
 1

DISPOSICIONES INTERNAS PARA LA REALIZACIÓN DE PRÁCTICA
PROFESIONAL, PARA LAS CARRERAS DE LA FACULTAD DE CIENCIAS

FORESTALES Y CONSERVACIÓN DE LA NATURALEZA.

Conforme a lo establecido en el Título V de los Decretos Nº0021623 y 0021624 acerca del
Reglamento y Plan de Estudios conducentes al grado de Licenciado en Ciencias de la Madera y
Título Profesional de Ingeniero de la Madera, y al grado de Licenciado en Ciencias Forestales y
Título Profesional de Ingeniero Forestal, respectivamente, establézcanse las siguientes
disposiciones internas respecto a la realización de Prácticas Profesionales para ambas carreras
pertenecientes a la Facultad de Ciencias Forestales de la Universidad de Chile.

TÍTULO I.- RESPECTO A LA DEFINICIÓN DE UNA PRÁCTICA PROFESIONAL

Artículo I.- Una Práctica Profesional, corresponde a una actividad contemplada dentro del plan
curricular obligatorio para las carreras de la Facultad de Ciencias Forestales. Es una actividad
controlada, sujeta a un procedimiento formal de ejecución y evaluación, donde el estudiante
aplica integralmente sus conocimientos para la resolución de un problema profesional
específico.

Artículo II.- Por ser una actividad que involucra un acercamiento eficaz al mundo laboral del
futuro profesional, la práctica debe cautelar en su contenido, la aplicación de todas las
metodologías, criterios y conocimientos adquiridos durante la carrera, una capacidad de análisis
demostrable frente a situaciones complejas, la interacción con otras áreas profesionales, y una
demostración de la capacidad de trabajo en equipo, con una conducta ética y profesional,
representativa de un profesional formado en la Universidad de Chile.

Artículo III.- Esta práctica se realiza preferentemente en una Empresa o Institución del ámbito
forestal y/o maderero, con una duración mínima de dos (2) meses u ocho (8) semanas ó 320
horas, y una calificación de 10 créditos para Ingeniería Forestal y 20 créditos para Ingeniería de
la Madera. Para la realización de la actividad, los estudiantes deberán tener aprobado la
Práctica III.

TÍTULO II.- RESPECTO A CUPOS DE PRÁCTICA PROFESIONAL

Artículo IV.- Los cupos de prácticas profesionales ofrecidos por organizaciones forestales para
la Facultad de Ciencias Forestales, e indistintamente para cualquiera de las dos carreras, así
como también iniciativas y propuestas emanadas de académicos de la Facultad, a través de la
realización de proyectos de investigación u otro tipo de actividad académica, y/o propuestas
planteadas en forma individual por los estudiantes, serán recepcionados por la Dirección de
Escuela, quien se encargará de examinar los antecedentes y proponer la oferta y/o factibilidad
de realización de la actividad en cada caso en particular. Independiente de lo antes señalado,
será responsabilidad de la Dirección de Escuela, ofrecer un cupo inicial de prácticas
profesionales para los estudiantes de ambas carreras.

Artículo V.- Para postular a la realización de la Práctica Profesional, el estudiante deberá
inscribirse en la Dirección de Escuela de Ciencias Forestales con fecha máxima el último día
hábil del mes de Septiembre. Para tal efecto, deberá llenar un formulario de inscripción, en el
cual deberá adjuntar currículo vitae y concentración de notas actualizado inmediatamente
precedente a la fecha de postulación. Acto seguido a la inscripción de los candidatos, y

 2

concluido el plazo máximo establecido para este trámite, la Dirección de Escuela contactará por
los medios que estime necesario, a los oferentes y/o representantes de las organizaciones
forestales, o en su defecto, a aquellos académicos que han concertado ofrecer cupos, con o sin
previa conversación con los candidatos. No será necesario aplicar este procedimiento a
aquellos estudiantes que presenten propuestas individuales para la realización de la práctica.

TÍTULO III.- DE LA INSCRIPCIÓN, SELECCIÓN Y FORMALIZACIÓN DE LAS PRÁCTICAS

Artículo VI.- La Dirección de Escuela de Ciencias Forestales, dispondrá de un catastro de las
prácticas formalmente ofrecidas, y que cumplan con lo establecido en los Títulos I y II. Sin
perjucio de lo anterior, el proceso de inscripción, selección y formalización estará condicionado
a los plazos antes indicados, siendo causal de eliminación de una actividad a un candidato en la
oportunidad que postule a más de una práctica, dándose preferencia a aquella actividad que fue
ratificada y aprobada en primera instancia.

TÍTULO IV.- RESPECTO A LA ACTIVIDAD A DESARROLLAR

Artículo VII.- La Practica IV, por tratarse de una actividad profesional, debe estar sustentada en
un programa claro, estructurado de acuerdo a objetivos, y plazos de ejecución acotados a 8
semanas cronológicas. En tal sentido, el oferente deberá adjuntar los antecedentes básicos de
la actividad a desarrollar (Apéndice I). La Dirección de Escuela de Ciencias Forestales
determinará la selección de un PROFESOR ESPECIALISTA, quien será el encargado de
revisar los tópicos de cada actividad, y sugerirá, conforme a sus conocimientos sobre el tema, la
pertinencia del desarrollo de la práctica. Para ello, el profesor seleccionado deberá informar
dentro del plazo de 5 días hábiles a la Dirección de Escuela, su apreciación respecto a los
contenidos y otros aspectos contemplados en la actividad ofrecida.

Artículo VIII.- Sin perjuicio de lo anterior, los estudiantes que estén en condiciones académicas
de realizar su práctica profesional, podrán por sí mismos contactar una actividad, que
eventualmente pueda ser considerada como actividad de Práctica Profesional, y de acuerdo a lo
establecido en los Títulos I, II y III. En tal sentido, los candidatos deberán presentar un plan de
trabajo, el cual deberá contener como aspectos básicos: título, objetivos, metodologías y plan
de trabajo por objetivos, más un informativo breve acerca de la entidad oferente, con el sólo
propósito de cautelar la pertinencia y profesionalismo del lugar destino donde eventualmente se
desarrollará la actividad. La Dirección de Escuela adoptará el mismo procedimiento descrito en
el párrafo anterior en términos de solicitar el apoyo de un profesor especialista para la revisión
del plan de trabajo propuesto. Con estos antecedentes, la Dirección de Escuela decidirá, si
procede, el contacto con la entidad oferente, solicitando expresamente la factibilidad de la
recepción del candidato, previa revisión de sus antecedentes académicos y personales, con
copia del plan de trabajo propuesto por el candidato, y de acuerdo a lo señalado en los Títulos I
y VII de este Reglamento Interno.

 3

TÍTULO V.- RESPECTO A LOS CONTENIDOS ESPECÍFICOS DE LA PRÁCTICA

Artículo IX.- La actividad a desarrollar por parte del candidato será de carácter individual, lo cual
deberá quedar reflejado tanto en el plan de trabajo, como en el informe que emitirá la Dirección
de Escuela a la entidad oferente, para la evaluación y posterior calificación del candidato. Sin
perjuicio de lo anterior, en casos excepcionales y debidamente justificados por la entidad
oferente, podrán aceptarse actividades de práctica colectivas (más de un alumno) para un
mismo plan de trabajo, en cuyo caso, deberán realizarse actividades de carácter
complementario, donde se indique claramente los objetivos y métodos aplicados a actividades
en particular, contempladas dentro de un plan de trabajo colectivo y de mayor extensión. Este
último aspecto deberá quedar claramente reflejado en el informe final de Práctica Profesional.
Queda expresamente prohibida la realización de prácticas y posterior presentación de informes
de actividades basados en un mismo plan de trabajo, o con un grado de similitud tal, que atente
contra la originalidad del desempeño individual del estudiante.

TÍTULO VI.- DE LA EVALUACIÓN DE LA PRÁCTICA PROFESIONAL

Artículo X.- Toda Práctica Profesional realizada y finalizada en los plazos establecidos, se
entenderá como tal, una vez recepcionado el informe de la Empresa o Institución donde el
alumno realizó la actividad. Este informe será recepcionado y archivado en Dirección de
Escuela como documento de respaldo y obligatorio para los trámites señalados en los párrafos
siguientes.

Artículo XI.- Posterior a la realización de la Práctica Profesional, los alumnos dipondrán de 1
semana para informar a la Dirección de Escuela la finalización de la actividad. En esa instancia
se les otorgará una pauta para la confección del Informe de Práctica Profesional (Apéndice II),
el cual deberá ser entregado en tres copias y en un plazo máximo de 20 días hábiles contados
desde la recepción de la pauta. En ese acto se entregará al alumno, fecha y hora para la
defensa oral de la Práctica, frente a una comisión de académicos designada por el Director de
Escuela, y a quienes se les entregará en forma anticipada, copia del informe escrito y de la
pauta de confección del mismo.

Artículo XII.- Durante la defensa, los profesores integrantes de la comisión dispondrán de una
pauta de evaluación (Apéndice III), que contemplará aspectos referidos en el informe y en la
presentación misma. Los aspectos señalados en esta pauta, ponderados conforme a los
señalado en el TITULO VII, otorgarán la apreciación final del trabajo realizado por el estudiante,
y cuyo resultado final, en discusión entre los académicos integrantes de la comisión, será dado
al estudiante minutos después de finalizada la presentación.

TÍTULO VII.- NORMAS PARA LA EVALUACIÓN DE LA PRÁCTICA

Artículo XIII.- La evaluación de la Práctica Profesional estará organizada en dos secciones: la
primera se centrará en el informe escrito conforme a la pauta establecida en el Apéndice I, y lo
señalado en el item I del Apéndice III de este Reglamento. Los cuatro aspectos que allí se
indican serán evaluados en tres escalas: bien, regular, mal. La aprobación mínima de este item
deberá contemplar como máximo dos apreciaciones calificadas como “mal”, y ninguna “regular”.
Cualquier otra combinación que implique dos aspectos calificados como “mal”, son conducentes
a la reprobación del item I.

 4

La defensa oral contempla una mayor ponderación en la calificación final, lo que queda reflejado
en la evaluación de cinco aspectos. El procedimiento para aprobar o reprobar este item, es
exactamente el mismo que el indicado para el item I.

TÍTULO VIII.- RESPECTO A SITUACIÓN DE ARANCEL Y MATRÍCULAS DE LOS
CANDIDATOS.

Artículo XIV.- Tendrán derecho a postular a la realización de la Práctica Profesional, aquellos
estudiantes que, habiendo cursado y aprobado la Práctica III, tengan cancelado el derecho de
matrícula en forma integra, y arancel al día, al momento de la inscripción.

 5

APÉNDICE I

FORMULARIO DE SOLICITUD DE PRÁCTICA PROFESIONAL

FECHA DE RECEPCIÓN : ____/_____/____
FECHA DE DESPACHO A FACULTAD : ____/_____/____

IDENTIFICACIÓN DE ORGANISMO,
EMPRESA, INSTITUCIÓN,
PROYECTO

RUT
DIRECCIÓN
CORREO ELECTRÓNICO TELÉFONOS
CIUDAD CASILLA

CUPOS A
OFRECER

AMBITO GENERAL
DE LA PRÁCTICA

OBJETIVO GENERAL (puede
señalar otros de tipo específico)

COMPETENCIAS A REQUERIR
DEL CANDIDATO (si procede)

LA EMPRESA ESTA EN CONDICIONES DE PROPORCIONAR:
- ALOJAMIENTO ______

- ALIMENTACION ______

- HONORARIOS ______

- TRANSPORTE ______
- OTROS

(especificar)__

PROFESIONAL(ES)A CARGO DE LA(S) PRÁCTICA(S)
NOMBRE(S)
TELÉFONO DE CONTACTO
CORREO ELECTRÓNICO
COMENTARIOS Y/O REQUERIMIENTOS ESPECIALES

FECHA : _____/_____/_____ FIRMA: ____________________

FAVOR ENVIAR DOCUMENTACIÓN VÍA FAX A: 678 58 29
O POR CORREO ELECTRÓNICO A friveros@uchile.cl

UNIVERSIDAD DE CHILE. FACULTAD DE CIENCIAS FORESTALES Y CONSERVACIÓN DE LA NATURALEZA.
CASILLA 9206 SANTIAGO.

 6

APÉNDICE II

PAUTA PARA LA CONFECCIÓN DE INFORME DE PRÁCTICA PROFESIONAL

El texto del informe debe ser escrito en lenguaje conciso, preciso e impersonal, y debe
consistir en un RESUMEN EJECUTIVO que contenga los objetivos cumplidos, descripción
breve del trabajo desarrollado, métodos, resultados y conclusiones.

Formato de presentación:

El informe debe ser escrito a máquina o en procesador de texto, en tamaño carta, a 1 1/2
espacio, con márgenes de 4 cm al lado izquierdo y de 2 cm en los otros tres lados. Su
extensión no deberá superar las cinco páginas de contenido.

Incluir además, el Programa de Actividades propuesto y la carta de APROBACIÓN de la
Práctica realizada, extendida por el profesional a cargo de la supervisión del trabajo en la
Empresa o Institución donde se realizó.

Plazo máximo de entrega: 20 días hábiles después de terminada la práctica.

PAUTA PARA LA EXPOSICIÓN DE LA PRÁCTICA PROFESIONAL

La exposición del tema de Práctica Profesional tendrá una duración de 15 minutos y deberá
considerar los siguientes aspectos:

I. INTRODUCCION

Descripción de la labor realizada y su importancia

Antecedentes generales de la Institución o empresa en donde se efectuó la Práctica
Profesional (breve reseña histórica, giro, rubro, estructura básica, propiedades, mercados,
líneas de acción, etc).

II. OBJETIVOS (S)

III. PLAN DE TRABAJO

Actividades ordenadas cronológicamente en forma resumida, señalando el tiempo dedicado
a cada una.

IV. MÉTODO

Cómo (método), cuándo (período), donde (lugar) y con qué (equipos y materiales) se llevó
a cabo la práctica.

V. RESULTADOS

VI. CONCLUSIONES Y RECOMENDACIONES

 7

APÉNDICE III

PAUTA PARA EVALUACIÓN Y CALIFICACIÓN DE LA PRÁCTICA PROFESIONAL

ALUMNO:________________________________ CARRERA:_______________

FECHA EXPOSICIÓN: _______________________

PROFESORES QUE INTEGRAN LA COMISIÓN:_______________________________

EVALUACIÓN DEL PROFESIONAL A CARGO DE LA
PRÁCTICA

 APROBADO REPROBADO

I.- DEFENSA ORAL

ASPECTOS A EVALUAR

APRECIACIÓN
(MARQUE UNA “X”)

BIEN REGULAR MAL

CAPACIDAD DE SÍNTESIS

CLARIDAD EN LA EXPOSICIÓN

DICCIÓN Y USO ADECUADO DEL LENGUAJE

CAPACIDAD A RESPONDER EN FORMA CLARA Y OBJETIVA

COHERENCIA DE LA EXPOSICIÓN RESPECTO A LO SEÑALADO EN EL
INFORME

APRECIACIÓN DEL ITEM I: APROBADO REPROBADO

II.- INFORME ESCRITO

ASPECTO A EVALUAR

APRECIACIÓN (MARQUE UNA “X”)

BIEN REGULAR MAL

RESUMEN EJECUTIVO

APRECIACIÓN DEL ITEM II: APROBADO REPROBADO

FECHA DE ENTREGA DE INFORME SI REQUIERE MODIFICACIONES:_______________________

APRECIACIÓN GLOBAL DE LA PRÁCTICA: APROBADO REPROBADO

 8

OBSERVACIONES Y/O RECOMENDACIONES QUE SE DESEE EFECTUAR AL ALUMNO:

NOMBRE Y FIRMA DE COORDINADOR DE COMISIÓN

