

*(Master in
Information and
Communication
Systems)*

Universidad Nacional de Educación a Distancia

UNED

ETS de
Ingenieros
Industriales

CONTENIDO

1. DESCRIPCIÓN DEL TÍTULO	3
1.1 DENOMINACIÓN DEL PROGRAMA.....	3
1.2 UNIVERSIDAD O UNIVERSIDADES SOLICITANTES Y CENTRO RESPONSABLE	3
1.2.1 Centro Colaborador.....	3
1.2.2 Centro, Departamento o Instituto responsable del título	3
1.2.3 Responsable del Título	4
1.3 TIPO DE ENSEÑANZA	4
1.4 NÚMERO DE PLAZAS DE NUEVO INGRESO OFERTADAS	4
1.5 NÚMERO DE CRÉDITOS DE MATRÍCULA POR ESTUDIANTE Y PERIODO LECTIVO. REQUISITOS DE MATRICULACIÓN.	4
1.6 RESTO DE INFORMACIÓN NECESARIA PARA LA EXPEDICIÓN DEL SUPLEMENTO EUROPEO AL TÍTULO DE ACUERDO CON LA NORMATIVA VIGENTE	6
1.6.1 Rama de Conocimiento.....	6
1.6.2 Naturaleza de la institución que confiere el título	6
1.6.3 Naturaleza del Centro Universitario en el que el titulado ha finalizado sus estudios.....	6
1.6.4 Profesiones para las que capacita una vez obtenido el título.....	6
1.6.5 Lengua(s) utilizadas a lo largo del proceso formativo	6
1.6.6 Acceso a ulteriores estudios.....	7
2. JUSTIFICACIÓN.....	7
2.1 JUSTIFICACIÓN DEL TÍTULO PROPUESTO, ARGUMENTANDO EL INTERÉS ACADÉMICO, CIENTÍFICO O PROFESIONAL DEL MISMO.....	7
2.2 REFERENTES EXTERNOS A LA UNIVERSIDAD PROPONENTE QUE AVALEN LA ADECUACIÓN DE LA PROPUESTA A CRITERIOS NACIONALES O INTERNACIONALES PARA TÍTULOS DE SIMILARES CARACTERÍSTICAS ACADÉMICAS.....	7
2.3 DESCRIPCIÓN DE LOS PROCEDIMIENTOS DE CONSULTA INTERNOS UTILIZADOS PARA LA ELABORACIÓN DEL PLAN DE ESTUDIOS	7
2.4 DESCRIPCIÓN DE LOS PROCEDIMIENTOS DE CONSULTA EXTERNOS UTILIZADOS PARA LA ELABORACIÓN DEL PLAN DE ESTUDIOS	8
3. OBJETIVOS	8
4. COMPETENCIAS.....	8
4.1 COMPETENCIAS GENÉRICAS	8
4.2 COMPETENCIAS ESPECÍFICAS	10
4.3 COMPETENCIAS TRANSVERSALES.....	10
5. ACCESO Y ADMISIÓN DE ESTUDIANTES	10
5.1 SISTEMAS DE INFORMACIÓN PREVIA A LA MATRICULACIÓN Y ORIENTACIÓN DE LOS ESTUDIANTES DE NUEVO INGRESO	10
5.2 CRITERIOS DE ACCESO Y CONDICIONES O PRUEBAS DE ACCESO ESPECIALES	10
5.3 SISTEMAS DE APOYO Y ORIENTACIÓN DE LOS ESTUDIANTES UNA VEZ MATRICULADOS.....	11

5.3.1 Información y orientación al estudiante	11
5.3.2 Plataforma ALF	12
5.4 TRANSFERENCIA Y RECONOCIMIENTO DE CRÉDITOS: SISTEMA PROPUESTO POR LA UNIVERSIDAD	13
6. PLANIFICACIÓN DE LAS ENSEÑANZAS	13
6.1 ESTRUCTURA DE LAS ENSEÑANZAS. EXPLICACIÓN GENERAL DE LA PLANIFICACIÓN DEL PLAN DE ESTUDIOS.....	13
6.2 PLANIFICACIÓN Y GESTIÓN DE LA MOVILIDAD DE ESTUDIANTES PROPIOS Y DE ACOGIDA	14
6.3 DESCRIPCIÓN DETALLADA DE LOS MÓDULOS O MATERIAS DE ENSEÑANZA-APRENDIZAJE DE QUE CONSTA EL PLAN DE ESTUDIOS	14
7. PERSONAL ACADÉMICO	43
7.1 PROFESORADO Y OTROS RECURSOS HUMANOS NECESARIOS Y DISPONIBLES PARA LLEVAR A CABO EL PLAN DE ESTUDIOS PROPUESTO.....	43
8. RECURSOS MATERIALES Y SERVICIOS.....	43
8.1 JUSTIFICACIÓN DE LA ADECUACIÓN DE LOS MEDIOS MATERIALES Y SERVICIOS DISPONIBLES.....	43
8.2 OTROS SERVICIOS DISPONIBLES PARA EL ESTUDIANTE	48
9. RESULTADOS PREVISTOS	52
9.1 VALORES CUANTITATIVOS ESTIMADOS PARA LOS INDICADORES Y SU JUSTIFICACIÓN	52
10. SISTEMA DE GARANTÍA DE CALIDAD DEL TÍTULO.....	53
10.1 COMISIÓN COORDINADORA DEL TÍTULO: ESTRUCTURA Y FUNCIONES	54
10.2 PROCEDIMIENTOS DE EVALUACIÓN Y MEJORA DE LA CALIDAD DE LA ENSEÑANZA Y DE REVISIÓN DEL DESARROLLO DEL PLAN DE ESTUDIOS.....	57
10.3 PROCEDIMIENTOS PARA EL ANÁLISIS DE LA SATISFACCIÓN DE LOS ESTUDIANTES	58
10.4 PROCEDIMIENTOS PARA EL ANÁLISIS DE LA INFORMACIÓN SOBRE LAS SUGERENCIAS O RECLAMACIONES DE LOS ESTUDIANTES.....	60
10.5 CRITERIOS PARA LA EXTINCIÓN DEL TÍTULO.....	62
11. CALENDARIO DE IMPLANTACIÓN	62
11.1 CRONOGRAMA DE IMPLANTACIÓN DE LA TITULACIÓN.....	62

1. DESCRIPCIÓN DEL TÍTULO

1.1 Denominación del programa

Máster Universitario en Sistemas de Información y Comunicación

1.2 Universidad o universidades solicitantes y centro responsable

UNED – Escuela Técnica Superior de Ingenieros Industriales en colaboración con la Universidad de Plovdiv (Bulgaria)

Universidad Solicitante: Universidad Nacional de Educación a Distancia (Universidad Coordinadora)

Representante Legal: Juan A. Gimeno Ullastres

Cargo: Rector

1.2.1 Centro Colaborador

Universidad de Plovdiv (Bulgaria)

Responsable del proyecto: Prof. Nevena Mileva, Vicerrectora de Ciencia y Cooperación Internacional, Universidad “Paisii Hilendarski” de Plovdiv, 24 Tzar Assen, 4000 Plovdiv (Bulgaria)

1.2.2 Centro, Departamento o Instituto responsable del título

Departamento de Ingeniería Eléctrica, Electrónica y de Control,
Escuela Técnica Superior de Ingenieros Industriales de la UNED.

1.2.3 Responsable del Título

D. Manuel Alonso Castro Gil

Cargo: Catedrático de Universidad, Ingeniería Electrónica

Dirección a efectos de notificación:

Universidad Nacional de Educación a Distancia (UNED)

Rectorado

C/ Bravo Murillo, 38

CP 28015 Madrid

Correo electrónico: rector@adm.uned.es

Teléfono: 91 398 6502/ 12

1.3 Tipo de Enseñanza

A distancia.

1.4 Número de plazas de nuevo ingreso ofertadas

Primer año: 30

Periodicidad del Máster: el Máster tendrá carácter anual.

1.5 Número de créditos de matrícula por estudiante y periodo lectivo. Requisitos de matriculación.

El Máster tiene un total de 60 ECTS que podrán cursarse a lo largo de un curso académico

ACTIVIDADES DEL MÁSTER	ECTS
PRIMER SEMESTRE	
Introducción a los sistemas de información y telecomunicaciones <i>Introduction to Information and Telecommunications Systems</i>	5

Comunicaciones industriales y en tiempo real <i>Industrial and Real-time Communications</i>	5
Tecnología de Internet <i>Internet Technology</i>	5
Electrónica para las tecnologías de la información y las comunicaciones <i>Electronics for Information and Communications Technologies</i>	5
Competencias en investigación e ingeniería en tecnologías de la información y las comunicaciones <i>ICTs research and engineering competence skills</i>	5
TOTAL PRIMER SEMESTRE	25
SEGUNDO SEMESTRE	
Técnicas de microprocesadores <i>Microprocessor Techniques</i>	5
Comunicaciones inalámbricas <i>Wireless Communications</i>	5
Multimedia <i>Multimedia</i>	5
OPTATIVAS: (a elegir 2) <ul style="list-style-type: none"> • Electrónica de potencia para equipos de tecnologías de la información y las comunicaciones <i>Power Supplies for ICT equipments</i> • Microelectrónica <i>Microelectronics</i> • Comunicaciones móviles y por satélite <i>Satellite and Mobile Communications</i> • Modelado por ordenador y simulación de circuitos electrónicos <i>Computer Modeling and Simulation of Electronic Circuits</i> 	10
TOTAL SEGUNDO SEMESTRE	25
PROYECTO FIN DE MÁSTER	10
TOTAL MÁSTER	60

El Máster se estructura en un total de 12 asignaturas, todas ellas con una carga lectiva de 5 créditos: 8 asignaturas son de carácter obligatorio y 4 de carácter optativo, de las cuales el estudiante debe elegir 2 de ellas. En cuanto al número de créditos se refiere, se tiene que el Máster cuenta con 50 ECTS obligatorios y 10 ECTS optativos:

- **Primer Semestre:** 5 asignaturas obligatorias – 25 ECTS
- **Segundo Semestre:** 3 asignaturas obligatorias – 15 ECTS
2 asignaturas optativas – 10 ECTS
TFM – 10 ECTS

El Trabajo Fin de Máster (TFM) podrá desarrollarse junto con el resto de actividades del Segundo Semestre.

1.6 Resto de información necesaria para la expedición del Suplemento Europeo al título de acuerdo con la normativa vigente

1.6.1 Rama de Conocimiento

Ingeniería, Ciencias Aplicadas

Orientación: Máster de carácter académico

1.6.2 Naturaleza de la institución que confiere el título

Universidad Pública.

1.6.3 Naturaleza del Centro Universitario en el que el titulado ha finalizado sus estudios

Universidad Pública española (UNED) y Universidad Pública búlgara (PU).

1.6.4 Profesiones para las que capacita una vez obtenido el título

No habilita para el ejercicio de ninguna profesión regulada, pero capacita para el desempeño de distintos puestos de trabajo relacionados con los Sistemas de la información y Comunicación.

1.6.5 Lengua(s) utilizadas a lo largo del proceso formativo

El Máster se impartirá íntegramente en inglés.

1.6.6 Acceso a ulteriores estudios

No se establece en este momento su conexión con unos estudios de doctorado en concreto, si bien en un futuro podría plantearse una trayectoria docente para perfiles de investigación. En cualquier caso, el estudiante estaría capacitado una vez finalizados los estudios para incorporarse a un Programa de Doctorado relacionado con el tema del Máster.

2. JUSTIFICACIÓN

2.1 Justificación del título propuesto, argumentando el interés académico, científico o profesional del mismo

El máster Académico y de Investigación en Sistemas de Información y Comunicación está dirigido a ingenieros, técnicos e investigadores interesados en actualizar sus conocimientos en este área. El máster proporciona formación profunda y completa en los principales temas de investigación, además de desarrollar actividades relacionadas con sectores profesionales del área.

2.2 Referentes externos a la universidad proponente que avalen la adecuación de la propuesta a criterios nacionales o internacionales para títulos de similares características académicas

2.3 Descripción de los procedimientos de consulta internos utilizados para la elaboración del plan de estudios

2.4 Descripción de los procedimientos de consulta externos utilizados para la elaboración del plan de estudios

3. OBJETIVOS

El objetivo principal de este título de máster es ofrecer un conocimiento avanzado y específico relacionado con los sistemas de información y comunicación. Se tratarán, entre otros temas, avances recientes en componentes y sistemas electrónicos, diseño avanzado, sistemas electrónicos avanzados de comunicación y técnicas de aplicación en sectores industriales.

Los estudiantes adquirirán competencias centradas en el campo industrial como organización de la producción, diseño de productos, procesos e instalaciones, gestión de la calidad o gestión de equipos multidisciplinares.

Adicionalmente, se llevarán a cabo diferentes actividades educativas centradas en procesos de investigación relacionados con el campo de la ingeniería electrónica

4. COMPETENCIAS

4.1 Competencias genéricas

MAPA DE COMPETENCIAS GENÉRICAS UNED

Áreas competenciales	Competencias	
Gestión del trabajo autónoma y autorregulada	<i>Competencias de gestión y planificación</i>	<ul style="list-style-type: none"> ○ Iniciativa y motivación ○ Planificación y organización ○ Manejo adecuado del tiempo
	<i>Competencias cognitivas superiores</i>	<ul style="list-style-type: none"> ▪ Análisis y Síntesis ▪ Aplicación de los conocimientos a la práctica ▪ Resolución de problemas en entornos nuevos o poco conocidos ▪ Pensamiento creativo ▪ Razonamiento crítico ▪ Toma de decisiones
Gestión de los procesos de comunicación e información	<i>Competencias de expresión y comunicación</i>	<ul style="list-style-type: none"> • Comunicación y expresión escrita • Comunicación y expresión oral • Comunicación y expresión en otras lenguas (con especial énfasis en el inglés) • Comunicación y expresión matemática, científica y tecnológica <p>(cuando sea requerido y estableciendo los niveles oportunos)</p>
	<i>Competencias en el uso de las herramientas y recursos de la Sociedad del Conocimiento</i>	<ul style="list-style-type: none"> ✓ Competencia en el uso de las TIC ✓ Competencia en la búsqueda de información relevante ✓ Competencia en la gestión y organización de la información ✓ Competencia en la recolección de datos, el manejo de bases de datos y su presentación
Trabajo en equipo		<ul style="list-style-type: none"> ➤ Habilidad para coordinarse con el trabajo de otros ➤ Habilidad para negociar de forma eficaz ➤ Habilidad para la mediación y resolución de conflictos ➤ Habilidad para coordinar grupos de trabajo ➤ Liderazgo (cuando se estime oportuno en los estudios)

Compromiso ético		<ul style="list-style-type: none">❖ Compromiso ético (por ejemplo en la realización de trabajos sin plagios, etc.)❖ Ética profesional (esta última abarca también la ética como investigador)
-------------------------	--	--

4.2 Competencias específicas

Ver asignaturas.

4.3 Competencias transversales

Ver asignaturas.

5. ACCESO Y ADMISIÓN DE ESTUDIANTES

5.1 Sistemas de información previa a la matriculación y orientación de los estudiantes de nuevo ingreso

La UNED proporciona al alumno orientación durante el periodo de matrícula para que se ajuste al tiempo real del que dispone para el estudio y a su preparación previa para los requerimientos de las materias. Con esto se pretende que no abandone y que se adapte bien a la Universidad. Para ello cuenta tanto con información en la web como con orientaciones presenciales en su Centro Asociado.

5.2 Criterios de acceso y condiciones o pruebas de acceso especiales

Para cursar el máster se precisa estar en posesión de un título de grado en electrónica o formación similar (ingeniería eléctrica y/o industrial, física

aplicada, ingeniería física, telecomunicaciones, informática o ingeniería de computadores)

No existen prerequisites específicos, sin embargo las asignaturas de los módulos poseen programas con nivel de máster, con lo que presuponen ciertos conocimientos previos por parte de los estudiantes.

El nivel de idioma recomendado es inglés intermedio-alto.

5.3 Sistemas de apoyo y orientación de los estudiantes una vez matriculados

Para abordar con éxito los estudios en la UNED es necesario que el estudiante conozca su metodología específica y que desarrolle las competencias necesarias para estudiar a distancia de forma autónoma, y así, ser capaz de autorregular su proceso de aprendizaje.

Para ello, se han elaborado una serie de guías de apoyo inicial al entrenamiento de estas competencias:

- Competencias necesarias para Estudiar a Distancia.
- Orientaciones para la Planificación del Estudio.
- Técnicas de estudio.
- Preparación de Exámenes en la UNED.

5.3.1 Información y orientación al estudiante

La UNED es consciente de la importancia que tiene para el estudiante nuevo, conocer su Universidad e integrarse en ella de la mejor forma posible. Asimismo, está especialmente preocupada por poner a su alcance todos los recursos posibles para que pueda desarrollar las competencias necesarias para ser un estudiante a distancia.

Por ello, le ofrece un Plan de Acogida para nuevos estudiantes. Este Plan tiene tres objetivos fundamentales:

- Brindarle la mejor información posible para que se integre de forma satisfactoria en la Universidad.
- Orientarle mejor en su decisión para que se matricule de aquello que más le convenga y se ajuste a sus deseos o necesidades.

- Proporcionarle toda una serie de cursos de formación, tanto presenciales como en-línea, sobre la metodología específica del estudio a distancia y las competencias que necesita para llevar a cabo un aprendizaje autónomo, regulado por él mismo.

En definitiva, se trata de que logre una buena adaptación al sistema de enseñanza-aprendizaje de la UNED para que culmine con éxito sus estudios.

El estudiante nuevo formará parte de la "Comunidad virtual de estudiantes nuevos" de su Facultad/Escuela, en la que se le brindará información y orientación precisas sobre la UNED y su metodología, así como sugerencias para guiarle en tus primeros pasos.

5.3.2 Plataforma ALF

aLF es una plataforma de e-Learning y colaboración que permite impartir y recibir formación, gestionar y compartir documentos, crear y participar en comunidades temáticas, así como realizar proyectos online.

aLF facilita hacer un buen uso de los recursos de que disponemos a través de Internet para paliar las dificultades que ofrece el modelo de enseñanza a distancia.

Para ello ponemos a su disposición las herramientas necesarias para que, tanto el equipo docente como el alumnado, encuentren la manera de compaginar el trabajo individual como el aprendizaje cooperativo.

Funcionalidades:

- Gestión de grupos de trabajo bajo demanda.
- Espacio de almacenamiento compartido.
- Organización de los contenidos.
- Planificación de actividades.
- Evaluación y autoevaluación.
- Servicio de notificaciones automáticas.
- Diseño de encuestas.
- Publicación planificada de noticias.
- Portal personal y público configurable por el usuario.

5.4 Transferencia y reconocimiento de créditos: sistema propuesto por la Universidad

6. PLANIFICACIÓN DE LAS ENSEÑANZAS

6.1 Estructura de las enseñanzas. Explicación general de la planificación del plan de estudios

Desde un punto de vista organizativo, el Máster en Sistemas de Información y Comunicación está desarrollado a lo largo de un curso académico: dos semestres más el Proyecto Final de Máster, que puede ser realizado en paralelo con las actividades correspondientes al segundo módulo.

El título de máster se divide en tres módulos que están estructurados, así mismo, en diferentes asignaturas. Los módulos están organizados del siguiente modo (ver también número de créditos de matrícula por estudiante y periodo lectivo):

- 1^{er} Semestre: MÓDULO DE FUNDAMENTOS: Formación científica profunda y completa.
 - ✓ 5 asignaturas (25 ECTS).

- 2^o Semestre: MÓDULO ESPECIALIZADO: Desarrollo de actividades de formación relacionadas con sectores académicos, profesionales e investigadores.
 - ✓ 5 asignaturas (25 ECTS), 2 serán opcionales (2 asignaturas ofertadas para cada opcional).

- MÓDULO DEL PROYECTO FINAL DE MÁSTER
 - ✓ 10 ECTS

6.2 Planificación y gestión de la movilidad de estudiantes propios y de acogida

6.3 Descripción detallada de los módulos o materias de enseñanza-aprendizaje de que consta el plan de estudios

A continuación se muestra la información de cada una de las asignaturas que componen el plan de estudios de la titulación:

PRIMER SEMESTRE

NAME OF THE SUBJECT	Introduction to Information and Telecommunication Systems
COMPULSORY/ OPTIONAL	Compulsory
ECTS	5
SEMESTER	1 st Semester
LANGUAGE	English
LEARNING OUTCOMES	<ul style="list-style-type: none"> • Basic knowledge of hardware and software components of information and communication systems; • Knowledge of microprocessors and embedded systems; • Knowledge of parallelism in the operation of computer systems; • Knowledge of various microprocessor models, multitasking and multiprocessor operating systems; • Knowledge of computer networks - types and components, model OSI, as well as different types of protocols and methods of Internet addressing; • Knowledge of distributed systems, characteristics of hardware and software

	<p>concepts and architectures;</p> <ul style="list-style-type: none"> • Practical features of computer systems and their settings, setting of operating systems, and the characteristics of computer networks, network settings and Internet protocols and addressing.
SUBJECT CONTENT	<p>The course aims to introduce students to basic concepts: hardware and software components of information and communication systems, microprocessors and embedded systems, parallelism in the operation of computer systems and various microprocessor models, multitasking and multiprocessor operating systems. Discusses concepts such as "deadlock", system calls and API functions.</p> <p>The curriculum also includes topics of computer networks - types and components, model OSI, as well as different types of protocols and methods of Internet addressing.</p> <p>Discussed are the types of distributed systems, the characteristics of hardware and software concepts and architectures and standards CORBA, DCOM and Java / RMI.</p> <p>Laboratory exercises are instructed to familiarize students with various practical features of computer systems and their settings, setting of operating systems, and the characteristics of computer networks, network settings and Internet protocols and addressing.</p> <p>The course Introduction to Information and Communication Systems create the basis for the training of students in other courses in the Master's program such as Internet and Web-based technologies for ICS, Industrial communications and real-time communications, etc.</p>
OBSERVATIONS	<p>It is a good practice to complete basic documentation with recommended bibliography in order to obtain a wider and deeper knowledge about concepts.</p>

GENERAL COMPETENCES	<ul style="list-style-type: none"> • Hardware and software components of information systems and computer • Microprocessors, microprocessor systems and embedded systems • Types of computer networks and their architecture and the OSI model • Protocols used in computer networking and methods of Internet addressing • Features of network software • Types of distributed systems and their hardware and software architecture and standards CORBA, DCOM and Java / RMI.
TRANSVERSAL COMPETENCES	<ul style="list-style-type: none"> • Computing and informational skills. • Skill in use of ICT. • Skill in oral and written communications in English. • Ability to manage information.
SPECIFIC COMPETENCES	<p>Students will be able:</p> <ul style="list-style-type: none"> • to set the parameters of the computer peripheral devices through the Control Panel; • to study the characteristics of the hardware and software of computer systems with the integrated system programs, Fresh Diagnose program and other utilities; • to set the network connections and protocols in the Windows environment; • to define and convert IP addresses; • to design a distributed client/server systems.
TRAINNG ACTIVITIES, NUMBER OF HOURS AND ATTENDANCE	<ul style="list-style-type: none"> • Reading documentation • Regarding and analyzing proposed solved problems • Doing exercises.
TEACHING METHODOLOGY	Distance learning with systems to support student independent learning.
ASSESSMENT SYSTEMS AND WEIGHTING	Continuous evaluation: on-line evaluation exams, final works (practical or theory)

NAME OF THE SUBJECT	Industrial and Real-time Communications
COMPULSORY/ OPTIONAL	Compulsory
ECTS	5
SEMESTER	1 st Semester
LANGUAGE	English
LEARNING OUTCOMES	<ul style="list-style-type: none"> • Introduce fundamentals on real time system and mechanisms where are supported. Having in mind the programming of real time systems and specific relative issues. • Basic knowledge of real time systems and the main characteristics of the industrial communication systems regarding concepts as network integration, time and event synchronization, message scheduling and static and dynamic priorities scheduling. • Practice approach to programming on real time systems managing interruptions, communication inputs/outputs, synchronization and messages. • Practice approach to Java programming implementing real time systems. • Introduce fundamentals on Ethernet based communications including basic networks configuration and approaches, transmission and codification, protocols and data-link, OSI and TCP/IP standards, media access, LAN, WAN, PAN, IP networks and wireless systems applications. • Provide advanced knowledge and specific related Real Time Systems and Industrial Communications Networks. • Knowing the scientific and technical aspects of industrial data communications. • Knowledge of field buses, distributed systems, message system, synchronization and configuration of those systems. • Knowledge of Profibus, Worldfip, CAN and Industrial Ethernet. Comparisons, applications, differences on applicability and market and industry orientations. • Development of principles of security and quality parameters in industrial communication

	<p>systems.</p> <ul style="list-style-type: none"> • Know how to establish mechanisms for communication security, recognition and implementation of security and quality parameters and techniques inside industrial communication systems. • Introduce other application areas of industrial communication systems and other control system applications: home, car, ship, flight and spatial systems; as well as control systems, instrumentation, sensors and actuators, SCADA systems.
SUBJECT CONTENT	<p>Industrial communications industry is one of the booming areas within the wide world of communications, to join in the same environment topics business (and in more detail, the issues related to manufacturing industry in its broadest and basic aspect) and communications, as complete (and complex) technological implementation support within the company.</p> <p>This subject covers real time systems applied to industrial environment, including programming on Java and technologies for field buses and distribution processes, with special attention to basic approach to main field buses (Profibus, WorldFIP, CAN and Industrial Ethernet) and applications areas of Industrial Communications.</p>
OBSERVATIONS	
GENERAL COMPETENCES	<ul style="list-style-type: none"> • Capacity of criticism and self-criticism. • Analytic and synthetic thinking. • Ability to apply knowledge to real problems. • Capability to work and learn independently. • Research, planning and organizational skills. • Ability to learn new methods and technologies. • Get great versatility to adapt to new situations.
TRANSVERSAL COMPETENCES	<ul style="list-style-type: none"> • Computing and informational skills. • Skill in use of ICT. • Skill in oral and written communications in English.

	<ul style="list-style-type: none"> • Ability to manage information.
SPECIFIC COMPETENCES	<p>In this subject the student must show specific competencies regarding the capabilities of:</p> <ul style="list-style-type: none"> • Fundamentals on Real Time Systems. • Programming on Real Time Systems. • Real time Java as an open programming system. • Ethernet based communications, IP and standards. • Field buses and distribution processes. • Basic approach to Profibus, Worldfip, CAN and Industrial Ethernet. • Security and quality of service. • Application areas of Industrial communications.
TRAINING ACTIVITIES, NUMBER OF HOURS AND ATTENDANCE	<ul style="list-style-type: none"> • Reading documentation. • Complete auto-assessment questions and exercises (practical and theory). • Practice with simulators and e-labs.
TEACHING METHODOLOGY	Distance learning with systems to support student independent learning.
ASSESSMENT SYSTEMS AND WEIGHTING	Continuous evaluation: on-line evaluation exams, final works (practical or theory)

NAME OF THE SUBJECT	Internet Technologies for Information and Communication Systems
COMPULSORY/ OPTIONAL	Compulsory
ECTS	5
SEMESTER	1 st Semester
LANGUAGE	English

LEARNING OUTCOMES	<ul style="list-style-type: none"> • To explain the origins and evolution of the internet, its system functionality and the semantics of information on the web. • To understand the different mark-up languages and their uses; and the standards and specifications of the web. • To describe the client-server software architecture model and the scripting languages involved • To understand database management systems and to describe database models, structures and architectures for storage, management and retrieval of data • To describe how authentication servers work, to explain public key certificates and the use of the public key infrastructure scheme • To understand and explain the use and expansion of communication protocols and a range of physical data layer standards • To explain the functionality of web 2.0 tools, to describe the structure and characteristics of rich internet applications and content management systems.
SUBJECT CONTENT	<p>This subject covers the following modules:</p> <ul style="list-style-type: none"> • Origin and Evolution of the Internet and Semantic Web • Web mark-up languages and standards • Client/server model and scripting • Database management systems and SQL • Web 2.0 and associated tools • Communications protocols and standards • Web servers and security
OBSERVATIONS	<p>Students will be required to do further study using the references and further reading materials supplied with the module outlines in order to successfully complete the tasks and further their knowledge of the topic in question.</p>
GENERAL COMPETENCES	<ul style="list-style-type: none"> • Ability to apply knowledge to real problems. • Capability to work and learn independently. • Research, planning and organizational skills. • Ability to learn new methods and software

	applications.
TRANSVERSAL COMPETENCES	<ul style="list-style-type: none"> • ICT skills • Communication and language (English) skills • Information management and information literacy skills
SPECIFIC COMPETENCES	<p>In this subject the student must show specific competencies regarding the capabilities of:</p> <ul style="list-style-type: none"> • Internet evolution and current status, web infrastructure and the semantic web • Communication protocols • Web mark-up languages (HTML, XHTML, XML, open standards) • The client-server software architecture model, technology and development of client-server systems and languages • Database management systems • Web servers and security, authentication servers, certificates and public key infrastructure • Web 2.0 and collaboration and functionality on the web: associated protocols, rich internet applications, content management systems
TRAINING ACTIVITIES, NUMBER OF HOURS AND ATTENDANCE	<ul style="list-style-type: none"> • Reading documentation • Practice with software • Completing practical tasks
TEACHING METHODOLOGY	Distance learning with lecturer support and guidance available through cloud computing. Students are required to complete tasks independently.
ASSESSMENT SYSTEMS AND WEIGHTING	Evaluation of the practical tasks for each module of the course.

NAME OF THE SUBJECT	Electronics for Information and Communication Technologies
COMPULSORY/ OPTIONAL	Compulsory
ECTS	5

SEMESTER	1 st Semester
LANGUAGE	English
LEARNING OUTCOMES	<ul style="list-style-type: none"> • To understand the characteristics of integrated circuits. • To understands the characteristics and parameters of microprocessors • To be able to select the appropriate kind, characteristics and parameters of memory for a concrete ICT application • To be able to design CMOS integrated circuits • To be able to identify characteristics and parameters of optical compact disks, semiconductor photodetectors, photothyristors, solar cells, light emitting diodes and semiconductor lasers
SUBJECT CONTENT	<p>This subject covers the architecture and specific details of:</p> <ul style="list-style-type: none"> • MOS integrated circuits, • multichip modules used for information and communication technologies, • basic VLSI circuits of computers <ul style="list-style-type: none"> ○ microprocessor systems, RISC architecture, parallel architecture, multiprocessor; VLSI design, • Memories <ul style="list-style-type: none"> ○ RAM, ROM, EPROM, BRAM, FRAM, Flash, • liquid crystal devices, optical compact disks, semiconductor photodetectors, photothyristors, solar cells, ight emitting diodes, semiconductor lasers, complex optoelectronic devices, optocouplers.
OBSERVATIONS	
GENERAL COMPETENCES	<ul style="list-style-type: none"> • Analytic and synthetic thinking. • Ability to learn new methods and technologies. • Ability to apply knowledge to solve real problems. • Capability to work and learn independently. • Research, planning and organizational skills.

TRANSVERSAL COMPETENCES	<ul style="list-style-type: none"> • Computing and informational skills. • Skill in use of ICT. • Skill in oral and written communications in English. • Ability to manage information.
SPECIFIC COMPETENCES	<p>In this subject the student must show specific competencies regarding the capabilities of:</p> <ul style="list-style-type: none"> • Defining microprocessor architectures • Using CAD systems for different electronics designs • Using simulation software in electronics (Spice, pSpice or hSpice) • Designing layout of simple CMOS components and integrated circuits • Selecting appropriate memories for a concrete ICT application
TRAINING ACTIVITIES, NUMBER OF HOURS AND ATTENDANCE	<ul style="list-style-type: none"> • Reading documentation. • Complete auto-assessment questions and exercises (practical and theory). • Practice with CADENCE for IC design.
TEACHING METHODOLOGY	Distance learning with systems to support student independent learning.
ASSESSMENT SYSTEMS AND WEIGHTING	Continuous evaluation: on-line evaluation exams, final works (practical or theory).

NAME OF THE SUBJECT	ICTs research and engineering competence skills
COMPULSORY/ OPTIONAL	Compulsory
ECTS	5
SEMESTER	1 st Semester
LANGUAGE	English

LEARNING OUTCOMES	<ul style="list-style-type: none"> • To introduce students to the general activity of technological research, through the scientific method and technological research models. • To dominate resources, search system and information extraction in technology research such as libraries and electronic databases and other digital resources online. • To know the elements of scientific production and its efficient use in research tasks and written communication in the academic and professional scope, as the dissemination of research results. • To understand the research areas of this master, for the development of the Research Final Master workand possible subsequent PhD. • To know the research infrastructure, plans and public research programs and research groups. • Demonstrate collaborative skills and self-employment.
SUBJECT CONTENT	<ol style="list-style-type: none"> 1. The Scientific Method. 2. Research Techniques. Application to Engineering. 3. The Application of seeking online information 4. Information Sources. Navigation. 5. Information Sources. Libraries. 6. InformationSources. Digital libraries. Digital objects. 7. Sources. Digital libraries. Digital objects. 8. Open courses. Reuse of learning objects. OCW. Sharing DigitalRights (Creative Commons). 9. Fundamentals of Data Mining. 10. Organization of literature sources for searching 11. Technical writing skills. 12. Effective presentation of scientific and technical documentation.
OBSERVATIONS	

<p>GENERAL COMPETENCES</p>	<ul style="list-style-type: none"> • Ability to identify the needs and demands of development and innovation • Capacity analysis of scientific and technical information • Knowledge of methods and techniques of scientific research and technological development • Skills in the application of computer simulation techniques • Skills for searching in scientific literature • Capacity planning of research activities • Critical thinking skills • Skills for the preparation and presentation of scientific reports
<p>TRANSVERSAL COMPETENCES</p>	<ul style="list-style-type: none"> • Problem Solving • Oral and written communication skills in Spanish • Oral and written communication skills in English as a foreign language • Decisionmaking
<p>SPECIFIC COMPETENCES</p>	<ul style="list-style-type: none"> • Identify the different characteristics of the Research activities, development and Innovation in Engineering. • Develop critical thinking and the ability to perform analysis and synthesis of available information. • Awareness of the importance of the acquisition of scientific and methodological diversity. • To identify the needs and demands of the contexts in which requires the application of methodological tools and learn to propose solutions appropriate.
<p>TRAINING ACTIVITIES, NUMBER OF HOURS AND ATTENDANCE</p>	<ul style="list-style-type: none"> • Reading documentation. • Complete auto-assessment questions and exercises (practical and theory).
<p>TEACHING METHODOLOGY</p>	<p>Distance learning with systems to support student independent learning.</p>
<p>ASSESSMENT SYSTEMS AND WEIGHTING</p>	<p>Continuous evaluation: on-line evaluation exams, final works (practical or theory)</p>

SEGUNDO TRIMESTRE

NAME OF THE SUBJECT	Microprocessor Technics
COMPULSORY/ OPTIONAL	Compulsory
ECTS	5
SEMESTER	2nd semester
LANGUAGE	English
LEARNING OUTCOMES	<ul style="list-style-type: none"> • Introduce fundamentals on microprocessors structure and design, cpu core, classification of microprocessors • CPU core, CPU architectures • Arithmetic logic unit, internal registers, program counter, accumulators cpu control unit • Basic knowledge on computer memories, ROM, RAM, PROM, EPROM, EEPROM, FLASH • Practice approach to types of addressing, microinstructions, instructions, assembler language, procedures and program models • Introducing types of instructions VLIW, CISC, RISC • Pipeline processing, interrupts • Introducing basic knowledge on microcontrollers and embedded systems • Describing the different communication interfaces for microcontrollers – USB, RS232, I2C, CAN BUS • Describing the different modules used in microcontrollers: timers, counters, ADC, DAC, clock generators, Watch dog timers, PLL
SUBJECT CONTENT	<p>The content of the subject covers all necessary areas of today's modern microprocessor technics.</p> <p>It incorporates both theoretical and practice based approach on microprocessor and microcontroller dedign and architecture, and application of microcontrollers in embedded systems.</p>

	The most important communication protocols and interfaces are described as SPI, I2C, USB, USART, CAN BUS etc.
OBSERVATIONS	
GENERAL COMPETENCES	<ul style="list-style-type: none"> • Capacity of criticism and self-criticism. • Analytic and synthetic thinking. • Ability to apply knowledge to real problems. • Capability to work and learn independently. • Research, planning and organizational skills. • Ability to learn new methods and technologies. <p>Get great versatility to adapt to new situations.</p>
TRANSVERSAL COMPETENCES	<ul style="list-style-type: none"> • Computing and informational technology skills. • Skill in use of ICT. • Skill in oral and written communications in English.
SPECIFIC COMPETENCES	<ul style="list-style-type: none"> • Skill in programming in C language • Skills on defining different microprocessor architectures • Using different type of computer memories • Using various computer interfaces • Using different communication protocols • Application of microcontrollers in embedded systems and different industrial environments
TRAINING ACTIVITIES, NUMBER OF HOURS AND ATTENDANCE	<ul style="list-style-type: none"> • Reading documentation. • Complete auto-assessment questions and exercises (practical and theory). <p>Practice with simulators and microprocessor kits</p>
TEACHING METHODOLOGY	Distance learning with systems to support student independent learning.
ASSESSMENT SYSTEMS AND WEIGHTING	Continuous evaluation: on-line evaluation exams, final works (practical or theory)

NAME OF THE SUBJECT	WirelessCommunications
COMPULSORY/ OPTIONAL	Compulsory
ECTS	5
SEMESTER	2 nd Semester
LANGUAGE	English
LEARNING OUTCOMES	<ul style="list-style-type: none"> • Knowledge of the common characteristic of wireless (radio-technical) communication systems; • Basic knowledge of the principles of radio communication system design; • Basic knowledge of the different types of antennas and phenomena in the wireless transmission of signals. • Basic knowledge of hardware and software components of Wireless Sensor Networks; • Knowledge of Wireless Sensor Node's components and interaction; • Knowledge of Wireless Sensor Networking topologies and modes of operation; • Knowledge of energy harvesting systems and energy management of wireless sensor networks.
SUBJECT CONTENT	<p>The 1st part of the course introduces students to:</p> <ul style="list-style-type: none"> • General principles of construction and operation of radio-communication systems, radio wave propagation, numerical methods for the radio signals formation; • Principles of construction and operation of radio transmission and radio reception equipment in radio-communications systems; • Phenomena associated with wave propagation in wireless communications. <p>The 2nd part of the course aims to introduce students to wireless sensor networks' basic concepts:</p> <ul style="list-style-type: none"> • Wireless sensor nodes (sensors, processing unit, communication unit, software, and energy

	<p>consumption),</p> <ul style="list-style-type: none"> • Sensor network topologies, communication and routing protocols, parameters for managing sensor node units and their effect on the sensor network as a system, • Energy harvesting and low power techniques, energy aware routing, energy aware task execution, adaption of transmission power, and how this affects perpetual operation and blackout sustainability of sensor networks
OBSERVATIONS	<p>It is a good practice to complete basic documentation with recommended bibliography in order to obtain a wider and deeper knowledge about concepts.</p>
GENERAL COMPETENCES	<ul style="list-style-type: none"> • Ability to apply knowledge to real problems • Capability to work and learn independently • Research, planning and organizational skills • Hardware and software components of embedded systems • Types of computer networks and routing strategies • Low-power power supply electronics and power generation
TRANSVERSAL COMPETENCES	<ul style="list-style-type: none"> • Computing and informational skills. • Skill in use of ICT. • Skill in oral and written communications in English. • Ability to manage information.
SPECIFIC COMPETENCES	<p>Students will be able to:</p> <ul style="list-style-type: none"> • Use different types of antennas according to the radio communication system design • Design a wireless sensor node • Select a wireless sensor network topology, routing protocol, • Know and select specific parameters of a sensor network • Select and design energy generation, energy store and low-power supply systems for wireless sensor networks

TRAINING ACTIVITIES, NUMBER OF HOURS AND ATTENDANCE	<ul style="list-style-type: none"> • Reading documentation • Regarding and analyzing proposed solved problems • Experiment with remote lab
TEACHING METHODOLOGY	Distance learning with systems to support student independent learning.
ASSESSMENT SYSTEMS AND WEIGHTING	Continuous evaluation: on-line evaluation exams, final works (practical or theory)

NAME OF THE SUBJECT	Multimedia for Information and Communication Systems
COMPULSORY/ OPTIONAL	Compulsory
ECTS	5
SEMESTER	2 nd Semester
LANGUAGE	English
LEARNING OUTCOMES	<ul style="list-style-type: none"> • To understand the basics of three dimensional environments, the integration of light and texture, the modelling and manipulation of particular objects and the development of these over a specific timeframe • To describe the use of web server solution packages, the development and configuration of content management systems (CMS) and their various uses • To understand the differences between HTML5 and previous versions of the HTML mark-up language, to explain the features and benefits of HTML5 for current web development and the integration of APIs in HTML5 • To explain the importance of file formats for online video and audio delivery, to understand the editing and management of audio and video, and the use of filters and effects in audio/visual post production

SUBJECT CONTENT	<p>This subject covers the following modules:</p> <ul style="list-style-type: none"> • 3D Animation • Content Management Systems • HTML5 • Video & audio editing
OBSERVATIONS	<p>Students will be required to undertake further study using the references and further reading materials supplied with the module outlines in order to successfully complete the tasks and further their knowledge of the topic in question.</p>
GENERAL COMPETENCES	<ul style="list-style-type: none"> • Ability to apply knowledge to real-world problems. • Capability to work and learn independently. • Research, planning and organizational skills. • Ability to learn new methods and software applications.
TRANSVERSAL COMPETENCES	<ul style="list-style-type: none"> • ICT skills • Communication and language (English) skills • Information management and information literacy skills
SPECIFIC COMPETENCES	<p>In this subject the student must show specific competencies regarding the capabilities of:</p> <ul style="list-style-type: none"> • Modelling and manipulating characters in a 3-D environment, mimicking textures and developing interactions with objects in this environment over time • Accessing and installing a web server solution stack package consisting of a web server, database and programming language and developing and customising a content management system to operate in via the server. • The use of HTML5, its evolution, features and integration with Application Programming Interfaces(APIs) • Audio and video editing, rendering and management for web delivery
TRAINNG ACTIVITIES, NUMBER OF HOURS AND ATTENDANCE	<ul style="list-style-type: none"> • Reading documentation • Practice with software • Completing practical tasks

TEACHING METHODOLOGY	Distance learning with lecturer support and guidance available through cloud computing. Students are required to complete tasks independently.
ASSESSMENT SYSTEMS AND WEIGHTING	Evaluation of the practical tasks for each module of the course.

ASIGNATURAS OPTATIVAS

NAME OF THE SUBJECT	Power Supplies for ICT equipments
COMPULSORY/ OPTIONAL	Optional
ECTS	5
SEMESTER	2 nd Semester
LANGUAGE	English
LEARNING OUTCOMES	<ul style="list-style-type: none"> • Basic knowledge of low power voltage and electrical installations and fundamental concepts about DC and AC (single and three phases) in linear and non linear circuits. • Knowledge of frequency response of basic circuits and transfer functions. • Ability to specify the needs of the ICS regarding power electronics and the possibilities of equipments to fill them. • Knowledge of reliability and quantitative analysis as well as basics and types of management applied to power electronics. • Use of knowledge applied to critical electrical loads and the different parameters regarding to electrical grid performance. • Ability to specify the use of different types of equipments like voltage and line conditioners or Uninterruptible Power Systems and to select one specific equipment fulfilling requirements. • Practical performance on building and room environment issues as well as in electrical and electromagnetic interferences.

	<ul style="list-style-type: none"> • Practical performance on safety handling Power Supply equipments.
<p>SUBJECT CONTENT</p>	<ul style="list-style-type: none"> • Fundamentals on electrical based systems and electrical installations in low power voltage including direct and alternate (single and three phases) current and low power voltage and electrical installations. Frequency response and transfer function. Filters. • Requirements of the ICS equipments regarding power consumption and electronics and different equipment to perform them. Fundamental comparisons on the specifications and fulfilling on power equipments for ICS. • Development of concepts on reliability and quantitative analysis applied to management on power electronics systems. Fundamental and practical issues on reliability and quantitative analysis. • Presentation on critical electrical loads parameters and needs and electrical grid performance. Analysis of parameters on critical electrical loads and electrical grid performance. • Basic introduction on line conditioning, UPSs and storage systems applied to ICS. Parameters selection and delivering on UPS. Analysis of power equipments to improve line characteristics and conditioning on ICS and developing a summarized work about selection of an UPS for a specified ICS. • Presenting the building and room environment issues oriented to practical problems and solutions. Analysis of specifications on the building and room environment of electrical equipments. • Principles of electrical and electromagnetic interferences regarding electrical equipments including practical issues. • Presentation of practical performance on safety concerns about handling Power Supply equipments and electrical room designing having as objective the safety concerning issues

OBSERVATIONS	It is a good practice to complete basic documentation with recommended bibliography in order to obtain a wider and deeper knowledge about concepts.
GENERAL COMPETENCES	<p>Students will acquire competences focused on:</p> <ul style="list-style-type: none"> • Electrical based systems: AC and DC circuits. Filters. Fundamentals of power electronics. • Issues about AC lines: Requirements, conditioners, perturbations, standards, critical loads. Interferences. • Reliability and maintainability concepts regarding electrical systems. • Safety issues handling Power Supply equipments. • Installations used with low voltage electrical systems and environmental issues.
TRANSVERSAL COMPETENCES	<p>Students will acquire transversal competences applied to:</p> <ul style="list-style-type: none"> • Fundamentals of AC networks. • Selective frequency circuits. • Power electronics topologies. • RAMS analysis (reliability, availability, maintainability and safety). • Thermal aspects of Power Supply equipments. • Standards on low and medium voltage installations. • Economic implications regarding power equipments for ICS.
SPECIFIC COMPETENCES	<ul style="list-style-type: none"> • Fundamentals of low power voltage and electrical installations. • Fundamentals of AC and DC circuits and filters. • Power electronics based equipments for Information and Communications Systems. • Basics on reliability and systems management. • Electrical grid characteristics and critical load management. • Voltage and line conditioners and Uninterruptible Power Systems. • Environmental issues of Power Supply equipments and electromagnetic interferences

	<p>concepts.</p> <ul style="list-style-type: none"> • Safety issues of Power Supply equipments.
TRAINING ACTIVITIES, NUMBER OF HOURS AND ATTENDANCE	<ul style="list-style-type: none"> • Reading documentation • Complete auto-assessment questions and exercises (practical and theoretical) • Practice with simulators and e-labs. This subject includes practical training activities with hardware using remote labs implemented in VISIR. These activities include implementation and analysis of RLC circuits, filters and static converters. This tool includes a digital scope, a function generator and a DC power supply to perform different analysis, all of them accessible remotely.
TEACHING METHODOLOGY	Distance learning with systems to support student independent learning.
ASSESSMENT SYSTEMS AND WEIGHTING	Continuous evaluation: on-line evaluation exams, final works (practical or theoretical).

NAME OF THE SUBJECT	Microelectronics
COMPULSORY/ OPTIONAL	Elective
ECTS	5
SEMESTER	2 nd Semester
LANGUAGE	English
LEARNING OUTCOMES	<ul style="list-style-type: none"> • The course "Microelectronics" considers the fundamentals of microelectronics, fundamental processes in microelectronics technology for the production of integrated circuits and methods for the design of digital integrated circuits. • The main objective of the course is the acquisition of knowledge and skills for creative work in the practice of microelectronics. • The successful graduates of this course will know: <ul style="list-style-type: none"> ○ The types of Large Scale Integrated Circuits; ○ Technology for the production of

	<p>integrated circuits;</p> <ul style="list-style-type: none"> ○ Methods for designing digital circuits; ● The graduates will be able to: <ul style="list-style-type: none"> ○ Evaluate and compare different types of integrated circuits; ○ Implement technological cycle of IC production; ○ Design digital circuits.
SUBJECT CONTENT	<p>Microelectronics is one of the fastest growing branches of microtechnology. Microelectronics nowadays is the motor for innovation in many areas, including mobile communications, transport, computing, consumer products, and manufacturing automation. Thus, it acquires a large economic impact, and high socio-economic importance in matters related to health, energy saving and environmental monitoring. The progress in miniaturization allows information and communication technologies (ICT) to be applied everywhere, thus providing products and services with improved functionality and greater intelligence and personalization.</p> <p>The course "Microelectronics" is divided into four modules: fundamentals of microelectronics, the main technology processes in microelectronics, technology for production of integrated circuits and methods for the design of digital integrated circuits. They introduce the basic concepts in microelectronics.</p>
OBSERVATIONS	<p>It is a good practice to complete basic documentation with recommended bibliography in order to obtain a wider and deeper knowledge about concepts.</p>
GENERAL COMPETENCES	<ul style="list-style-type: none"> ● Capacity of criticism and selfcriticism. ● Analytic and synthetic thinking. ● Ability to apply knowledge to real problems. ● Capability to work and learn independently. ● Research, planning and organizational skills. ● Ability to learn new methods and technologies. ● Get great versatility to adapt to new situations.

TRANSVERSAL COMPETENCES	<ul style="list-style-type: none"> • Computing and informational skills. • Skill in use of ICT. • Skill in oral and written communications in English. • Ability to manage information.
SPECIFIC COMPETENCES	<p>In this subject the student must show specific competencies regarding:</p> <ul style="list-style-type: none"> • Types of Large Scale Integrated Circuits. • Lithography. • Oxidation and deposition layers. • Diffusion and ion implantation. • CMOS technology sequence. • BiCMOS integrated circuits. • Design of custom circuits. • Design of logical matrices.
TRAINING ACTIVITIES, NUMBER OF HOURS AND ATTENDANCE	<ul style="list-style-type: none"> • Reading documentation. • Complete auto-assessment questions and exercises (practical and theory). • Practice with simulators and e-labs.
TEACHING METHODOLOGY	Distance learning with systems to support student independent learning.
ASSESSMENT SYSTEMS AND WEIGHTING	Continuous evaluation: on-line evaluation exams, final works (practical or theory)

NAME OF THE SUBJECT	Satellite and Mobile Communications
COMPULSORY/ OPTIONAL	Optional
ECTS	5
SEMESTER	2 nd Semester
LANGUAGE	English

<p>LEARNING OUTCOMES</p>	<ul style="list-style-type: none"> • Knowledge of spectral analysis, forms of Fourier series and Fourier transform along with its properties and theorems. • Practical performance of spectral analysis of arbitrary signals analytically and using MATLAB. • Experience about organizing telephone and television channels in analog multiplexing systems (FDM), used modulation techniques and frequencies in different hierarchical levels. • Knowledge of conveying signals via radio waves, electromagnetic spectrum and the influence of the environment on radio transmission. • Notion about digital communication networks, principles of PCM and TDM, organizing of PCM system enhancements and high-order PCM multiplex systems. • Knowing the digital modulation techniques – PSK and QAM. Block diagrams of the electronic devices producing such signals. • Simulation and investigation of noise immunity of different levels of PSK and QAM in MATLAB and Simulink. • Knowledge of organizing satellite communications, orbits of the satellites, used modulations in satellite communications and methods of multiple access to a communication satellite.
<p>SUBJECT CONTENT</p>	<ul style="list-style-type: none"> • Spectral analysis of periodic signals – trigonometric form of Fourier series, series with cosine, complex form of Fourier series. Fourier series of some signals. • Spectral analysis of non-periodic signals – Fourier transform. Properties and theorems of Fourier transform. Bandwidth of audio, voice, telephone and video signal. • Modulation – definition and types. Analytical description of AM and FM signal. Bandwidth of AM and FM signal. Different kind of AM used in communications. Using MATLAB to plot AM and FM signal in time and frequency domain. • Analog multiplexing systems – FDM. Formation of the standard CCITT group of 12 voice channels and supergroup of 60 channels. High-order hierarchies. Organizing of analog

	<p>television channels.</p> <ul style="list-style-type: none"> • Spreading of radio waves in the air and in mobile environment. Frequency ranges and wave lengths of electromagnetic spectrum used for communications. Fading and inter symbol interference. • PCM – sampling, quantization and coding. Bit rate. Analog-to-digital converters. Using MATLAB for reading, writing, visualizing and playing wave files. • Principles of TDM. PCM enhancement systems – DS1 and E1. High-Order PCM multiplex systems – PDH and SDH. • Phase shift keying – BPSK, QPSK, 8-PSK, 16-PSK, 32-PSK. Vector diagrams and time domain diagrams of modulated signals. Block diagram of PSK modulator. • Quadrature Amplitude Modulation – 16-QAM, 32-QAM, 64-QAM, 128-QAM, 256-QAMq, 512-QAM. Vector diagrams and time domain diagrams of modulated signals. Block diagram of QAM modulator. • Using MATLAB and Simulink to simulate PSK and QAM. • Principles in building satellite connection. Orbits of satellites. Implementation of multiple access to communication satellite. Modulations used in satellite communications.
OBSERVATIONS	<p>It is a good practice to complete basic documentation with recommended bibliography in order to obtain a wider and deeper knowledge about concepts.</p>
GENERAL COMPETENCES	<ul style="list-style-type: none"> • Capability of learning theory by solving problems not by heart. • Achieving better mental concentration to learn and understand new subjects. • Ability to apply knowledge to real problems. • Capability to make associations and generalizations. • Development of research skills.

TRANSVERSAL COMPETENCES	<ul style="list-style-type: none"> • Skills of using mathematics in solving problems in the field of communications. • Abilities to use MATLAB not only for simple calculations but for programming and data processing. • Capability to think like engineer
SPECIFIC COMPETENCES	<ul style="list-style-type: none"> • Ability of using properties and theorems of Fourier transform to simplify solving problems of spectral analysis. • Skills to use MATLAB to perform spectral analysis of arbitrary signals. • Understanding bandwidths, frequencies and devices in analog multiplexing systems • Understanding how signals spread through air and mobile environment. • Ability to be made proper choice of sampling frequency. Understanding quantization and coding of signals. • Understanding TDM and PCM system enhancements. • Ability to make PSK and QAM signals in MATLAB and investigate them. • Ability to design devices producing PSK and QAM signals using Simulink. • Understanding organization of satellite communications.
TRAINING ACTIVITIES, NUMBER OF HOURS AND ATTENDANCE	<ul style="list-style-type: none"> • Reading documentation. • Regarding and analyzing proposed solved problems • Doing exercises. • Practice with MATLAB, Simulink and telephony training system of Feedback.
TEACHING METHODOLOGY	Distance learning with possibility to communicate with trainer.
ASSESSMENT SYSTEMS AND WEIGHTING	Continuous evaluation: on-line weekly assignments, final exam (practical or theory)

NAME OF THE SUBJECT	Computer Modeling and Simulation of Electronic Circuits
COMPULSORY/ OPTIONAL	OPTIONAL
ECTS	5
SEMESTER	2nd semester
LANGUAGE	English
LEARNING OUTCOMES	<p>To describe the common technics for simulating of electronic circuits.</p> <ul style="list-style-type: none"> • ORCAD 9.2 student edition, Cadence, Protel and other simulating and design software systems • Types of simulations and analysis • Time-domain analysis • Frequency analysis • DC sensitivity • AC sweep • Worst case analysis • Types of stimulating sources • Types of models of BJT and FET • Simulation and design of Analog filters • Simulation of electronic generators • Simulation of digital circuits • Using postprocessors • Computer aided design of Printed Circuit Boards, elements, SMD • Strategies for automatic route for PCB design
SUBJECT CONTENT	<p>The subject content covers all aspects regarding the simulation of electronic circuits and systems using simulation software.</p> <p>It covers all major analysis performed in analog and digital electronics like DC, AC sweep, time domain, FFT, temperature analysis and stability, worst case. etc. All common input stimulating sources are described like AC sinus generators, digital stimulus generators, DC voltage and current sources.</p> <p>The subject ends with PCB design and strategies for PCB automatic routing.</p>

OBSERVATIONS	
GENERAL COMPETENCES	<ul style="list-style-type: none"> • Capacity of criticism and self-criticism. • Analytic and synthetic thinking. • Ability to apply knowledge to real problems. • Capability to work and learn independently. • Research, planning and organizational skills. • Ability to learn new methods and technologies. <p>Get great versatility to adapt to new situations.</p>
TRANSVERSAL COMPETENCES	<ul style="list-style-type: none"> • Computing and informational technology skills. • Skill in use of ICT. • Knowledge on Analog and Digital Electronics, analog filter design, electronic generators <p>Skill in oral and written communications in English.</p>
SPECIFIC COMPETENCES	<ul style="list-style-type: none"> • Skill in simulating analog circuits • Skill in simulating digital circuits • Skill in simulating electronic generators • Skill in simulating and design of active filters • Skills in design of PCB • Skills in automatic routing in PCB design
TRAINING ACTIVITIES, NUMBER OF HOURS AND ATTENDANCE	<ul style="list-style-type: none"> • Reading documentation. • Complete auto-assessment questions and exercises (practical and theory). <p>Practice with simulators and other software for PCB design</p>
TEACHING METHODOLOGY	Distance learning with systems to support student independent learning.

ASSESSMENT SYSTEMS AND WEIGHTING	Continuous evaluation: on-line evaluation exams, final works (practical or theory)
---	--

7. PERSONAL ACADÉMICO

7.1 Profesorado y otros recursos humanos necesarios y disponibles para llevar a cabo el plan de estudios propuesto

Para impartir el programa, el Departamento de Ingeniería Eléctrica, Electrónica y Control (DIEEC) cuenta con su propio personal, además más del apoyo y cooperación por parte de expertos en el área procedentes de la Universidad de Plovdiv, así como de otras instituciones europeas.

8. RECURSOS MATERIALES Y SERVICIOS

8.1 Justificación de la adecuación de los medios materiales y servicios disponibles

Básicamente las infraestructuras y equipamientos disponibles son los existentes en el departamentode Ingeniería Eléctrica, Electrónica y de Control. También se podrá disponer de las infraestructuras y equipamientos disponibles en la Escuela Técnica Superior de Ingenieros Industriales.

Asimismo serán infraestructuras y equipamientos al servicio del postgrado los que se encuentran en los distintos Centros Asociados de la UNED.

Los servicios básicos de que dispone la UNED son:

- **Servicio de Infraestructura**

Para garantizar la revisión y mantenimiento de los materiales y servicios disponibles, la UNED dispone del Servicio de Infraestructuras que se

encarga del mantenimiento, reparación y puesta a punto del equipamiento e instalaciones de los espacios.

- **Centro de Diseño y Producción de Medios Audiovisuales (CEMAV)**

El CEMAV, Centro de Diseño y Producción de Medios Audiovisuales de la UNED, ofrece una variada selección de soportes y formatos en plena convergencia tecnológica, con el fin de apoyar las tareas docentes e investigadoras del profesorado, facilitando a los estudiantes el acceso a contenidos, medios y servicios audiovisuales que les puedan ser útiles en sus actividades académicas, y para la transmisión, difusión o adquisición de conocimientos científicos, tecnológicos y culturales:

- Audios y Radio.
- Vídeos, DVD de autoría y Televisión.
- Videoconferencias.
- CD-ROM y plataformas de comunicación en línea por Internet.

Estos medios facilitan una relación docente más directa entre profesores y estudiantes, haciendo posible una permanente actualización de los contenidos vinculados con el currículum de los diversos cursos y asignaturas.

El CEMAV ofrece a los profesores de la UNED, responsables de la programación y contenidos académicos, asesoramiento para la elaboración del material didáctico audiovisual y de las guías de apoyo, de acuerdo con las características de los medios y recursos que tienen a su disposición, trabajando en equipo con especialistas en medios, responsables de la producción y realización técnico-artística.

Los medios más importantes son:

- **Radio UNED**

La programación de radio de la UNED se concibe como la extensión universitaria dirigida a cualquier persona interesada en ampliar su formación en el ámbito de la educación permanente y a lo largo de toda la vida, contribuyendo así a la difusión de la cultura y el conocimiento, sin descuidar el apoyo al estudiante de la UNED y a la comunidad universitaria en general, como complemento de otras herramientas y medios que la universidad pone a su disposición.

Se emite en Radio 3 FM (RNE), de lunes a viernes de 06:00 a 07:00 horas, y los sábados y domingos de 06:00 a 09:00 horas, durante el curso lectivo de octubre a mayo.

Todos los programas se pueden escuchar y descargar en Canal UNED.

o **Televisión**

El programa UNED de Televisión Educativa se emite en la 2 de TVE y a través del Canal Internacional.

La colaboración de la UNED con RTVE se inició en 1993 y continúa hasta nuestros días, aunque con diferentes horarios.

Los programas pretenden ser en todo momento un vehículo de difusión del conocimiento, la cultura, y la información, y establecer una conexión con la actualidad desde una perspectiva universitaria.

El primer tema desarrollado a lo largo de 20´ suele apoyarse en Congresos, Exposiciones, Encuentros, Jornadas...y cuenta con la intervención de varios invitados especialistas. A continuación se emite un informativo que contiene un reportaje de actualidad sobre acontecimientos académicos generados por la UNED.

El segundo tema tiene un carácter más documental y monográfico, y responde a una cierta investigación estética de la imagen. Aborda contenidos relacionados directamente con la enseñanza e investigación.

La programación semanal detallada de televisión educativa se informa a la comunidad universitaria a través del *BICI* de la UNED y también en el apartado "Programación Semanal" de la web del CEMAV.

Otra misión fundamental en el CEMAV, es realizar, producir y editar contenidos educativos audiovisuales, trabajando en equipo con los profesores interesados en el soporte vídeo digital, ya sea para producir y realizar tele o videoclases, las cuales una vez grabadas se pueden utilizar en línea para cursos virtuales o sitios WEB específicos. También se producen y se realizan vídeos reproducidos en soportes interactivos CD – Rom o en DVD de autoría para una adquisición y consulta independiente.

Actualmente, existe un catálogo en el Servicio de Publicaciones de la UNED con más de 150 vídeos, y el cual conforma una de las videotecas educativas más completas de España y del mundo, ya que los vídeos educativos de la UNED han sido galardonados con numerosos premios nacionales e internacionales. Asimismo, estos vídeos se pueden solicitar en préstamo o visionar en la propia Biblioteca de la UNED.

o **Documentación y Mediateca:**

Este departamento es responsable de la gestión, registro, catalogación, tratamiento, archivo, conservación, difusión y préstamo de todos los fondos documentales, propios y ajenos, que se generan en las diferentes áreas operativas del CEMAV. Y si bien el fondo de producción propia lo compone el material audiovisual y bibliográfico producido por los departamentos de Radio y Audio y de Televisión y Vídeo, el de producción ajena engloba tanto el material impreso (libros, revistas, informes) como los contenidos audiovisuales (vídeos, cintas de radio, discos, CDs, CDRoms, DVDs etc.) que se adquieren por y para el centro de documentación.

Además, se encarga de la reproducción, copiado y/o repicado de sus fondos audiovisuales en los distintos formatos o soportes preestablecidos en cinta, casete analógico electromagnético, discos digitales electroópticos (CD o DVDs), producidos o custodiados por el CEMAV. Asimismo existe, dentro del departamento, una unidad dedicada a convertir, editar, volcar o transferir vía FTP, los contenidos audiovisuales, emisiones de radio y de televisión y videoclases que emite actualmente la UNED. De hecho, con este departamento, el CEMAV se ha responsabilizado de reproducir y ofrecer sus contenidos audiovisuales, con las imágenes y sonidos que los integran, tanto para un uso interno de producción y difusión de los centros asociados, como para otros organismos externos colaboradores de la UNED.

Por otra parte, y en tanto que tarea fundamental de documentación, también se recopila y se archiva toda la documentación especializada en temas audiovisuales, especialmente en educación a distancia. Además, posee el material necesario para la ambientación o ilustración musical de las producciones audiovisuales que se realizan en el CEMAV.

o **Centro de Innovación y Desarrollo Tecnológico**

La UNED, en consonancia con el Ministerio y las directivas europeas al respecto, está actuando decididamente para lograr la adecuada utilización de las Tecnologías de la Información y las Comunicaciones (TIC) en todos los ámbitos con el fin último de “contribuir al éxito de un modelo de crecimiento económico basado en el incremento de la competitividad y la productividad, la promoción de la igualdad social y regional y la mejora del bienestar y la calidad de vida de los ciudadanos”.

En este sentido, desde el año 1999 se ha producido una intensificación notable en el uso de las TIC en nuestra Universidad, tanto como soporte a los procesos de gestión y administración educativa como en lo referido a las propias actividades de enseñanza y aprendizaje. Esta realidad ha permitido desmitificar lo que dicho uso supone, facilitando la comprensión más real de las ventajas y limitaciones existentes. Unido a este proceso se han desarrollado nuevas herramientas y estándares de educación que están permitiendo ampliar los servicios ofrecidos para potenciar los propios procesos de enseñanza y aprendizaje. Esto nos permite, por un lado y de forma general, abordar nuevas soluciones a los retos planteados por la llamada sociedad del conocimiento y, por otra parte y de forma más específica, dar respuesta a los nuevos objetivos de la Universidad en el denominado Espacio Europeo de Educación Superior, mucho más centrado en las necesidades individuales de los estudiantes.

Para abordar estos retos, la UNED no sólo se basa en una tradición de 33 años en el uso de los distintos medios disponibles para facilitar los procesos de enseñanza y aprendizaje, sino que más recientemente ha establecido el Centro de Innovación y Desarrollo Tecnológico (cInDeTEC). El Centro nace para dar respuesta a los siguientes retos esenciales:

- ✓ Mejorar el uso eficiente de las TIC en la UNED en todos los ámbitos: investigación, gestión y enseñanza / aprendizaje
- ✓ Responder a la disposición adicional segunda de la LOU en la que se señala la “creación de un Centro Superior para la Enseñanza Virtual”

- ✓ Facilitar la colaboración, el desarrollo conjunto y la provisión de servicios TIC para otras entidades e instituciones
- ✓ Garantizar la innovación continua en el uso de las TIC aplicadas a los procesos de enseñanza y aprendizaje , mediante sistemas centrados en las necesidades del usuario que consideren la accesibilidad como requisito básico, así como el desarrollo abierto y basado en estándares

8.2 Otros servicios disponibles para el estudiante

A continuación se enumeran una serie de servicios que la UNED pone a disposición del estudiante.

1. El Centro de Orientación, Información y Empleo de la UNED (COIE).

El Centro de Orientación, Información y Empleo de la UNED (COIE) es un servicio especializado de información y orientación académica y profesional que ofrece al alumno todo el soporte que necesita tanto para su adaptación académica en la UNED como para su promoción profesional una vez terminados sus estudios.

La dirección web del COIE es:

http://portal.uned.es/portal/page?_pageid=93,569737&_dad=portal&_schema=PORTAL

¿Qué ofrece el COIE?:

- Orientación académica: formación en técnicas de estudio a distancia y ayuda en la toma de decisiones para la elección de la carrera.
- Orientación profesional: asesoramiento del itinerario profesional e información sobre las salidas profesionales de cada carrera.
- Información y autoconsulta:
 - Titulaciones.
 - Estudios de posgrado.
 - Cursos de formación.
 - Becas, ayudas y premios.

- Estudios en el extranjero.
- Empleo:
 - Bolsa de empleo y prácticas: bolsa on-line de trabajo y prácticas para estudiantes y titulados de la UNED
 - Ofertas de empleo: ofertas de las empresas colaboradoras del COIE y las recogidas en los diferentes medios de comunicación.
 - Prácticas: podrá realizar prácticas en empresas siempre y cuando haya superado el 50% de los créditos de tu titulación.

2. Servicio de Secretaría Virtual

El servicio de Secretaría Virtual proporciona servicios de consulta y gestión académica a través de Internet de manera personalizada y segura desde cualquier ordenador con acceso a la red. Para utilizar el servicio, el estudiante deberá tener el identificador de usuario que se proporciona en la matrícula.

Los servicios que ofrece la Secretaría Virtual son los siguientes:

- Cuenta de correo electrónico de estudiante: El usuario podrá activar o desactivar la cuenta de correo electrónico que ofrece la UNED a sus estudiantes.
- Cambio de la clave de acceso a los servicios: Gestión de la clave de acceso a la Secretaría Virtual.
- Consulta de expediente académico del estudiante y consulta de calificaciones.
- Consulta del estado de su solicitud de beca.
- Consulta del estado de su solicitud de título.
- Consulta del estado de su solicitud de matrícula.

3. Tutoría Presencial en los Centros Asociados

La UNED es plenamente consciente de la importancia que la tutoría presencial tiene para sus estudiantes, por lo que los alumnos podrán resolver todas tus dudas y llevar a cabo actividades de aprendizaje durante las tutorías presenciales en su Centro Asociado más cercano, donde contará con tutores especializados.

En la actualidad, la tutoría presencial se ha reforzado gracias a sistemas avanzados de videoconferencia y pizarras digitales interactivas (aulas

AVIP), que permiten ofrecer, al tiempo, la tutoría en directo a distintos Centros Asociados a la vez optimizando, así, los recursos disponibles, tanto de los Centros grandes como de los pequeños.

La plataforma AVIP pretende ser la clave del acceso a la educación para el siglo de Internet.

Los Centros Asociados facilitan, además, la formación de grupos de trabajo y estudio constituidos por estudiantes pertenecientes al mismo Centro.

4. Tutorías en línea

En el curso virtual el estudiante puede contar con el apoyo de su equipo docente y de un Tutor desde cualquier lugar y de forma flexible. Este tipo de tutoría no impide poder acceder a la tradicional Tutoría Presencial en los Centros Asociados; es decir, se puede libremente utilizar, una, otra o las dos opciones a la vez.

Como novedad, si el estudiante está matriculado en estudios con un número reducido de ellos, la UNED posibilita que la tutoría presencial se traslade al entorno virtual en lo que se denomina Tutoría Intercampus. A través de este medio el estudiante podrá ver y escuchar a sus profesores tutores y participar en las actividades que se desarrollen.

Muchas de las tutorías desarrolladas mediante tecnología AVIP están disponibles en línea para que se puedan visualizar en cualquier momento, con posterioridad a su celebración.

5. La Biblioteca

La Biblioteca de la UNED es un centro de recursos para el aprendizaje, la docencia, la investigación, la formación continua y las actividades relacionadas con el funcionamiento y la gestión de la Universidad en su conjunto. La Biblioteca se identifica plenamente en la consecución de los objetivos de la Universidad y en su proceso de adaptación al nuevo entorno de educación superior.

La estructura del servicio de Biblioteca la constituyen las Bibliotecas: Central, Psicología e IUED (Instituto Universitario de Educación a Distancia), Ingenierías, y la biblioteca del Instituto Universitario "Gutiérrez Mellado". Esta estructura descentralizada por campus está unificada en cuanto a su política bibliotecaria, dirección, procesos y procedimientos normalizados.

Los servicios que presta son:

- Información y atención al usuario.
- Consulta y acceso a la información en sala y en línea.
- Adquisición de documentos.
- Préstamo y obtención de documentos (a domicilio e interbibliotecario).
- Publicación científica en abierto: la Biblioteca gestiona el repositorio institucional e-SpacioUNED donde se conservan, organizan y difunden los contenidos digitales resultantes de la actividad científica y académica de la Universidad, de manera que puedan ser buscados, recuperados y reutilizados con más facilidad e incrementando notablemente su visibilidad e impacto.
- Reproducción de materiales: fotocopadoras de autoservicio, equipos para consulta de microformas, descargas de documentos electrónicos, etc.

6. La Librería Virtual

La Librería Virtual es un servicio pionero que la UNED pone a disposición de sus estudiantes, con el fin de que éstos puedan adquirir los materiales básicos recomendados en las guías de las distintas titulaciones. Asimismo facilita a cualquier usuario de internet la adquisición rápida y eficaz del fondo de la Editorial UNED, la mayor editorial universitaria española.

7. UNIDIS

El Centro de Atención a Universitarios con Discapacidad (Unidis) es un servicio dependiente del Vicerrectorado de Estudiantes, Empleo y Cultura, cuyo objetivo principal es que los estudiantes con discapacidad que deseen cursar estudios en esta Universidad, puedan gozar de las mismas oportunidades que el resto de estudiantes de la UNED.

Con este fin, UNIDIS coordina y desarrolla una serie de acciones de asesoramiento y apoyo a la comunidad universitaria que contribuyan a suprimir barreras para el acceso, la participación y el aprendizaje de los universitarios con discapacidad.

8. Representación de estudiantes.

Los representantes de estudiantes desarrollan en la UNED una función de gran importancia para nuestra Universidad. Los Estatutos de la UNED y el Estatuto del Estudiante Universitario subrayan el carácter democrático de la función de representación y su valor en la vida universitaria. En el caso de la UNED, los órganos colegiados de nuestra Universidad en los que se toman las decisiones de gobierno cuentan con representación estudiantil. Los representantes desarrollan sus funciones en las Facultades y Escuelas, en los Departamentos, en los Centros Asociados y en otras muchas instancias en las que es necesario tener en cuenta las opiniones y sugerencias de los colectivos de estudiantes.

Desde el Vicerrectorado de Estudiantes, Empleo y Cultura, así como desde los Centros Asociados, se facilita esta labor de representación defendiendo sus intereses en las distintas instancias, apoyando sus actividades con recursos económicos y reconociendo su actividad desde el punto de vista académico. Nuestra comunidad universitaria está reforzando la participación de estudiantes en los procesos de decisión que, sin duda, redundan en beneficio de la vida universitaria tanto en las Facultades y Escuelas como en los Centros Asociados.

9. RESULTADOS PREVISTOS

9.1 Valores cuantitativos estimados para los indicadores y su justificación

Valores previsibles referidos a las tasas de graduación, de abandono y de eficiencia:

- **Tasa de graduación:** Dado que se espera que en su mayoría estos estudiantes realicen sus estudios con una dedicación parcial, se estima que entre el 70 y el 80% de los estudiantes se graduarán en uno o dos años tras su primera matrícula. En la Universidad Nacional de Educación a Distancia, el perfil de los/las estudiantes es el de personas adultas con otras ocupaciones profesionales y personales, de modo que la realización de un Máster de año curso académico en dos años, se considera una pauta normal.

- **Tasa de Abandono:** Apoyándonos igualmente en los datos de estudiantes de títulos de postgrado actuales, se considera que entre el 10 y el 20% abandonará sus estudios, considerando en esta situación aquellos estudiantes de nuevo ingreso que debieron obtener el título el año académico anterior y que no se han matriculado ni en ese año académico ni en el posterior.
- **Tasa de Eficiencia:** En el caso del estudiante con dedicación parcial el estudio, se estima una tasa de entre el 65 y 80% de eficiencia. Considerando el perfil del alumnado de la UNED; es recomendable para el estudiante la planificación del tiempo y de las tareas principales de estudio con anterioridad a la matrícula, de acuerdo con el tiempo real disponible.

Este Máster está diseñado desde un punto de vista temporal para facilitar el estudio, tanto del/de la estudiante a tiempo completo como del/de la estudiante a tiempo parcial. En ese sentido, a través de las modalidades de orientación del Máster se les orientará en una planificación de la matrícula y de la agenda de estudio, de acuerdo con sus circunstancias y necesidades.

El sistema de la *evaluación continua* establecido, contempla tanto la evaluación continua como la sumativa o final. La evaluación continua permite al estudiante observar de forma paulatina los progresos en el logro de los objetivos y resultados de aprendizaje. En el caso de las actividades de auto-evaluación, el estudiante podrá conocer de forma inmediata los resultados.

Asimismo, los resultados de la *evaluación sumativa* se comunicarán a los estudiantes mediante informes que recogerán valoraciones y observaciones acerca de sus progresos y dificultades, de acuerdo con las competencias y con los criterios de evaluación establecidos en las distintas materias y asignaturas. Y asimismo, podrán acceder a la información sobre sus calificaciones a través de la secretaría virtual de la UNED.

10. SISTEMA DE GARANTÍA DE CALIDAD DEL TÍTULO

La propuesta de este Título está apoyada por el Sistema de Garantía Interna de Calidad de la UNED, que proporciona los mecanismos y

procedimientos adecuados para asegurar la revisión y mejora continua del mismo. La UNED, con el objeto de favorecer la mejora continua de los títulos que imparte, garantizando un nivel de calidad que facilite su acreditación y el mantenimiento de la misma, ha considerado necesario establecer un Sistema de Garantía Interna de Calidad.

- o Los responsables inmediatos del Sistema de Garantía de Calidad de este Plan de Estudios son la Comisión Coordinadora del Título y su Coordinador.
- o En segunda instancia, los responsables son la Comisión de Garantía Interna de Calidad de la Facultad/Escuela y el Coordinador de Calidad de la Facultad/Escuela, puesto desempeñado por uno de los Vicedecanos o Subdirectores.
- o Y en tercera instancia, la responsabilidad recae en la Comisión de Metodología y Docencia de la UNED (ha asumido las funciones de Comisión de Garantía Interna de Calidad de la UNED) y en el Coordinador de Calidad de la UNED, puesto desempeñado por el Vicerrector de Calidad de Innovación Docente.

Los niveles que integran esta estructura trabajan de forma coordinada en el análisis, revisión y mejora de este plan de estudios. A tal fin, cuentan con el apoyotécnico de la Oficina de Planificación y Calidad de la UNED y de la Unidad Técnica de Calidad.

En estas comisiones participan: el profesorado, el estudiantado, los responsables académicos, el profesorado tutor, el personal de apoyo y otros agentes externos.

10.1 Comisión Coordinadora del Título: estructura y funciones

La Comisión de Coordinación de Título de Máster Interuniversitario: es el órgano responsable de la organización, supervisión y control de resultados. Estará compuesta por representantes de todas las universidades participantes, entre los que necesariamente estarán incluidos los/las Coordinadores/as del Máster.

Esta Comisión se regirá de la siguiente manera:

1. A los efectos de organización y supervisión de las actividades del estudio, cada una de las universidades participantes nombrará un

Coordinador o Coordinadora que habrá de ser miembro de los Cuerpos Docentes Universitarios y estar vinculado al citado programa/título.

2. La Comisión Coordinadora del Título estará formada por los coordinadores de cada universidad y los rectores de cada universidad o personas delegadas por ellos para cumplir dicha responsabilidad. Esta Comisión será un órgano colegiado capacitado para tomar las decisiones oportunas para la adecuada coordinación de las enseñanzas y garantizar la calidad de título, siempre que no sean competencia de otras instancias de cada Universidad. Para la constitución de la Comisión Coordinadora será necesaria la presencia de todos sus miembros, admitiéndose, en su caso, la sustitución o delegación, siempre que se cumplan los requisitos establecidos en el apartado 1 de esta cláusula. Los acuerdos se adoptarán por mayoría, salvo en el caso de que la Comisión estuviera formada por dos miembros, en el cual se requerirá la unanimidad. La constitución de la Comisión deberá llevarse a cabo en una reunión presencial, mientras que el resto de reuniones podrán tener lugar a través de medios telemáticos.
3. La Comisión Coordinadora del Título tendrá las siguientes funciones, además de la señalada en el párrafo anterior:
 - Llevar a cabo el seguimiento y evaluación de la marcha del Título y propondrá anualmente, para su aprobación por los órganos encargados del desarrollo de estudio, y de acuerdo con el procedimiento establecido al efecto por cada Universidad participante, las modificaciones al estudio que considere oportunas, así como, si procede, la propuesta de renovación correspondiente. Todas las propuestas deberán ser aprobadas por los órganos responsables del desarrollo de los estudios y hecho de acuerdo al procedimiento establecido para tal propósito por cada una de las universidades participantes
 - Armonizar las diferencias que puedan existir entre las modalidades de implantación del Título en cada universidad, para garantizar el servicio a los estudiantes y proponer los mecanismos oportunos que faciliten la movilidad de estudiantes y profesores.

A efectos de funcionamiento interno, en la UNED se creará una Comisión de Coordinación de Título de Máster, que seguirá en su composición lo previsto para una Comisión de Coordinación de Título de Máster impartida por un Centro de la UNED.

La Comisión de Coordinación de Título de Máster de Centro estará presidida por el/la Decano/a-Director/Directora del Centro (o persona en quien delegue). Formará parte de ella el Coordinador del Título y actuará como

secretario/a de la misma el Secretario/a del Máster. Asimismo, podrá formar parte de ella el responsable de calidad del Centro. Se deberán garantizar, por la composición y dinámica de funcionamiento de la Comisión, las condiciones para la participación tanto en los debates como en los momentos de decisión, de representantes de todos los estamentos que constituyen nuestra universidad (PDI, PAS, profesores tutores, en el caso que proceda, y estudiantes). En este sentido, deberán formar parte de la misma, como mínimo, un profesor o una profesora de cada Departamento que tenga docencia de materias obligatorias en el Título, un miembro del personal de administración y servicios vinculado a la gestión académica del Título y un representante de estudiantes. La Junta de Escuela regulará la composición de la Comisión, el procedimiento de elección y la duración de su mandato.

La Comisión de Coordinación del Título tiene como función fundamental la coordinación académica interna del Título, su organización, supervisión y el control de resultados y desempeñará además, con el apoyo técnico del IUED y la Oficina de Planificación y Calidad, las siguientes funciones:

- a. Establecer los criterios de admisión y selección de los estudiantes.
- b. Resolver las solicitudes de reconocimiento de aprendizajes previos y determinar el itinerario a seguir por los estudiantes, en función de su perfil de acceso al máster o al doctorado.
- c. Realizar el seguimiento y supervisión de la implantación de los estudios
- d. Promover, analizar y valorar propuestas de colaboración interdisciplinar, interuniversitaria e internacional en relación con el Título
- e. Informar las propuestas de presupuestos y la participación de personal externo y elevar la propuesta a la Comisión y órgano de gobierno correspondiente.
- f. Supervisar y favorecer la adecuada integración de los diferentes módulos ofertados en el conjunto del Título, velando por la coherencia y la interrelación de las materias y/o módulos del Título, en el marco de su plan de estudios.
- g. Supervisar el planteamiento de los sistemas de evaluación (incluyendo la evaluación continua) de las competencias que integran el perfil académico profesional y las garantías de atención a las competencias genéricas
- h. Supervisar la actividad académica que realicen los docentes que imparten enseñanza en las disciplinas de sus planes de estudios, así como el cumplimiento de sus actividades docentes

- i. Implantar y supervisar el sistema de aseguramiento de calidad de la titulación, en colaboración con la unidad de calidad
- j. Informar y supervisar los planes docentes de las asignaturas del Título, en relación con su adecuación al proyecto formativo del Título, al número de créditos ECTS de la asignatura, valorando asimismo las tasas de rendimiento de los estudiantes.
- k. Informar sobre la modificación de los planes de estudio
- l. Informar sobre el desarrollo y cumplimiento de las actividades docentes, de cara a su evaluación conforme al sistema de evaluación docente aprobado por la universidad
- m. Presentar a la Junta de Escuela un Informe anual sobre el desarrollo de las enseñanzas del Título y de los planes de actuación y mejora para el desarrollo del mismo, en el que se hagan constar, en su caso, las incidencias que se hayan podido producir. Dicho informe deberá incorporarse a la Memoria anual de centro a que se hace referencia en los Estatutos de la UNED
- n. Coordinar el proceso de acreditación del Título, llevando a cabo todas las actuaciones necesarias preparatorias de dichos procesos, así como la acumulación sistemática de documentos y evidencias
- o. Cualquier otra función que le encomiende la Comisión competente en materia de Estudios Oficiales de Posgrado de la universidad.

10.2 Procedimientos de evaluación y mejora de la calidad de la enseñanza y de revisión del desarrollo del plan de estudios

El Sistema de Garantía Interna de Calidad de la UNED dispone de una serie de procedimientos para la revisión y mejora del desarrollo del plan de estudios. En primer lugar, la Comisión de Garantía Interna de Calidad de la Facultad/Escuela, dentro del proceso de revisión anual de las actividades de la Facultad/Escuela, incluye la revisión de la calidad de los programas formativos que se imparten en la misma; analiza cómo se han desarrollado, instando a la Comisión Coordinadora de cada Título a su redefinición, si se han detectado problemas o áreas susceptibles de mejora. A tal fin, la UNED, en sus diferentes niveles organizativos:

- Ha establecido los órganos, grupos de interés y procedimientos implicados en el diseño, control, planificación, desarrollo y revisión periódica de los títulos, sus objetivos y competencias asociadas
- Dispone de sistemas de recogida y análisis de información (incluida la procedente del entorno nacional e internacional) que le permiten valorar el mantenimiento de su oferta formativa, su actualización o renovación
- Cuenta con mecanismos que regulan el proceso de toma de decisiones relativa a la oferta formativa y el diseño de los títulos y sus objetivos
- Se asegura de que se desarrollan los mecanismos necesarios para implementar las mejoras derivadas del proceso de revisión periódica de las titulaciones
- Ha establecido el modo (cómo, quién, cuándo) en que se rinden cuentas a los grupos de interés sobre la calidad de las enseñanzas
- Ha definido los criterios para la eventual suspensión de un título

En consecuencia, el Título cuenta, a través del Sistema de Garantía de Calidad de la UNED, con mecanismos y procedimientos adecuados para la revisión del desarrollo del plan de estudios (objetivos, competencias, planificación,...), que se aplicarán periódicamente para la recogida y análisis de información sobre:

- La calidad de la enseñanza y el profesorado
- La calidad de las prácticas externas y los programas de movilidad
- La inserción laboral de los graduados y la satisfacción con la formación recibida
- La satisfacción de los distintos colectivos implicados (estudiantes, personal académico y de administración y servicios, etc.) y la atención a las sugerencias y reclamaciones

10.3 Procedimientos para el análisis de la satisfacción de los estudiantes

El Sistema de Garantía Interna de Calidad de la UNED analiza anualmente y tiene en cuenta los resultados de la formación. A tal fin, dispone de procedimientos para garantizar que se miden y analizan los resultados del

aprendizaje y que se utiliza esta información para la mejora del desarrollo del/de los plan/es de estudios. En consecuencia, bien bajo la responsabilidad directa de la Facultad/Escuela o de alguno de los servicios centrales de la UNED, pero siempre con el apoyo de la Oficina de Planificación y Calidad para este Título:

- Se dispone de mecanismos que permiten obtener información sobre las necesidades y expectativas de los distintos grupos de interés en relación con la calidad de las enseñanzas
- Se cuenta con sistemas de recogida de información que faciliten datos relativos a los resultados del aprendizaje, de la inserción laboral y de la satisfacción de los grupos de interés
- Se ha establecido el control, revisión periódica y mejora continua, tanto de los resultados, como de la fiabilidad de los datos utilizados
- Se han determinado las estrategias y sistemáticas para introducir mejoras en los resultados
- Se han determinado los procedimientos necesarios para regular y garantizar los procesos de toma de decisiones relacionados con los resultados
- Se ha identificado la forma en que los grupos de interés se implican en la medición, análisis y mejora de los resultados
- Se ha determinado el procedimiento (cómo, quién, cuándo) seguido para rendir cuentas sobre los resultados (memorias de actividades, informes de resultados, etc.)

Para cumplir las anteriores funciones, el Sistema de Garantía Interna de Calidad de la UNED tiene establecidos los siguientes procedimientos documentados relativos a los resultados de la formación:

- ✓ Procedimiento para el análisis y medición de resultados
- ✓ Procedimiento de realización de encuestas y muestreo
- ✓ Procedimiento de análisis de indicadores

La Unidad Técnica de la Oficina de Planificación y Calidad (UT) es la responsable de dotar a la Comisión Coordinadora del Título y a la Comisión de Garantía Interna de la Facultad/Escuela de un conjunto de indicadores estandarizados que les permitan evaluar, de una manera fiable y comprensible, los resultados del aprendizaje y de proporcionar apoyo

técnico para el diagnóstico de necesidades de grupos de interés relativos a la calidad de las enseñanzas.

Se ha establecido que una vez al año se rindan cuentas sobre los resultados relativos al Título. La Facultad/Escuela, a través de su Comisión de Garantía Interna de Calidad (con el apoyo de la Comisión Coordinadora del Título) es la responsable de elaborar una Memoria anual donde se refleje el análisis de los resultados obtenidos en ese año. La Comisión de Metodología y Docencia de la UNED (ha asumido las funciones de la Comisión de Garantía Interna de Calidad de la UNED) es la responsable de supervisar y verificar las memorias de análisis de resultados realizadas por las facultades/escuelas.

Los responsables de la toma de decisiones basada en dichos procedimientos son, evidentemente, los responsables del Sistema de Garantía Interna de Calidad en tres niveles: la Comisión Coordinadora del Título y su Coordinador, la Comisión de Garantía Interna de Calidad de la Facultad/Escuela y el Coordinador de Calidad de la Facultad/Escuela y la Comisión de Metodología y Docencia de la UNED (comisión que ha asumido las funciones de Comisión de Garantía Interna de Calidad de la UNED) y el Coordinador de Calidad de la UNED.

La toma de decisiones se lleva a cabo democráticamente en el seno de estas comisiones, en las que están representados los distintos grupos de interés, tras el análisis técnico de los datos recogidos, que constituyen la base para la formulación de propuestas de mejora.

10.4 Procedimientos para el análisis de la información sobre las sugerencias o reclamaciones de los estudiantes

Este procedimiento se lleva a cabo a través de dos canales: presencial (el Registro General de la UNED y las Unidades del Centro de Atención al Estudiante (CAU) disponen de formularios para la presentación de incidencias, quejas, reclamaciones y sugerencias y telemático (con el fin de facilitar a los interesados la comunicación de incidencias, quejas, reclamaciones y sugerencias, en la página Web de la UNED se creará un enlace al formulario de incidencias, quejas, reclamaciones y sugerencias, específicamente diseñado a tal fin).

Registro General es la unidad encargada de recibir y canalizar las incidencias, quejas, reclamaciones y sugerencias, teniendo en cuenta el órgano implicado en dicho proceso. La aplicación de gestión enviará un aviso automático al responsable del servicio implicado. Asimismo, la

aplicación enviará automáticamente al interesado un acuse de recibo de la comunicación recibida a través del formulario web. A partir de ese momento, la aplicación indicará en cada momento en qué instancia se encuentra la solicitud.

A la aplicación tendrán acceso todos los implicados en este proceso. Entre ellos: el Registro General, el CAE, la Gerencia, los responsables de los servicios, el Coordinador de Calidad de la UNED y los Coordinadores de Calidad de la Facultad/Escuela. El proceso a seguir, según el caso, es el siguiente:

- ✓ *Reclamación o Incidencia.* El responsable del servicio implicado tendrá que analizarla, buscar una solución, si esto fuera posible y, en cualquier caso, contestar al interesado en el plazo de 20 días hábiles, a contar desde el día siguiente a la fecha de entrada en el Registro General de la UNED. Paralelamente al acuse de recibo que se hace al reclamante, se planificarán, desarrollarán y revisarán las acciones pertinentes para la solución de la incidencia, queja o reclamación
- ✓ Realizados todos los trámites administrativos oportunos, y recibida la respuesta del procedimiento de incidencias, quejas, reclamaciones y sugerencias, el interesado podrá interponer su queja o reclamación ante el Defensor Universitario y/o presentar un recurso, si procede. En cualquier caso, la presentación de una queja o reclamación en el presente procedimiento, no interrumpirá para el interesado los plazos establecidos en la normativa vigente ni condicionará el ejercicio de las restantes acciones o derechos que, de conformidad con la normativa reguladora de cada procedimiento, puedan ejercer aquellos que se consideren interesados en el procedimiento que se describe.
- ✓ *Sugerencia.* Si la comunicación recibida es una sugerencia, se realizará, en primer lugar, un análisis de la viabilidad de la propuesta por el responsable del servicio implicado. Si se estima que es viable, se comunicará la solución adoptada a la persona que ha realizado la sugerencia. Paralelamente a la comunicación que se enviará al interesado, se planificarán, desarrollarán y revisarán las acciones pertinentes para la mejora.
- ✓ *Felicitación.* En el caso de que la comunicación recibida sea una felicitación, se trasladará al responsable del servicio implicado para que comunique la misma a la persona que ha sido objeto de la felicitación, y se enviará acuse de recibo al interesado,

agradeciéndole que haya hecho explícita su valoración positiva y que la haya comunicado a través del sistema de gestión de incidencias, quejas, reclamaciones y sugerencias.

10.5 Criterios para la extinción del título

La duración del Convenio que ha sido firmado por la UNED y la PU para la impartición del Máster será de 4 años. El Convenio podrá prorrogarse tácitamente. No obstante, cualquiera de las partes podrá denunciar el presente Convenio comunicándolo a las otras por escrito con al menos seis meses de antelación a la terminación del mismo. En cualquier caso, las partes se comprometen a finalizar el desarrollo de las actividades que se encuentren en curso.

11. CALENDARIO DE IMPLANTACIÓN

11.1 Cronograma de implantación de la titulación

El comienzo de las clases está previsto para el curso 2012/13.