momento de su solicitud, se les asignará un Coordinador de Centro o Titulación de la UC, dependiendo de la disciplina que cursen o de su universidad de origen.

Será responsabilidad del Coordinador orientar académicamente a los estudiantes y autorizar, mediante firma de los documentos normalizados de reconocimiento académico, la realización de las asignaturas acordadas con la universidad de origen y orientar a estos estudiantes en los aspectos académicos relacionados con las mismas.

2.1.5 MATRÍCULA

1º Los estudiantes de intercambio de grado y máster que, en virtud de programas de intercambio cursen estudios en la Universidad de Cantabria, deberán matricularse de forma centralizada en la Oficina de Relaciones Internacionales, excepto las asignaturas correspondientes a centros adscritos, independientemente del plan de estudios al que pertenezca la asignatura o asignaturas que deseen realizar. Se pueden combinar asignaturas de grado y máster según los criterios detallados en este apartado. Para tener estatus de estudiante de intercambio es necesario matricularse de un mínimo de 18 créditos por cuatrimestre y un máximo de 60 por curso académico completo.

Para ello es necesario presentar la documentación exigida. El resguardo de matrícula y la acreditación de ser estudiante de intercambio se entregarán después de haber formalizado el proceso.

Los centros podrán limitar la oferta de asignaturas de las que se pueden matricular los estudiantes de intercambio por las siguientes causas:

- Motivos de seguridad: se limitarán a asignaturas clínicas y, en general, las que incluyan prácticas que, por la seguridad de las personas o del material, exijan una preparación especial.
- Asignaturas en las cuales la admisión de estudiantes suponga una modificación de la organización docente no asumible por el centro.
- Otros motivos aducidos por centro.

La exclusión de estas asignaturas, debidamente motivada, deberá ser comunicada al Vicerrectorado de Ordenación Académica para su aprobación.

2º En el caso específico de los másteres oficiales, los estudiantes de intercambio no podrán matricularse de más de 36 créditos ECTS de un mismo Máster, como regla general. Si el estudiante realiza estudios de máster en su universidad de origen podría matricularse de hasta 48 créditos ECTS, siempre y cuando el máster no tenga atribuciones profesionales y salvo que exista un convenio bilateral o de doble titulación entre la UC y la institución de origen, que así lo contemple. En cuanto al trabajo fin de máster, sólo se podrán matricular si lo autoriza la Comisión de Postgrado del Centro.

3º La Oficina de Relaciones Internacionales gestionará los procesos administrativos relacionados con la matrícula incluyendo a estos estudiantes en la aplicación informática general de gestión de estudiantes.

4º El acceso de la Oficina de Relaciones Internacionales a la base de datos, no obstante, estará limitado a esta modalidad de matriculación de estudiantes de intercambio y no supondrá la posibilidad de acceder al expediente académico excepto para consultarlo y emitirlo.

5º El período de matrícula será aprobado por la Comisión de Ordenación Académica y estará incluido en el calendario general de Gestión Académica.

2.1.6 MODIFICACIONES DE LA MATRÍCULA

1º Los estudiantes de intercambio pueden solicitar la modificación de su matrícula y añadir o suprimir asignaturas en los períodos establecidos a tal efecto.

2º Los estudiantes son responsables de verificar que las asignaturas en las que están matriculados, coinciden con las que aparecen en el resguardo, comprobando sus códigos y

títulos. La Oficina de Relaciones Internacionales no es responsable de los errores que surjan con posterioridad al período de modificación de matrícula y se reserva el derecho a no admitir matrículas fuera de plazo, que, en cualquier caso, deben incluir la firma del coordinador.

2.1.7 EXPEDIENTE

1º La gestión del expediente académico del estudiante, entendiéndose por tal la tramitación de las actas, la gestión de las calificaciones y todo lo que exceda de los trámites indicados en el apartado anterior, corresponderá al Centro o centros responsables de las asignaturas en que el alumno está matriculado.

2º Asimismo, le corresponderá a cada Centro si fuera preciso, de forma coordinada con los profesores de las asignaturas y con el Coordinador del estudiante, la información propia sobre los estudios que curse, sin perjuicio de la orientación previa que la Oficina de Relaciones Internacionales pueda realizar.

2.1.8 ACTAS

1º Los estudiantes de intercambio aparecerán en las actas de las asignaturas en que están matriculados como estudiantes ordinarios, con la calificación que les haya correspondido.

2º No obstante lo anterior, las certificaciones académicas de estos estudiantes serán expedidas y firmadas por el Vicerrectorado competente en la materia.

2.1.9 CERTIFICACIONES

1º Con el fin de poder expedir una certificación conjunta de todas las asignaturas en las que el estudiante de intercambio esté matriculado, la Oficina de Relaciones Internacionales emite una certificación incluyendo la nota en la escala local y también en la escala ECTS, así como el número de créditos ECTS de cada asignatura que se enviará directamente a la Oficina de Relaciones Internacionales de la universidad de origen.

2º Asimismo, se expedirá un certificado general de estancia a todos los estudiantes de intercambio que lo soliciten. Este certificado sólo podrá reflejar el período de duración del curso académico de septiembre a junio/julio. No se expedirán certificados incluyendo el mes de agosto, ya que la actividad académica se interrumpe en este período vacacional, salvo que el estudiante tenga una autorización expresa de permanencia en este período, debidamente firmada por la universidad de origen.

2.1.10 CALIFICACIONES

El certificado de notas incluirá la calificación de acuerdo con lo establecido en la legislación vigente en cada momento, basada en la siguiente tabla de correspondencias:

Sobresaliente	(9,0 - 10)	A
Notable	(7,0 - 8,9)	B
Aprobado	(5,0 - 6,9)	C
Suspense		FX

2.1.11 SEGUROS

1º Todos los estudiantes deben disponer obligatoriamente de un seguro que cubra la asistencia sanitaria que debe acreditarse documentalmente como condición indispensable para matricularse. Los estudiantes de la UE deberán aportar una copia de la tarjeta sanitaria europea válida durante todo el período de duración del intercambio, que les dará acceso a la atención médica en régimen de Seguridad Social.

Se recomienda a todos los estudiantes que dispongan de un seguro adicional privado complementario de accidentes, responsabilidad civil y repatriación.

2º Los estudiantes extranjeros de países no pertenecientes a la UE deberán tener obligatoriamente un seguro privado que incluya accidentes, repatriación y responsabilidad civil, así como aquellos estudiantes que por alguna razón no estén cubiertos por la Seguridad Social de su país, aunque tengan nacionalidad comunitaria.

2.1.12 DERECHOS Y DEBERES

Los estudiantes de intercambio tendrán los mismos derechos y deberes y dispondrán de los mismos servicios que los estudiantes de la Universidad de Cantabria.

2.2 ESTUDIANTES RECIBIDOS PARA LA REALIZACIÓN DE UNA ESTANCIA DE PRÁCTICAS O DE INVESTIGACIÓN

2.2.1 OBJETO Y ÁMBITO DE APLICACIÓN

Se consideran estudiantes recibidos para la realización de prácticas o estancias de investigación de grado y máster a todos los estudiantes que hayan iniciado sus estudios universitarios en universidades y centros de educación superior nacionales o extranjeros y que realicen un periodo de sus estudios en la UC, en el marco del Programa Erasmus+, o en el marco de convenios u otros programas internacionales.

La duración de la práctica/investigación será determinada por el Departamento, Centro, Servicio o Instituto de la UC responsable de acoger y tutorizar al estudiante de acuerdo con la naturaleza de la práctica o investigación y las regulaciones de los programas y/o convenios. Este período no podrá ser superior a un curso académico.

En caso de que se vaya a realizar una estancia combinando prácticas/investigación y estudios, el estudiante se considerará como un estudiante de intercambio con fines de estudio.

2.2.2 REQUISITOS ACADÉMICOS Y DE IDIOMA

El Departamento, Centro, Servicio o Instituto podrán establecer los requisitos académicos y lingüísticos que consideren necesarios para el correcto desarrollo de la práctica o investigación y designará a un profesor tutor responsable del estudiante en la UC.

2.2.3 ADMISIÓN Y MATRÍCULA

La admisión la realizará el vicerrectorado competente en esta materia y deberá estar siempre avalada por un profesor de la UC que actúe como responsable y tutor académico del estudiante durante su estancia y deberá llevar la firma del Director del Departamento, Centro, Servicio o Instituto correspondiente y/o el coordinador de prácticas internacionales del centro. Dicho vicerrectorado firmará la documentación de admisión pertinente en el caso del Programa Erasmus+. El resto de la documentación de admisión solicitada por los propios estudiantes deberá ser presentada.

Una vez admitidos por el Vicerrectorado competente en esta materia, estos estudiantes serán matriculados como estudiantes de prácticas incluyendo la denominación de la práctica, la duración, el cómputo de horas de dedicación semanal y el tutor correspondiente.

2.2.4 CERTIFICACIÓN

Al inicio de las prácticas la Oficina de Relaciones Internacionales expedirá un certificado de incorporación al estudiante y al finalizar las prácticas una certificación de estancia. La Oficina de Relaciones Internacionales emitirá asimismo una certificación firmada por el vicerrectorado competente en esta materia que incluya el período y objeto de la estancia, el número de horas/créditos, el contenido de las tareas realizadas y las competencias adquiridas.

2.2.5 DERECHOS Y DEBERES DE LOS ESTUDIANTES

Los estudiantes visitantes para la realización de prácticas o estancias de investigación tendrán derecho a solicitar la Tarjeta Universitaria Inteligente y tendrán también acceso a una cuenta de correo y a los servicios universitarios disponibles, así como a participar en la vida universitaria.

2.2.6 SEGUROS DE ASISTENCIA MÉDICA, ACCIDENTES Y REPATRIACIÓN

Los estudiantes tendrán obligatoriamente que disponer de un seguro de asistencia médica, accidentes, responsabilidad civil y repatriación. Los estudiantes de la UE, además, deberán disponer también de la Tarjeta Sanitaria Europea. La matrícula no se formalizará hasta que no se haya presentado la acreditación documental de los certificados de las pólizas correspondientes que deben estar redactadas en español o en inglés.

2.2.7 PROCEDIMIENTO, DOCUMENTACIÓN Y PLAZOS DE SOLICITUD

La gestión de las solicitudes se realizará de manera centralizada a través de la Oficina de Relaciones Internacionales y deberán ser presentadas con al menos dos meses antes del inicio de la actividad.

Esta solicitud de autorización deberá venir acompañada de la documentación del estudiante:

- Solicitud del estudiante.
- Fotocopia de Pasaporte, DNI o NIE.
- Acuerdo de Prácticas debidamente cumplimentado, firmado y sellado por su Centro de origen y por el interesado.
- Carta de compromiso firmada por el tutor de la UC responsable de supervisar la estancia y por el Director/a del Centro, Instituto o Servicio.
- Acreditación documental del seguro incluyendo coberturas específicas en español o en inglés.