

Responsabilidades de los Comités Tutorales (Doctorado)

Cada estudiante de doctorado contará con un tutor principal y dos co-tutores que
en conjunto conforman el Comité Tutoral, encargado de supervisar el desarrollo de
su proyecto de investigación y plan de trabajo.

El Comité Académico designará al tutor y a los asesores del Comité Tutoral para
cada estudiante, tomando en cuenta la opinión del alumno.

El Comité Tutoral tendrá como funciones:

 a) Orientar al estudiante en la elaboración de su proyecto de tesis, y apoyarlo y
supervisarlo en el desarrollo de su proyecto.

 b) Proponer al estudiante y al Coordinador del doctorado, en su caso, los cursos y
seminarios que deba llevar, así como otras actividades que se requieran para
complementar su formación y apoyar la realización de su tesis. Los seminarios
pueden seleccionarse entre la oferta de los posgrados de la UNAM o de
instituciones pares. Entre las actividades del plan de trabajo pueden contemplarse
la participación como ponente en congresos, estancias de investigación o trabajo
de campo de hasta de 3 meses dentro y fuera del país, o estancias de entre 3 y 6
meses, nacionales o internacionales, por medio del programa de movilidad que
ofrece la UNAM.

 c) Informar al Comité Académico una vez por semestre sobre el desempeño de
cada estudiante, mediante evaluación en el sistema de la Unidad de
Administración del Posgrado. Para este fin se le proporcionarán las claves
correspondientes.

d) Evaluar y, en su caso, aprobar el borrador de tesis para obtener el estatus de
candidato a doctor.

e) Evaluar y, en su caso, aprobar la tesis doctoral, mediante un voto razonado. Los
miembros del Comité Tutoral pueden formar parte del jurado, con voz, pero sin
voto, tanto en el examen de candidatura como en la defensa del grado.

El Comité Tutoral está obligado a reunirse al menos una vez por semestre para
evaluar presencial y colectivamente los avances del proyecto, y para planear y
calendarizar las actividades posteriores del doctorando. De preferencia estas
reuniones serán al finalizar el semestre y en ellas se redactará el contenido de las
actas de evaluación.

Las actas de evaluación, sobre todo si son negativas, deberán contener
recomendaciones explícitas para mejorar el desempeño del estudiante. Dos
evaluaciones negativas sucesivas serán motivo de baja o suspensión de la
inscripción.

