[image: image2.png]= 9

0 VL MO

	
	División de Estudios de Posgrado
PROGRAMA ÚNICO DE ESPECIALIZACIONES EN ARQUITECTURA
PROCEDIMIENTO DE INSCRIPCIÓN

Para alumnos de Primer Ingreso

	

Todos los alumnos de los planes del Programa Único de Especializaciones en Arquitectura con sede en la Unidad de Posgrado de la Facultad de Arquitectura deberán inscribirse por Internet:
1. Habiendo concluido el curso propedéutico, el alumno deberá conocer por el Responsable Académico de la Especialización, si fue aceptado colegiadamente por los académicos del plan de estudios correspondiente.
2. Los aspirantes no aceptados deberán pasar también para hacerles entrega de toda la documentación que entregaron al inscribir el curso propedéutico.
3. Para poder ser dados de alta en el Sistema los alumnos aceptados deberán entregar en la Coordinación de Especializaciones un CD con nombre y que contenga la siguiente documentación escaneada en formato .JPG, no mayor a 1MB cada documento:
· Certificado de Licenciatura, con promedio oficial igual o mayor a 7.50
· Acta de nacimiento en perfecto estado
· Título de Licenciatura (a doble cara)
· 2 fotografías tamaño infantil a color con fondo blanco
· Carta registro de Opción a titulación (sólo para alumnos de Opción a titulación).
4. Una vez que el alumno sea dado de alta en Servicios Escolares, procederá a inscribirse por Internet (utilizando un programa navegador Internet Explorer o Google Chrome de versión reciente), ingresando a la dirección electrónica: http://www.uap.unam.mx seleccionando la opción “Inscripción al Posgrado”. Sólo podrá ingresar a dicha página dentro del periodo establecido para inscripción. (ver calendario en la convocatoria) Deberán conservar su número de cuenta y NIP para todos los trámites futuros en la UNAM.
*Su NIP será su fecha de nacimiento con el siguiente formato: DD/MM/AAAA
5. Habiendo consultado las instrucciones detenidamente, el alumno deberá llenar en su totalidad los campos de captura de la “Hoja de Datos Generales del Alumno de Posgrado” y la “Forma de Inscripción del Alumno de Posgrado”. Apoyándose en los horarios y claves autorizadas, deberá inscribir todas las actividades académicas contempladas para el primer semestre.

6. El alumno deberá imprimir cada formato a través del menú de impresión del navegador, procurando que cada formato quede impreso, en su totalidad, en una sola página. Se deberá proporcionar, dentro de la “Hoja de Datos Generales”, un número telefónico y correo electrónico donde el alumno sea localizable.

7. El alumno firmará ambos formatos y hará entrega de estos en la Coordinación, misma que recabará las firmas del Titular Académico y del Coordinador de Especializaciones.
8. El alumno deberá entregar una impresión de la evaluación del propedéutico que respondió y envió por mail previamente.
9. El alumno deberá recoger en la Coordinación la forma de pago para el primer semestre.
10. Con la forma de pago, el alumno podrá efectuar el pago correspondiente por dos medios:

a) Pago directo en la caja de la Facultad en efectivo o con tarjeta de crédito/débito (a un costado de la Dirección de la Facultad de Arquitectura).
b) Pago en institución bancaria: Comunicarse al 5616 1796 para solicitar el número de Referencia.
11. Deberá entregar copia fotostática legible del recibo o ficha de depósito del pago efectuado por cualquiera de los dos medios, en la Coordinación de Especializaciones. Será nula la inscripción por Internet de los alumnos que no entreguen toda la documentación acorde a los términos de este instructivo.[image: image1.bmp]

