

- 1 -

TÍTULO: GRADUADO/A EN
INGENIERÍA INFORMÁTICA
POR LA UNIVERSIDAD
POLITÉCNICA DE MADRID

UNIVERSIDAD: UNIVERSIDAD
POLITÉCNICA DE MADRID

- 2 -

ÍNDICE

1 DESCRIPCIÓN	DEL	TÍTULO	 5

1.1 DENOMINACIÓN	 5
1.2 UNIVERSIDAD	SOLICITANTE	Y	CENTRO	RESPONSABLE	DE	LAS	ENSEÑANZAS	CONDUCENTES	AL	
TÍTULO,	O	EN	SU	CASO,	DEPARTAMENTO	O	INSTITUTO	 5
1.3 TIPO	DE	ENSEÑANZA	DE	QUE	SE	TRATA	 5
1.4 NÚMERO	DE	PLAZAS	DE	NUEVO	INGRESO	OFERTADAS	(ESTIMACIÓN	PARA	4	PRIMEROS	AÑOS)	5
1.5 NÚMERO	MÍNIMO	DE	CRÉDITOS	EUROPEOS	DE	MATRÍCULA	POR	ESTUDIANTE	Y	PERIODO	
LECTIVO	Y,	EN	SU	CASO,	NORMAS	DE	PERMANENCIA	 6
1.6 RESTO	DE	INFORMACIÓN	NECESARIA	PARA	LA	EXPEDICIÓN	DEL	SUPLEMENTO	EUROPEO	AL	
TÍTULO	DE	ACUERDO	CON	LA	NORMATIVA	VIGENTE	 7

2 JUSTIFICACIÓN	 9

2.1 JUSTIFICACIÓN	DEL	TÍTULO	PROPUESTO,	ARGUMENTANDO	EL	INTERÉS	ACADÉMICO,	
CIENTÍFICO	O	PROFESIONAL	DEL	MISMO	 9
2.2 REFERENTES	EXTERNOS	QUE	AVALEN	LA	ADECUACIÓN	DE	LA	PROPUESTA	A	CRITERIOS	
NACIONALES	O	INTERNACIONALES	PARA	TÍTULOS	DE	SIMILARES	CARACTERÍSTICAS	ACADÉMICAS	 12
2.3 DESCRIPCIÓN	DE	LOS	PROCEDIMIENTOS	DE	CONSULTA	INTERNOS	Y	EXTERNOS	UTILIZADOS	
PARA	LA	ELABORACIÓN	DEL	PLAN	DE	ESTUDIOS	 13

3 OBJETIVOS	 18

3.1 OBJETIVOS	GENERALES	DEL	TÍTULO	 18
3.2 COMPETENCIAS	GENERALES	Y	ESPECÍFICAS	 19
3.4 ADECUACIÓN	DE	LOS	OBJETIVOS	Y	COMPETENCIAS	DEL	TÍTULO	A	LAS	
RESOLUCIONES	DEL	CONSEJO	DE	UNIVERSIDADES	DE	FECHA	DE	3	DE	MARZO	 27

4 ACCESO	Y	ADMISIÓN	DE	ESTUDIANTES	 32

4.1 SISTEMAS	DE	INFORMACIÓN	PREVIA	A	LA	MATRICULACIÓN	Y	PROCEDIMIENTOS	ACCESIBLES	DE	
ACOGIDA	Y	ORIENTACIÓN	DE	LOS	ESTUDIANTES	DE	NUEVO	INGRESO	PARA	FACILITAR	SU	

INCORPORACIÓN	A	LA	UNIVERSIDAD	Y	LA	TITULACIÓN	 33
4.2 CRITERIOS	DE	ACCESO	Y	CONDICIONES	O	PRUEBAS	DE	ACCESO	ESPECIALES	 37
4.3 SISTEMAS	DE	APOYO	Y	ORIENTACIÓN	DE	LOS	ESTUDIANTES	UNA	VEZ	MATRICULADOS	 39
4.4 TRANSFERENCIA	Y	RECONOCIMIENTO	DE	CRÉDITOS:	SISTEMA	PROPUESTO	POR	LA	
UNIVERSIDAD	 41

- 3 -

5 PLANIFICACIÓN	DE	LAS	ENSEÑANZAS	 45

5.1 ESTRUCTURA	DE	LAS	ENSEÑANZAS.	EXPLICACIÓN	GENERAL	DE	LA	PLANIFICACIÓN	DEL	PLAN	DE	
ESTUDIOS	 45
5.2 PLANIFICACIÓN	Y	GESTIÓN	DE	LA	MOVILIDAD	DE	ESTUDIANTES	PROPIOS	Y	DE	ACOGIDA	 62
5.3 DESCRIPCIÓN	DETALLADA	DE	LOS	MÓDULOS	O	MATERIAS	DE	ENSEÑANZA‐APRENDIZAJE	DE	
QUE	CONSTA	EL	PLAN	DE	ESTUDIOS	 75

6 PERSONAL	ACADÉMICO	 154

6.1 PROFESORADO	Y	OTROS	RECURSOS	HUMANOS	NECESARIOS	Y	DISPONIBLES	PARA	LLEVAR	A	
CABO	EL	PLAN	DE	ESTUDIOS	PROPUESTO:	CATEGORÍA	ACADÉMICA,	SU	VINCULACIÓN	A	LA	
UNIVERSIDAD	Y	SU	EXPERIENCIA	DOCENTE	E	INVESTIGADORA	O	PROFESIONAL	 154
6.2 ADECUACIÓN	DEL	PROFESORADO	Y	PERSONAL	DE	APOYO	AL	PLAN	DE	ESTUDIOS	 158
6.3 MECANISMOS	DE	QUE	SE	DISPONE	PARA	ASEGURAR	LA	IGUALDAD	ENTRE	HOMBRES	Y	MUJERES	

Y	LA	NO	DISCRIMINACIÓN	DE	PERSONAS	CON	DISCAPACIDAD	 162

7 RECURSOS	MATERIALES	Y	SERVICIOS	 164

7.1 JUSTIFICACIÓN	DE	LA	ADECUACIÓN	DE	LOS	MEDIOS	MATERIALES	Y	SERVICIOS	DISPONIBLES
	 164
7.2 PREVISIÓN	DE	ADQUISICIÓN	DE	LOS	RECURSOS	MATERIALES	Y	SERVICIOS	NECESARIOS	 176

8 RESULTADOS	PREVISTOS	 178

8.1 VALORES	CUANTITATIVOS	ESTIMADOS	PARA	LOS	INDICADORES	Y	SU	JUSTIFICACIÓN:	TASA	DE	
GRADUACIÓN,	TASA	DE	ABANDONO,	TASA	DE	EFICIENCIA	 178
8.2 PROPUESTA	DE	NUEVOS	INDICADORES	 184
8.3 PROGRESO	Y	RESULTADOS	DE	APRENDIZAJE	 188

9 SISTEMA	DE	GARANTÍA	DE	CALIDAD	DEL	TÍTULO	 189

9.1 RESPONSABLES	DEL	SISTEMA	DE	GARANTÍA	DE	LA	CALIDAD	DEL	PLAN	DE	ESTUDIOS	 191
9.2 PROCEDIMIENTOS	DE	EVALUACIÓN	Y	MEJORA	DE	LA	CALIDAD	DE	LA	ENSEÑANZA	Y	EL	
PROFESORADO	 192
9.3 PROCEDIMIENTOS	PARA	GARANTIZAR	LA	CALIDAD	DE	LAS	PRÁCTICAS	EXTERNAS	Y	LOS	
PROGRAMAS	DE	MOVILIDAD	 194
9.4 PROCEDIMIENTOS	DE	ANÁLISIS	DE	LA	INSERCIÓN	LABORAL	DE	LOS	GRADUADOS	Y	DE	LA	
SATISFACCIÓN	CON	LA	FORMACIÓN	RECIBIDA	 195
9.5 PROCEDIMIENTO	PARA	EL	ANÁLISIS	DE	LA	SATISFACCIÓN	DE	LOS	DISTINTOS	COLECTIVOS	
IMPLICADOS	(ESTUDIANTES,	PERSONAL	ACADÉMICO	Y	DE ADMINISTRACIÓN	Y	SERVICIOS,	ETC.),	Y	DE	

- 4 -

ATENCIÓN	A	LAS	SUGERENCIAS	O	RECLAMACIONES.	CRITERIOS	ESPECÍFICOS	EN	EL	CASO	DE	
EXTINCIÓN	DEL	TÍTULO	 197

10 CALENDARIO	DE	IMPLANTACIÓN	 201

10.1 CRONOGRAMA	DE	IMPLANTACIÓN	DE	LA	TITULACIÓN	 201
10.2 PROCEDIMIENTO	DE	ADAPTACIÓN,	EN	SU	CASO,	DE	LOS	ESTUDIANTES	DE	LOS	ESTUDIOS	
EXISTENTES	AL	NUEVO	PLAN	DE	ESTUDIOS	 203
10.3 ENSEÑANZAS	QUE	SE	EXTINGUEN	POR	LA	IMPLANTACIÓN	DEL	CORRESPONDIENTE	TÍTULO	
PROPUESTO	 209

11 REFERENCIAS	 210

- 5 -

1 DESCRIPCIÓN DEL TÍTULO

1.1 DENOMINACIÓN

Graduado/a en Ingeniería Informática por la Universidad Politécnica de Madrid

1.2 UNIVERSIDAD SOLICITANTE Y CENTRO RESPONSABLE DE LAS ENSEÑANZAS

CONDUCENTES AL TÍTULO, O EN SU CASO, DEPARTAMENTO O INSTITUTO

Universidad: Universidad Politécnica de Madrid (institución pública).

Centro responsable de las enseñanzas: Facultad de Informática (centro propio de la Universidad).

Departamentos participantes:

‐ Lenguajes y sistemas informáticos e ingeniería del software

‐ Inteligencia artificial

‐ Matemática aplicada

‐ Arquitectura y tecnología de sistemas informáticos

‐ Lingüística aplicada a la ciencia y a la tecnología (sección departamental)

‐ Tecnología fotónica (sección departamental)

1.3 TIPO DE ENSEÑANZA DE QUE SE TRATA

Presencial.

1.4 NÚMERO DE PLAZAS DE NUEVO INGRESO OFERTADAS (ESTIMACIÓN PARA 4

PRIMEROS AÑOS)

La Facultad de Informática (FI) de la Universidad Politécnica de Madrid (UPM) inicia su andadura en

octubre de 1977, siendo uno de los tres centros pioneros en España y el único en Madrid en ofrecer la

titulación superior de informática. Se dimensionó para captar más de 400 estudiantes de entrada,

suficientes para cubrir la demanda de esos tiempos en Informática. Actualmente existen 16 centros

universitarios en Madrid, privados o públicos, que ofertan esta misma titulación de Ingeniería

Informática para una demanda decreciente, lo que ha significado que la Facultad está ofertando más

plazas que estudiantes recibe, si bien las acciones de captación de nuevos alumnos están resultando

exitosas y el Centro ha visto incrementadas progresivamente en los últimos dos años el número de

plazas cubiertas.

- 6 -

 2003/04

2004/05

2005/06 2006/07

2007/08 2008/09
	Ingeniería	Informática			 373	 302	 204	 138	 153	 225	

 2009/10 2010/11 2011/12 2012/13
Graduado	en	Ingeniería	

Informática	 248	 272	 299	 329	

1.5 NÚMERO MÍNIMO DE CRÉDITOS EUROPEOS DE MATRÍCULA POR

ESTUDIANTE Y PERIODO LECTIVO Y, EN SU CASO, NORMAS DE

PERMANENCIA

El R.D. 1393/2007 establece el crédito europeo ECTS (European Credit Transfer System) como la unidad

de medida del cumplimiento de los objetivos previstos en el plan de estudios. Sin embargo, deja libertad

para que en cada propuesta se concrete su equivalencia en horas de dedicación del alumno. En este

sentido, se propone:

 1 crédito ECTS equivale a 27 horas de dedicación del alumno, que está de acuerdo con la

recomendación realizada por la Universidad Politécnica de Madrid de que la equivalencia se

establezca en el rango 26‐27 horas.

 El curso académico se organiza en dos semestres de 19 semanas (de septiembre a enero y de

febrero a julio, todos ellos inclusive) y tiene asignada una carga de 60 ECTS.

 La duración oficial del programa, considerando que se plantea un plan de estudios en el que los

estudiantes cursarán los estudios con una dedicación a tiempo completo, se establece en 4

años, con una distribución en semestres de 30 ECTS, lo cual completa los 240 ECTS requeridos

para obtener el título de Grado.

La determinación del número mínimo de créditos debe realizarse teniendo en cuenta tanto el

seguimiento a tiempo parcial de los estudios como los casos de estudiantes con necesidades educativas

especiales. Por ello consideramos aconsejable que en esta propuesta se contemple la posibilidad de

realizar los dos primeros cursos a través de dos itinerarios diferentes para el seguimiento académico de

los mismos, lo que no implicará la duplicación de la docencia, sino tan sólo la recomendación a los

estudiantes a tiempo parcial o con necesidades especiales, para que opten por ritmos de matriculación

diferente.

Si el primer itinerario, para estudiantes a tiempo completo y sin necesidades especiales, se adapta a los

60 ECTS por curso académico, el itinerario “lento” permite estudiar los dos primeros años con una

- 7 -

matrícula de, entre 18 y 21 ECTS por semestre académico, posibilitando que los estudiantes que se

acojan a este segundo itinerario realicen los dos primeros cursos en tres años.

La medida anterior se completa con la existencia de tutores académicos que orienten a cada estudiante

sobre las materias que sería más conveniente que eligieran para matricularse en los 18 a 21 créditos

correspondientes, de acuerdo a su perfil académico previo.

En ese sentido, y habida cuenta que las asignaturas de materias básicas deben tener una extensión

superior, o igual, a 6 ECTS:

 El número mínimo de créditos europeos matrículados por estudiante y periodo lectivo sería de:

18 semestrales en los dos primeros cursos académicos y libre en los dos últimos cursos

académicos.

El Consejo Social de la Universidad Politécnica de Madrid, regulado por Decreto 222/2003, dictado

conforme a la Ley Orgánica 6/2002, de 21 de diciembre, de Universidades, y conforme a la Ley 12/2002,

de 18 de diciembre de Consejos Sociales de las Universidades Públicas de Madrid, es el órgano

competente para aprobar las normas que regulen el progreso y la permanencia de los estudiantes en la

Universidad, de acuerdo con las características de los respectivos estudios. Ver:

http://www.upm.es/laupm/organos_gobierno/normativa/Npermanencia.html

La nueva situación conduce a la exigencia de superar al menos 5 ECTS el primer año y al menos 36 ECTS

en los dos primeros años de matriculación.

Ello se corresponde con la situación del plan actual que tenía una exigencia de que el estudiante que se

matricule por primera vez en el primer curso para continuar los mismos estudios, tendrá que aprobar al

menos 6 créditos de materias obligadas del primer curso de la titulación a la que aspira.

Un estudiante sólo podrá proseguir sus estudios en la U.P.M. si finalizado el segundo año académico de

estancia en ella tiene aprobadas asignaturas que supongan al menos el sesenta por ciento de los

créditos correspondientes a las materias obligadas del primer curso de un determinado Plan de Estudios

conducente a una de las titulaciones impartidas en la Universidad Politécnica de Madrid.

1.6 RESTO DE INFORMACIÓN NECESARIA PARA LA EXPEDICIÓN DEL

SUPLEMENTO EUROPEO AL TÍTULO DE ACUERDO CON LA NORMATIVA

VIGENTE

Para la expedición del Suplemento Europeo al Título, de acuerdo con lo establecido en el Real Decreto

RD 1044/2003, de 1 de agosto, por el que se establece el procedimiento para su expedición por parte de

las universidades, se requiere la siguiente información:

 Rama de Conocimiento: Ingeniería y Arquitectura

- 8 -

 Código Erasmus de la Universidad: E MADRID 05

 Información sobre la titulación:

o Denominación y título conferido: (Ver apartado 1.1 de esta memoria de solicitud)

o Principales campos de estudio de la titulación: (Ver apartado 5.3 de esta memoria de

solicitud)

o Nombre y naturaleza de la Institución que ha conferido el título: (Ver apartado 1.2 de

esta memoria de solicitud)

o Lengua(s) utilizadas a lo largo del proceso formativo: Español e inglés

 Información sobre el nivel de la titulación:

o Nivel de la titulación: (Ver apartado 2 de esta memoria de solicitud)

o Duración oficial del programa: (Ver apartados 1.5 y 5.1 de esta memoria de solicitud)

o Requisitos de acceso: (Ver apartado 4 de esta memoria de solicitud)

 Información sobre el contenido y los resultados obtenidos

o Forma de estudio: (Ver apartado 1.3 de esta memoria de solicitud)

o Requisitos del programa: (Ver apartado 5.1 de esta memoria de solicitud)

o Sistema de calificación: (Ver apartado 4.4 de esta memoria de solicitud)

 Información sobre la función de la titulación:

o Acceso a estudios ulteriores: Los estudiantes en posesión de este título de Grado

podrán acceder a las enseñanzas oficiales de Máster, tal y como dispone el artículo 16

del Real Decreto RD 1393/2007, de 29 de octubre, que establece la ordenación de las

enseñanzas universitarias oficiales.

o El título no capacita para acceder a ninguna profesión regulada.

 Información sobre el sistema nacional de educación superior: De acuerdo con lo dispuesto en el

artículo 8 del Real Decreto RD 1393/2007, de 29 de octubre, por el que se establece la

ordenación de las enseñanzas universitarias oficiales, las enseñanzas universitarias

conducentes a la obtención de títulos de carácter oficial y validez en todo el territorio español

se estructurarán en tres ciclos, denominados respectivamente Grado, Máster y Doctorado.

- 9 -

2 JUSTIFICACIÓN

2.1 JUSTIFICACIÓN DEL TÍTULO PROPUESTO, ARGUMENTANDO EL INTERÉS

ACADÉMICO, CIENTÍFICO O PROFESIONAL DEL MISMO

El título de Graduado/a en Ingeniería Informática por la Universidad Politécnica de Madrid, sustituye

parcialmente (junto con un Máster) al actual título de Ingeniero en Informática impartido por la Facultad

de Informática de la Universidad Politécnica de Madrid, que fue homologado por acuerdo de la

Comisión Académica del Consejo de Universidades de 3 de julio de 1996 y publicado en el BOE 253, de

19 de octubre de 1996, que recoge la resolución de 25 de septiembre de 1996, de la Universidad

Politécnica de Madrid, por la que se ordenaba la publicación del Plan de Estudios para la obtención del

título de Ingeniero en Informática.

El título está incluido en el Mapa de Titulaciones de la Universidad Politécnica de Madrid y no conduce a

profesión regulada. Cuenta con el informe favorable de la Junta de Facultad de la Facultad de

Informatica. Asimismo cuenta con los informes favorables de todos los Departamentos de dicha

Facultad: “Arquitectura y Tecnología de Sistemas Informáticos”, “Lenguajes y Sistemas Informáticos e

Ingeniería del Software”, “Inteligencia Artificial” y “Matemática Aplicada”. Cuenta además con el

informe favorable de la Sección Departamental de la Facultad perteneciente al Departamento de

“Tecnología Fotónica” y de la Unidad de la Facultad del Departamento “Lingüística Aplicada a la Ciencia

y a la Tecnología”. Cuenta también con informe favorable de la Comisión de Ordenación Académica del

Centro. Asimismo, ha sido informado favorablemente por el Consejo de Gobierno y el Consejo Social de

la UPM (ver anexo X, que recopila todos esto acuerdos). Todo ello de acuerdo con lo establecido en la

LOU y en los Estatutos de la UPM.

La Conferencia de Decanos y Directores de Informática (CODDI) estableció en su sesión plenaria

celebrada el pasado 22 de septiembre de 2007 en Zaragoza, que el título de Graduado en Ingeniería

Informática tiene como objetivo fundamental la formación científica, tecnológica y socioeconómica, asi

como la preparación para el ejercicio profesional en el desarrollo y aplicación de las tecnologías de la

información y las comunicaciones (TIC), en el ámbito de la Informática. Este perfil profesional presenta

una gran demanda actual y futura según las siguientes evidencias:

 Directorio de Unidades de Actividad Económica de la Comunidad de Madrid, Instituto de Estadística

de la CAM (2007): Evolución de los ocupados en empresas radicadas en la CAM cuya actividad está

clasificada en (CNAE‐93) 72 ACTIVIDADES INFORMÁTICAS y 3002 Fabricación de ordenadores y otro

equipo

- 10 -

informático.

A las anteriores cifras habría que añadir las de aquellos ingenieros informáticos que realizan su

trabajo en el sector usuarios y servicios, sectores que estos titulados ocupan cada vez más,

según los informes PAFET III (Perfiles Emergentes de profesionales TIC en sectores usuarios) y

PAFET IV (Perfiles Profesionales TIC para la implantación de servicios y contenidos digitales),

estudios promovidos por Consejo de la Asociación Empresas de Tecnologías de la Información y

Comunicaciones de España (AETIC), el Colegio Oficial de Ingenieros de Telecomunicación, la

Fundación Tecnologías de la Información y el Ministerio de Industria, Turismo y Comercio

 Observatorio Ocupacional (INEM, 2007): Informe “Tendencias Ocupacionales” que señala como

ocupaciones en expansión, las siguientes relacionadas con esta titulación: Auditor Informático,

Asesor/Consultor Informático, e Ingeniero Informático.

 Informe “Estudio de la demanda de Ingenieros Informáticos por las Empresas”, llevado a cabo por el

Vicedecanato para Calidad y Planificación Estratégica de la Facultad (Anexo III) entre las empresas

que nos solicitan egresados a través del COLFI (Centro de Orientación Laboral de la Facultad de

Informática), y que indica, por perfil profesional relacionado con la titulación, su demanda a un

plazo de 5 años.

- 11 -

2.1.1 RELACIÓN CON EL MAPA DE TITULACIONES DE LA UNIVERSIDAD

POLITÉCNICA DE MADRID

El Mapa de titulaciones en Informática de la Universidad Politécnica de Madrid (ver anexo i) incluye,

además del presente título de Graduado/a en Ingeniería Informática, cuyo Centro responsable es la

Facultad de Informática, dos títulos adicionales de Graduado/a en Ingeniería del Software y Graduado/a

en Ingeniería de Computadoras, de los que se responsabiliza la Escuela Universitaria de Informática.

Los estudiantes en posesión del título de Graduado/a en Ingeniería Informática por la UPM podrán

acceder a las enseñanzas oficiales de Máster Universitario en Ingeniería Informática por la Universidad

Politécnica de Madrid, recogidas en el Mapa de titulaciones de la UPM, tal y como dispone el artículo 16

del Real Decreto RD 1393/2007, de 29 de octubre, que establece la ordenación de las enseñanzas

universitarias oficiales.

- 12 -

2.2 REFERENTES EXTERNOS QUE AVALEN LA ADECUACIÓN DE LA PROPUESTA A

CRITERIOS NACIONALES O INTERNACIONALES PARA TÍTULOS DE

SIMILARES CARACTERÍSTICAS ACADÉMICAS

Durante la elaboración del plan de estudios, se han consultado los siguientes referentes. Su calidad e

interés académico y profesional está suficientemente contrastado, si bien se justifica a continuación en

cada referencia:

1. Libro Blanco (Titulo de Grado en Ingeniería Informática) de la CODDI. ANECA.

http://www.aneca.es/activin/docs/libroblanco_jun05_informatica.pdf

2. (REFERENTE PRINCIPAL) Acuerdos de la CODDI para la titulación de Grado en Ingeniería

Informática,

http://www.fic.udc.es/CODDI/documentacion/acuerdosCODDIsobreTitulaciones092007.pdf

3. Planes de estudio de otras universidades referentes de calidad e interés contrastado

o Referentes de EEUU

 University of California, Berkeley. http://berkeley.edu/

 Carnegie Mellon University (CMU), http://www.cmu.edu/

 Massachusetts Institute of Technology (MIT), http://web.mit.edu/

o Referentes europeos

 Eidgenössische Technische Hochschule (ETH) Zürich, http://www.ethz.ch/

 Imperial College London, http://www3.imperial.ac.uk/

o Referentes asiáticos

 The University of Tokyo, http://www.u‐tokyo.ac.jp/index_e.html

4. Informes de asociaciones académico‐profesionales que son referente internacional en

informática

o ACM/IEEE Curricula recommendations, http://www.acm.org/education/curricula‐

recommendations

o Informe de Career Space. Perfiles de capacidades profesionales genéricas de TIC,

http://www.sc.ehu.es/siwebso/Bolonia/textos/AEES_EHEA/Career%20Space%20‐

%20Profiles.pdf

- 13 -

o Estudios PAFET: Perfiles emergentes de profesionales TIC en Sectores Usuarios,

http://www.coit.es/index.php?op=estudios_215

o Estudio Accenture/Universia sobre competencias transversales en TIC,

http://www.universia.es/estaticos/noticias/ResumenEjecutivoEstudioCompetencias.p

df

o EURO‐INF, Framework Standards and Acreditation Criteria for Informatics

programmes, http://www.euro‐inf.eu

5. Comisiones integradas por representantes del entorno socio‐económico

o Comisión asesora del Decano para la creación del mapa de titulaciones de la Facultad

de Informática de la UPM (ver punto 2.3.1 y Anexo II)

6. Encuestas realizadas a empresas

o Estudio de la demanda de Ingenieros Informáticos por las empresas (ver punto 2.3.1 y

Anexo III)

Estos referentes se han utilizado del siguiente modo en la elaboración del título:

 Referentes 1 y 2: Objetivos generales del título, organización por materias y distribución

mínima de créditos.

 Referente 3: Organización y distribución de materias básicas.

 Referente 4: Perfiles profesionales a los que adecuar el título, elaboración de

competencias genéricas y específicas del título, resultados de aprendizaje.

 Referente 5: Objetivo generalista del título, porcentaje de materias optativas,

elaboración de competencias genéricas y específicas del título, resultados de

aprendizaje.

 Referente 6: Elaboración de competencias genéricas y específicas del título.

2.3 DESCRIPCIÓN DE LOS PROCEDIMIENTOS DE CONSULTA INTERNOS Y

EXTERNOS UTILIZADOS PARA LA ELABORACIÓN DEL PLAN DE ESTUDIOS

El R.D. 1393/2007, de 29 de octubre, por el que se establece la ordenación de las enseñanzas

universitarias oficiales, así como los distintos documentos elaborados por la ANECA en el marco del

programa VERIFICA desarrollando el proceso de verificación de las propuestas de títulos universitarios

oficiales de grado y posgrado, definen un marco en el que elaborar las propuestas de nuevas

titulaciones que las universidades españolas deseen implantar en los próximos años.

- 14 -

Con posterioridad a la concreción de este escenario, en la Universidad Politécnica de Madrid y en su

Facultad de Informática, se han desarrollado una serie de actuaciones siguiendo un conjunto de

procedimientos de consulta internos y externos a través de diversas comisiones y órganos de gobierno,

que garantizan la máxima calidad posible en la propuesta de nuevo plan de estudios que se presenta al

proceso de verificación del que es responsable el Consejo de Universidades. En cada caso se señala si se

trata de un procedimiento interno o externo.

En el diseño del Sistema de Garantía Interna de Calidad de la Facultad de Informática, en adelante SGIC‐

FIUPM, cumpliendo con el criterio de la directriz AUDIT de la “Garantía de la Calidad de los programas

formativos”, se cuenta con el “Proceso de diseño de nuevos títulos”, PR/ES/2/001. El fin de este

procedimiento es describir el proceso mediante el cual, de una forma estructurada, ordenada y

coordinada, la Facultad de Informática, con la participación de todos sus grupos de interés, aborda el

diseño de nuevos Planes de Estudio, cumpliendo las directrices establecidas a nivel nacional y europeo,

y los mandatos de la legislación vigente. La orientación con criterios académicos y profesionales hacia

una completa formación del alumno, y con una visión global de universidad, hace necesaria la

participación de órganos de gobierno y personas de toda la UPM y de colaboradores externos.

2.3.1 PROCEDIMIENTOS DE CONSULTA DE LA FI

A continuación se recogen las funciones y composición de las comisiones internas y externas creadas en

la FI a tal fin, y de los órganos colegiados que participan en el diseño de títulos oficiales de grado y

postgrado de la FI.

1) Comisión para la elaboración de los nuevos títulos de grado de la Facultad de Informática de la

Universidad Politécnica de Madrid (Procedimiento interno), presidida por el Prof. D. Javier Segovia

(Decano, Facultad de Informática de la UPM) y formada por los Prof. D. Javier Soriano (Jefe de Estudios,

Facultad de Informática de la UPM), D. Edmundo Tovar (Vicedecano para calidad y planificación

estratégica, Facultad de Informática de la UPM), los Directores de todos los Departamentos y Secciones

Departamentales de la Facultad de Informática de la UPM, representantes de dichos Departamentos y

Secciones Departamentales elegidos por sus correspondientes Consejos de Departamento, así como el

Delegado de Alumnos.

2) Comisión asesora del Decano para la creación del mapa de titulaciones de la Facultad de

Informática de la UPM (Procedimiento externo), presidida por el Prof. D. Ángel Jordan (ex‐rector y

profesor emérito, Carnegie Mellon University,) y por el Prof. D. Javier Segovia (Decano, Facultad de

Informática de la UPM). En esta comisión participaron miembros relevantes de las siguientes empresas

del sector TIC y administraciones públicas: Deloitte, Accenture, Gerencia Informática de la Seguridad

Social, IBM, Sopra Profit, INDRA, Hewlett‐Packard Española, Accenture, Atos Origin, Informática de El

Corte Inglês, Telefónica, Deloitte, IBERIA, GMV y Banco Popular. La comisión fue asistida también por

todos los Directores de Departamento y Secciones Departamentales de la FI, por el Equipo Decanal de FI

y por varios profesores invitados debido a su estrecha relación con el sector empresarial de las TIC.

- 15 -

La Comisión se reunió en dos sesiones plenarias de un día de duración cada una, durante las cuales se

levantó acta y, posteriormente, se elaboró un informe dirigido a la Comisión encargada de elaborar el

nuevo Plan de Estudios de Grado de Ingeniero en Informática de la Facultad de Informática de la

Universidad Politécnica de Madrid, que recogía las principales conclusiones y recomendaciones de la

Comisión (ANEXO II).

3) Estudio de demanda de perfiles profesionales y competencias transversales por empresas llevado a

cabo por el Vicedecanato para Calidad y Planificación Estratégica (Procedimiento externo). El informe

considerado (Anexo III) surge a partir del estudio realizado por el Vicedecanato de Calidad y

Planificación Estratégica sobre la demanda actual y futura de Ingenieros Informáticos que presentan un

amplio número de empresas en el ámbito del más cercano mercado laboral de los egresados de la

Facultad de Informática. La finalidad de este estudio es conocer, desde el punto de vista de las empresas

a las que se ha dirigido el estudio, cuáles son los perfiles profesionales más demandados para el

Ingeniero en Informática de entre los recogidos en los informes de Career Space y PAFET (ver punto 2.2),

expectativas de contratación de dichos perfiles y el grado en que éstos requieren experiencia (y por

tanto se adecuan mejor a grado o a máster). También se pretende conocer la prioridad, que desde su

punto de vista adquiere en el ejercicio profesional de un Ingeniero en Informática, determinadas

competencias transversales. El informe va dirigido, en una primera instancia, a la Comisión encargada de

elaborar el nuevo Plan de Estudios de Grado de Ingeniero en Informática de la Facultad de Informática

de la Universidad Politécnica de Madrid, con la finalidad de que estos datos sean soporte para la toma

de decisiones referentes a los nuevos Planes de Estudio de Grado y Máster.

Para conocer la demanda, actual y futura, de Ingenieros Informáticos por parte de diferentes empresas,

se utilizó la base de datos de las empresas con las que la Facultad ha mantenido algún contacto (algunas

de ellas con acuerdos de cooperación educativa) registradas en el Centro de Orientación Laboral de la

Facultad de Informática (COLFI).

Simultáneamente, se elaboró una encuesta para que estas empresas la cumplimentaran a través de una

aplicación informática para la administración de encuestas a través de la Web desarrollada por el

Vicedecanato para la Calidad y Planificación Estratégica a través de la cual se recogerían datos acerca de

tipo de organización, perfiles profesionales actuales y futuros y valoración de competencias genéricas

que deben poseer los Ingenieros Informáticos.

Para la elección de este método de recogida de información se tuvieron en cuenta varios aspectos. En

primer lugar, es el instrumento de medición que nos permite conocer la opinión del conjunto de

empresas dentro de unos márgenes de error y desconfianza determinados. Igualmente, al realizarse a

un gran número de empresas de forma estandarizada, nos permite recoger gran cantidad de

información en el menor tiempo posible. En tercer lugar, se optó por hacer la encuesta por Internet para

recoger mayor número de datos en el menor tiempo y evitar traslados innecesarios hacia las empresas;

además de esta forma podría rellenar la encuesta cuando a ellas les fuese más conveniente, con lo que

asegurábamos una mayor participación.

- 16 -

El primer contacto con las empresas se realizó a través de un correo electrónico en el que se les

explicaba la finalidad del estudio, se les invitaba a participar y se ofrecían las claves de acceso para la

plataforma de encuestas. Posteriormente, se insistió telefónicamente para asegurarnos de que una

muestra fiable de las empresas rellenaría el correspondiente cuestionario. El proceso de recogida de

información se llevó a cabo durante los meses de julio y agosto de 2008.

Teniendo en cuenta las empresas registradas en la base de datos se estimó que, para un nivel de

confianza del 95,5% y un margen de error del 5% partiendo del supuesto de mayor varianza poblacional

(P=Q), la muestra requería realizar 109 entrevistas, y éstas fueron las que se obtuvieron.

4) Informe de la Delegación de Alumnos (Procedimiento interno). Se solicitó a la Delegación de

Alumnos un informe sobre la propuesta inicial del plan de estudios, incidiendo en aspectos relacionados

con la docencia, resultando una serie de sugerencias relativas a Optativas, Comisiones, Pasarelas,

Tutorías, Tasas, Ayuda al alumnado (Anexo IV), que se han tenido en consideración en gran parte.

Especial relevancia tiene la necesidad que los estudiantes hacen sobre la formación de una Comisión de

Coordinación Docente horizontal y vertical.

2.3.2 ACTUACIONES EMPRENDIDAS POR LA UNIVERSIDAD POLITÉCNICA DE

MADRID Y PROCEDIMIENTOS DE CONSULTA ASOCIADOS A ÉSTAS.

La Universidad Politécnica de Madrid ha desarrollado a su vez una serie de actuaciones concernientes al

proceso de reforma entre las que son destacables las dos siguientes:

 La puesta en marcha a finales de 2007 de la Comisión Asesora del Rector para la reforma de

titulaciones. Esta Comisión elaboró en enero de 2008 una propuesta del proceso de reforma a

seguir en la UPM así como de la Guía de Referencia que debía ser cumplimentada en cada

propuesta.

 La transformación mediante acuerdo del Consejo de Gobierno de la UPM, en marzo de 2008,

de la Comisión anterior en Comisión Asesora del Consejo de Gobierno para la reforma de las

Titulaciones en la UPM y la puesta en marcha de Comisiones Sectoriales, incluida una específica

para las Tecnologías de la Información y las Comunicaciones (TIC), compuesta por los Directores

y Decano de Telecomunicación (técnica y superior) e Informática (técnica y superior),

encargadas de elaborar las propuestas del mapa de titulaciones en cada ámbito de las

tecnologías presentes en la oferta formativa de la UPM. Este proceso concluyó el mes de julio

de 2008 con la aprobación en el Consejo de Gobierno de la Universidad Politécnica de Madrid

del Mapa Inicial de Titulaciones oficiales para las que solicitará la preceptiva autorización de

implantación, así como de un conjunto de requisitos exigibles a las propuestas de títulos que

elaboren los Centros que los tengan asignados (Anexo VI). Como parte de este mapa, se aprobó

el título de Graduado en Ingeniería Informática, cuyo centro responsable es la Facultad de

Informática. Adicionalmente, se aprobaron los títulos de “Graduado/a en Ingeniería del

- 17 -

Software”y “Graduado/a en Ingeniería de Computadores”, cuyo centro responsable es la

Escuela Universitaria de Informática.

Para la aprobación del plan de estudios propuesto, que ahora se somete a la consideración del Consejo

de Universidades, se ha seguido un procedimiento interno, desarrollado por la Universidad Politécnica

de Madrid, de acuerdo con lo establecido en sus propios Estatutos, que ha requerido:

 Informe favorable de la propuesta de asignación de nuevas titulaciones emitido por todos los

departamentos que van a participar en la impartición del plan de estudios (Artículo 59 de los

Estatutos de la UPM).

 Informe favorable del proyecto de plan de estudios emitido por la Junta de Facultad de la

Facultad de Informática de la UPM, una vez recibidos los informes favorables de la propuesta

de asignación de nuevas titulaciones de todos los departamentos y visto que no hay

alegaciones por parte de ninguno de ellos al proyecto (Artículo 54 de los Estatutos de la UPM).

 Aprobación de la propuesta de plan de estudios por el Consejo de Gobierno de la UPM, a

propuesta de la Junta de Facultad de la Facultad de Informática y elevación de ésta al Claustro

Universitario para su conocimiento. (Artículo 46 de los Estatutos de la UPM).

 Aprobación de la propuesta por el Consejo Social.

- 18 -

3 OBJETIVOS

3.1 OBJETIVOS GENERALES DEL TÍTULO

Los objetivos del título se han elaborado en consonancia con los acuerdos de la CODDI sobre titulaciones

en el EEES, de 22 de septiembre de 2007 (Anexo I), elaborados en sesión plenaria celebrada el pasado

22 de septiembre de 2007 en Zaragoza.

Así, se establece que el perfil de egreso es un profesional con una amplia formación científica,

tecnológica y socioeconómica, preparado para su ejercicio en el desarrollo y aplicación de las

tecnologías de la información y la comunicación (TIC), en el ámbito de la Informática.

En materia de capacidades, competencias y destrezas generales, se establece que la formación del título

de Graduado en Ingeniería Informática permite al egresado adquirir en distintos niveles de

profundización las siguientes competencias, que constituyen los OBJETIVOS GENERALES DEL TÍTULO:

1. OBJ1: Aprender de manera autónoma nuevos conocimientos y técnicas adecuados para la

concepción, el desarrollo o la explotación de sistemas informáticos.

2. OBJ2: Comunicar de forma efectiva, tanto por escrito como oral, conocimientos,

procedimientos, resultados e ideas relacionadas con las TIC y, concretamente con la

Informática, conociendo su impacto socioeconómico.

3. OBJ3: Comprender la responsabilidad social, ética y profesional, y civil en su caso, de la

actividad del Ingeniero en Informática y su papel en el ámbito de las TIC y de la Sociedad de la

Información y del Conocimiento.

4. OBJ4: Concebir y llevar a cabo proyectos informáticos utilizando los principios y metodologías

propios de la ingeniería.

5. OBJ5: Diseñar, desarrollar, evaluar y asegurar la accesibilidad, ergonomía, usabilidad y

seguridad de los sistemas, aplicaciones y servicios informáticos, así como de la información que

proporcionan, conforme a la legislación y normativa vigentes.

6. OBJ6: Definir, evaluar y seleccionar plataformas hardware y software para el desarrollo y la

ejecución de aplicaciones y servicios informáticos de diversa complejidad.

7. OBJ7: Disponer de los fundamentos matemáticos, físicos, económicos y sociológicos necesarios

para interpretar, seleccionar, valorar, y crear nuevos conceptos, teorías, usos y desarrollos

tecnológicos relacionados con la informática, y su aplicación.

- 19 -

8. OBJ8: Concebir, desarrollar y mantener sistemas y aplicaciones software empleando diversos

métodos de ingeniería del software y lenguajes de programación adecuados al tipo de

aplicación a desarrollar manteniendo los niveles de calidad exigidos.

9. OBJ9: Concebir y desarrollar sistemas o arquitecturas informáticas, centralizadas o distribuidas,

integrando hardware, software y redes.

10. OBJ10: Proponer, analizar, validar, interpretar, instalar y mantener soluciones informáticas en

situaciones reales en diversas áreas de aplicación dentro de una organización.

11. OBJ11: Concebir, desplegar, organizar y gestionar sistemas y servicios informáticos en

contextos empresariales o institucionales para mejorar sus procesos de negocio,

responsabilizándose y liderando su puesta en marcha y mejora continua, así como valorar su

impacto económico y social.

3.2 COMPETENCIAS GENERALES Y ESPECÍFICAS

De los estudios de los referentes externos y de las comisiones creadas al efecto (ver punto 2.2), y de los

requisitos de la UPM (Anexo VI) se han extraído una serie de competencias generales y específicas. En el

anexo V se detallan indicando la fuente. Como se puede constatar, las competencias extraídas de las

recomendaciones de ACM/IEEE/AIS son las competencias comunes a todos los títulos en informática

que dichas asociaciones plantean, dando un carácter generalista al grado que se esta proponiendo.

 Por otro lado, las competencias extraídas del marco de acreditación europeo EUROINF tienen también

la misma orientación (textualmente "The Euro‐Inf Framework is thus intended as a broad common

denominator, or overarching reference point, for the variety of informatics programmes"). La

adecuación de este título generalista al mercado español actual se realiza incorporando las

competencias extraídas de las encuestas, estudios y comisiones del entorno socio‐económico

mencionadas en los apartados 2.2 y 2.3.

Además, la elección tanto de las recomendaciones de la Association for Computing Machinery

(http://www.acm.org), la Computer Society del Institute of Electrical and Electronics Engineers

(http://www.ieee.org), y la Association for Information Systems (http://www.aisnet.org), en adelante

ACM/IEEE/AIS, como las de EURINF, como base de las competencias del título son una consecuencia de

la Misión, Visión y Principios de la Facultad (http://www.fi.upm.es/index.php?pagina=588), que

establece que ésta debe caracterizarse por “Ofrecer unos títulos de grado y postgrado competitivos y un

programa de formación continua acordes con las directrices de acreditación europeas y de otras

instancias reconocidas internacionalmente en el sector de las ingenierías”.

Se muestra a continuación el listado final de competencias generales del título:

- 20 -

Nº de la

competencia

general

Competencia General

CG‐1/21

Capacidad de resolución de problemas aplicando conocimientos de matemáticas,

ciencias e ingeniería.

CG‐2/CE45

Capacidad para el aprendizaje autónomo y la actualización de conocimientos, y

reconocimiento de su necesidad en el área de la informática.

CG‐3/4

Saber trabajar en situaciones carentes de información y bajo presión, teniendo

nuevas ideas, siendo creativo.

CG 5 Capacidad de gestión de la información.

CG 6 Capacidad de abstracción, análisis y síntesis.

CG‐

7/8/9/10/16/17

Capacidad para trabajar dentro de un equipo, organizando, planificando, tomando

decisiones, negociando y resolviendo conflictos, relacionándose, y criticando y

haciendo autocrítica.

CG‐11/12/20

Capacidad para tomar iniciativas y espíritu emprendedor, el liderazgo, la dirección,

la gestión de equipos y proyectos.

CG‐13/CE55

Capacidad de comunicarse de forma efectiva con los compañeros, usuarios

(potenciales) y el público en general acerca de cuestiones reales y problemas

relacionados con la especialización elegida.

CG‐

14/15/18/23

Capacidad de integrarse en la empresa de modo autónomo demostrando

conocimientos básicos de la profesión, comprensión de la responsabilidad ética y

profesional, y motivación por la calidad y la mejora continua.

CG 19 Capacidad para usar las tecnologías de la información y la comunicación.

CG 22 Compromiso con la preservación del medio ambiente y la sostenibilidad.

CG24/25/26/27

Capacidad para trabajar en un contexto internacional, comunicándose en lengua

inglesa y adaptándose a un nuevo entorno.

Se muestra a continuación el listado final de competencias específicas del título:

Nº de la
competencia

específica
Competencia Específica

Conceptos básicos de informática

Ce 0.

Capacidad para la resolución de los problemas matemáticos que puedan plantearse en la
ingeniería. Aptitud para aplicar los conocimientos sobre: álgebra lineal; cálculo
diferencial e integral; métodos numéricos; algorítmica numérica; estadística y
optimización.

Ce 1.
Conocer profundamente los cimientos esenciales y fundacionales de la informática,
abarcando tanto conceptos y teorías abstractos como los valores y los principios
profesionales, subrayando los aspectos esenciales de la disciplina que permanecen

- 21 -

Nº de la
competencia

específica
Competencia Específica

inalterables ante el cambio tecnológico.

Ce 2.
Formalización y especificación de problemas reales cuya solución requiere el uso de la
informática.

Ce 3/4.
Capacidad de elegir y usar los métodos analíticos y de modelización relevantes, y de
describir una solución de forma abstracta.

Ce 5.
Capacidad de diseñar y realizar experimentos apropiados, interpretar los datos y extraer
conclusiones.

Ce 6.
Comprender intelectualmente el papel central que tienen los algoritmos y las estructuras
de datos, así como una apreciación del mismo.

Ce 7.
Entender el soporte físico (hardware) de los ordenadores desde el punto de vista del
soporte lógico (software), por ejemplo, el uso del procesador, de la memoria, de los
discos, del monitor, etc.

Ce 8.
Poseer destrezas fundamentales de la programación que permitan la implementación de
los algoritmos y las estructuras de datos en el software.

Ce 9.
Poseer las destrezas que se requieren para diseñar e implementar unidades estructurales
mayores que utilizan los algoritmos y las estructuras de datos, así como las interfaces
por las que se comunican estas unidades.

Ce 10. Concebir y desarrollar sistemas digitales utilizando lenguajes de descripción hardware.

Ce 11. Conocimientos básicos para estimar y medir el gasto y la productividad.

Análisis, diseño e implementación

Ce 12/16.
Conocer los campos de aplicación de la informática, y tener una apreciación de la
necesidad de poseer unos conocimientos técnicos profundos en ciertas áreas de
aplicación; apreciación del grado de esta necesidad en, por lo menos, una situación.

Ce 13/18.

Comprender lo que pueden y no pueden conseguir las tecnologías actuales, y las
limitaciones de la informática, que implica distinguir entre lo que, inherentemente, la
informática no es capaz de hacer y lo que puede lograrse a través de la ciencia y la
tecnología futuras.

Ce 14/15.
Conocer el software, el hardware y las aplicaciones existentes en el mercado, así como
el uso de sus elementos, y capacidad para familiarizarse con nuevas aplicaciones
informáticas.

Ce 17.

Conocer los temas informáticos avanzados de modo que permita a los alumnos
vislumbrar y entender las fronteras de la disciplina, por medio de la inclusión de
experiencias de aprendizaje que dirigen a los alumnos desde los temas elementales a los
temas avanzados o los temas de los que se nutren los novísimos desarrollos.

Ce-19/20.
Conocimiento de los tipos apropiados de soluciones, y comprensión de la complejidad
de los problemas informáticos y la viabilidad de su solución.

Ce 21.
Educir, analizar y especificar las necesidades de los clientes (empresas o usuarios
individuales), plazos, medios disponibles y posibles condicionantes que pudieran

- 22 -

Nº de la
competencia

específica
Competencia Específica

afectar al sistema a desarrollar.

Ce 22.
Capacidad de aplicar sus conocimientos e intuición para diseñar el hardware/software
que cumple unos requisitos especificados.

Ce 23.
Modelizar y diseñar la interacción humana-ordenador adoptando un enfoque centrado
en el usuario, y siendo capaz de diseñar, desarrollar, evaluar y asegurar la accesibilidad,
ergonomía, usabilidad y seguridad de los mismos.

Ce 24.
Elegir y usar los lenguajes de programación adecuados al tipo de aplicación a
desarrollar.

Ce 25. Concebir y diseñar la arquitectura de un sistema software.

Ce-26/27.
Definir, evaluar y seleccionar plataformas hardware y software, incluyendo el sistema
operativo, y concebir, llevar a cabo, instalar y mantener arquitecturas informáticas
centralizadas o distribuidas integrando hardware, software y redes.

Ce 28.
Evaluar y seleccionar adecuadamente sistemas de gestión de bases de datos, y diseñar y
crear estos sistemas integrándolos con el resto de tecnologías del sistema.

Ce 29.
Diseñar, desarrollar, y evaluar la seguridad de los sistemas, aplicaciones, servicios
informáticos y sistemas operativos sobre los que se ejecutan, así como de la
información que proporcionan.

Ce 30.
Diseñar sistemas, creando prototipos hardware y desarrollando software, que se vayan a
explotar en entornos industriales y de tiempo real.

Ce 31.
Desarrollar, desplegar, organizar y gestionar servicios informáticos en contextos
empresariales para mejorar sus procesos de negocio.

Ce 32.

Comprender el concepto de ciclo de vida, que abarca el significado de sus fases
(planificación, desarrollo, instalación y evolución), las consecuencias para el desarrollo
de todos los aspectos de los sistemas informáticos (el software, el hardware, y el
interfaz humano-máquina), y la relación entre la calidad y la gestión del ciclo de vida.

Ce 33. Aplicar técnicas y procedimientos de gestión y control de la configuración.

Ce 34.
Crear prototipos, simulaciones o modelos que permitan la validación del sistema con el
cliente.

Ce 35. Integrar, instalar, probar y mantener un sistema informático.

Ce 36.
Capacidad para diseñar, planificar, documentar y presupuestar la instalación de un
sistema hardware y de puestos de trabajo en un espacio físico.

Ce 37. Aplicar técnicas y procedimientos de gestión, control y aseguramiento de la calidad.

Ce 38.
Capacidad para formular una solución informática aceptable a un problema de forma
efectiva en términos del coste y del tiempo.

Ce 39.
Conocer y aplicar los principios de la ingeniería del software y de sus tecnologías para
garantizar que las implementaciones de software sean robustas, fiables y apropiadas
para la audiencia a la que van destinadas.

Ce 40. Comprender el concepto esencial de proceso en cuanto a su relación con la informática,

- 23 -

Nº de la
competencia

específica
Competencia Específica

especialmente la ejecución de los programas y la operación del sistema.

Ce 41.
Elegir y usar modelos de proceso y entornos de programación apropiados para
proyectos que implican aplicaciones tradicionales, así como áreas de aplicación
emergentes.

Habilidades tecnológicas, metodológicas y transferibles

Ce 42. Combinar la teoría y la práctica para realizar tareas informáticas.

Ce 43.
Capacidad de realizar búsquedas bibliográficas y de utilizar bases de datos y otras
fuentes de información.

Ce 44. Conocimiento de tecnologías punteras relevantes y su aplicación.

Otras competencias profesionales

Ce 46.
Comprender el concepto esencial de proceso en cuanto a su relación con la actividad
profesional, especialmente la relación entre la calidad del producto y la creación de
procesos humanos apropiados durante el desarrollo del producto.

Ce 47.
Conocer las prácticas de gestión de proyectos, sistemas y servicios empresariales, tales
como la gestión del riesgo y del cambio, y una comprensión de sus limitaciones.

Ce 48.
Gestionar sistemas y servicios informáticos en contextos empresariales o institucionales
para mejorar sus procesos de negocio.

Ce 49.
Hacer recomendaciones sobre la estrategia de la empresa en materia de diseño y
desarrollo de nuevos productos, relaciones en los canales de distribución y estrategia de
comunicación empresarial.

Ce 50.
Lanzar nuevos productos en el mercado tras analizar los programas propuestos para el
desarrollo de productos; preparar análisis de rentabilidad de la inversión; realizar un
plan de marketing; y elaborar calendarios con ingeniería y producción.

Ce 51.
Capacidad de realizar tareas en distintas áreas de aplicación teniendo en cuenta el
contexto técnico, económico y social existente.

Ce 52.
Tener en consideración las condiciones sociales, éticas y legales deseadas en la
profesión y práctica de la informática.

Ce-53/54.
Capacidad para trabajar de forma efectiva como individuo, organizando y planificando
su propio trabajo, de forma independiente o como miembro de un equipo.

Ce 56.
Ser capaz de aclarar la relevancia y utilidad de la teoría y las habilidades aprendidas en
el contexto académico sobre los acontecimientos del mundo real.

La relación de estas competencias con el Marco Español de Cualificaciones para la Educación Superior,

MECES, compuesto por las siguientes cinco competencias:

 [RD.1:] Que los estudiantes hayan demostrado poseer y comprender conocimientos en un área

de estudio que parte de la base de la educación secundaria general y se suele encontrar a un

- 24 -

nivel que, si bien se apoya en libros de texto avanzados, incluye también algunos aspectos que

implican conocimientos procedentes de la vanguardia de su campo de estudio.

 [RD.2:] Que los estudiantes sepan aplicar sus conocimientos a su trabajo o vocación de una

forma profesional y posean las competencias que suelen demostrarse por medio de la

elaboración y defensa de argumentos y la resolución de problemas dentro de su área.

 [RD.3:]Que los estudiantes tengan la capacidad de reunir e interpretar datos relevantes

(normalmente dentro de su área de estudio) para emitir juicios que incluyan una reflexión

sobre temas relevantes de índole social, científica o ética.

 [RD.4:]Que los estudiantes puedan transmitir información, ideas, problemas y soluciones a un

público tanto especializado como no especializado.

 [RD.5:]Que los estudiantes hayan desarrollado aquellas habilidades de aprendizaje necesarias

para emprender estudios posteriores con un alto grado de autonomía.

Es la siguiente:

COMPETENCIAS DEL R.D. 1393/2007
Competencia RD 1 RD2 RD 3 RD 4 RD 5

CG 1./C21 X X

CG 2/CE45 X

CG-5 X
CG-6 X
CG7/CG8/CG9/CG10/CG16/CG17 X
CG 13/CE55. X
CG 14/CG15/CG18/CG23. X
CG-21 X
CE-1 X
CE-2 X
CE 13/CE18 X
CE-17 X
CE-42 X
CE-44 X
CE-45 X
CE-52 X
CE 53/CE54 X

- 25 -

La relación entre los objetivos de la titulación y las competencias es la siguiente:

Competencia

 General
Obj. 1 Obj. 2 Obj. 3 Obj. 4 Obj. 5 Obj. 6 Obj. 7 Obj. 8 Obj. 9 Obj. 10 Obj. 11

 CG 1./C21 X X X X X X X X X

 CG 2/CE45 X X

 CG 3./CG4 X

 CG 5. X

 CG 6 X

 CG 7/CG8/CG9/CG10/CG16/CG17 X X X X X X X

 CG 11./CG12/CG20 X X X

 CG 13/CE55. X X

 CG 14/CG15/CG18/CG23. X X X X X

 CG 19. X X

 CG 22. X

 CG 24/CG25/CG26/CG27. X X X

Competencia

 Específica
Obj. 1 Obh. 2 Obj. 3 Obj. 4 Obj. 5 Obj. 6 Obj. 7 Obj. 8 Obj. 9 Obj. 10 Obj. 11

 CE 1. X X

 CE 2. X X

 CE 3./C4 X

 CE 5. X

 CE 6. X

 CE 7. X

 CE 8. X

 CE 9. X

 CE 10. X

 CE 11. X

 CE 12/CE16. X X X

 CE 13/CE18

 CE 14/CE15 X X X

 CE 17.

 CE 19/CE20 x X X X

CE-54 X X
CE-55 X
CE-56 X

- 26 -

Competencia

 Específica
Obj. 1 Obh. 2 Obj. 3 Obj. 4 Obj. 5 Obj. 6 Obj. 7 Obj. 8 Obj. 9 Obj. 10 Obj. 11

 CE 21. X

 CE 22. X X

 CE 23. X

 CE 24. X

 CE 25. X X

 CE 26./CE27 X X

 CE 28. X X

 CE 29. X X

 CE 30. X

 CE 31. X

 CE 32. X X X

 CE 33. X

 CE 34. X X X

 CE 35. X

 CE 36. X

 CE 37. X

 CE 38. X X

 CE 39. X

 CE 40. X

 CE 41. X X

 CE 42. X X

 CE 43. X

 CE 44. X

 CE 46. X

 CE 47. X X

 CE 48. X

 CE 49. X

 CE 50. X X

 CE 51. X

 CE 52. X

 CE 53/CE54 X X

 CE 56. X X

- 27 -

3.4 ADECUACIÓN DE LOS OBJETIVOS Y COMPETENCIAS DEL TÍTULO A LAS

RESOLUCIONES DEL CONSEJO DE UNIVERSIDADES DE FECHA DE 3 DE

MARZO

Las siguientes tablas muestran la adecuación del título al ACUERDO DEL CONSEJO DE UNIVERSIDADES

POR EL QUE SE ESTABLECEN RECOMENDACIONES PARA LA PROPUESTA POR LAS UNIVERSIDADES DE

MEMORIAS DE SOLICITUD DE TÍTULOS OFICIALES EN LOS ÁMBITOS DE LA INGENIERÍA INFORMÁTICA,

INGENIERÍA TÉCNICA INFORMÁTICA E INGENIERÍA QUÍMICA.

 La primera tabla muestra la relación de las competencias del módulo de formación básica del apartado

5 del anexo II del acuerdo con las competencias del título:

CG-1/21 CG 6 CG 19 CE 1. CE 2. CE 3/4. CE 6. CE 8. CE 11. CE 13/18. CE 31. CE 52.

ACU-FG-00

Capacidad para la resolución de los problemas matemáticos
que puedan plantearse en la ingeniería. Aptitud para aplicar
los conocimientos sobre: álgebra lineal; cálculo diferencial e
integral; métodos numéricos; algorítmica numérica;
estadística y optimización.

x x x x x

ACU-FG-01

Capacidad para comprender y dominar los conceptos
básicos de matemática discreta, lógica, algorítmica y
complejidad computacional, y su aplicación para la
resolución de problemas propios de la ingeniería.

x x x x x

ACU-FG-02

Conocimientos básicos sobre el uso y programación de los
ordenadores, sistemas operativos, bases de datos y
programas informáticos con aplicación en ingeniería.

x x x x

ACU-FG-03

Conocimiento de la estructura, organización, funcionamiento
e interconexión de los sistemas informáticos, los
fundamentos de su programación, y su aplicación para la
resolución de problemas propios de la ingeniería.

x x

ACU-FG-04

Comprensión y dominio de los conceptos básicos de campos
y ondas y electromagnetismo, teoría de circuitos eléctricos,
circuitos electrónicos, principio físico de los semiconductores
y familias lógicas, dispositivos electrónicos y fotónicos, y su
aplicación para la resolución de problemas propios de la
ingeniería.

x x x x

ACU-FG-05

Conocimiento adecuado del concepto de empresa, marco
institucional y jurídico de la empresa. Organización y
gestión de empresas.

x x x x

La segunda tabla muestra la relación de las competencias del módulo de formación básica del apartado

5 del anexo II del acuerdo con asignaturas del título totalizando 63 créditos:

- 28 -

A
lg

o
rí
tm

ic
a

N
u
m

ér
ic

a

Fu
n
d
a
m

en
to

s
fí
si

co
s

y
te

cn
o
ló

g
ic

o
s

d
e

la
 i
n
fo

rm
á
ti
ca

Ló
g
ic

a

M
a
te

m
á
ti
ca

 d
is

cr
et

a
 I

M
a
te

m
á
ti
ca

 d
is

cr
et

a
 I

I

C
á
lc

u
lo

Á
lg

eb
ra

 l
in

ea
l

P
ro

b
ab

ili
d
ad

es
 y

 e
st

ad
ís

ti
ca

 I

S
is

te
m

as
 d

ig
it
al

es

Pr
o
g
ra

m
a
ci

ó
n
 I

A
d
m

in
is

tr
a
ci

ó
n
 y

 g
es

ti
ón

 d
e

em
p
re

sa
s

ACU-FG-00

Capacidad para la resolución de los problemas matemáticos
que puedan plantearse en la ingeniería. Aptitud para aplicar
los conocimientos sobre: álgebra lineal; cálculo diferencial e
integral; métodos numéricos; algorítmica numérica;
estadística y optimización.

X X X X

ACU-FG-01

Capacidad para comprender y dominar los conceptos
básicos de matemática discreta, lógica, algorítmica y
complejidad computacional, y su aplicación para la
resolución de problemas propios de la ingeniería.

X X X

ACU-FG-02

Conocimientos básicos sobre el uso y programación de los
ordenadores, sistemas operativos, bases de datos y
programas informáticos con aplicación en ingeniería.

X X X X X X X X

ACU-FG-03

Conocimiento de la estructura, organización, funcionamiento
e interconexión de los sistemas informáticos, los
fundamentos de su programación, y su aplicación para la
resolución de problemas propios de la ingeniería.

X X

ACU-FG-04

Comprensión y dominio de los conceptos básicos de campos
y ondas y electromagnetismo, teoría de circuitos eléctricos,
circuitos electrónicos, principio físico de los semiconductores
y familias lógicas, dispositivos electrónicos y fotónicos, y su
aplicación para la resolución de problemas propios de la
ingeniería.

X X

ACU-FG-05

Conocimiento adecuado del concepto de empresa, marco
institucional y jurídico de la empresa. Organización y
gestión de empresas.

X

D
e

fo
rm

a
ci

ó
n
 b

á
si

ca
 (

6
3
 E

C
T
S
)

La tercera tabla muestra la relación de las competencias del módulo común a la rama del apartado 5 del

anexo II del acuerdo con las competencias del título:

C
E

 3
/4

.

C
E

 5
.

C
E

 6
.

C
E

 7
.

C
E

 8
.

C
E

 9
.

C
E

 2
1.

C
E

 2
2.

C
E

 2
3.

C
E

 2
4.

C
E

-2
6/

27
.

C
E

 2
8.

C
E

 2
9.

C
E

 3
0.

C
E

 3
1.

C
E

 3
2.

C
E

 3
3.

C
E

 3
5.

C
E

 3
6.

C
E

 3
7.

C
E

 3
9.

C
E

 4
0.

C
E

 5
2.

C
E

-5
3/

54
.

C
E

 5
6.

C
G

-7
/8

/9
/1

0/
16

/1
7

C
G

-1
1/

12
/2

0

C
G

-1
3/

C
E

55

ACU-FG-06

Capacidad para diseñar, desarrollar, seleccionar y evaluar
aplicaciones y sistemas informáticos, asegurando su
fiabilidad, seguridad y calidad, conforme a principios éticos y
a la legislación y normativa vigente.

x x x

ACU-FG-07

Capacidad para planificar, concebir, desplegar y dirigir
proyectos, servicios y sistemas informáticos en todos los
ámbitos, liderando su puesta en marcha y su mejora continua
y valorando su impacto económico y social.

x x x x x

ACU-FG-08

Capacidad para elaborar el pliego de condiciones técnicas de
una instalación informática que cumpla los estándares y
normativas vigentes.

x

ACU-FG-09
Conocimiento, administración y mantenimiento sistemas,
servicios y aplicaciones informáticas. x

ACU-FG-10

Conocimiento y aplicación de los procedimientos algorítmicos
básicos de las tecnologías informáticas para diseñar
soluciones a problemas, analizando la idoneidad y
complejidad de los algoritmos propuestos.

x x

ACU-FG-11

Conocimiento, diseño y utilización de forma eficiente los tipos
y estructuras de datos más adecuados a la resolución de un
problema.

x x

ACU-FG-12

Capacidad para analizar, diseñar, construir y mantener
aplicaciones de forma robusta, segura y eficiente, eligiendo el
paradigma y los lenguajes de programación más adecuados.

x x

ACU-FG-13

Capacidad de conocer, comprender y evaluar la estructura y
arquitectura de los computadores, así como los componentes
básicos que los conforman.

x

ACU-FG-14

Conocimiento de las características, funcionalidades y
estructura de los Sistemas Operativos y diseñar e
implementar aplicaciones basadas en sus servicios.

x x

ACU-FG-15

Conocimiento y aplicación de las características,
funcionalidades y estructura de los Sistemas Distribuidos, las
Redes de Computadores e Internet y diseñar e implementar
aplicaciones basadas en ellas.

x x

ACU-FG-16

Conocimiento y aplicación de las características,
funcionalidades y estructura de las bases de datos, que
permitan su adecuado uso, y el diseño y el análisis e
implementación de aplicaciones basadas en ellos.

x x

ACU-FG-17

Conocimiento y aplicación de las herramientas necesarias
para el almacenamiento, procesamiento y acceso a los
Sistemas de información, incluidos los basados en web.

x x x

ACU-FG-18

Conocimiento y aplicación de los principios fundamentales y
técnicas básicas de la programación paralela, concurrente,
distribuida y de tiempo real.

x x x x

ACU-FG-19
Conocimiento y aplicación de los principios, metodologías y
ciclos de vida de la ingeniería de software. x x x x x x

ACU-FG-20

Capacidad para diseñar y evaluar interfaces persona
computador que garanticen la accesibilidad y usabilidad a los
sistemas, servicios y aplicaciones informáticas.

x

ACU-FG-21

Capacidad para comprender la importancia de la negociación,
los hábitos de trabajo efectivos, el liderazgo y las habilidades
de comunicación en todos los entornos de desarrollo de
software.

x x x x x

ACU-FG-22

Conocimiento y aplicación de los principios fundamentales y
técnicas básicas de los sistemas inteligentes y su aplicación
práctica.

x x

ACU-FG-23
Conocimiento de la normativa y la regulación de la informática
en los ámbitos nacional, europeo e internacional. x x

C
om

ú
n
 a

 l
a
 r

am
a

d
e

in
fo

rm
át

ic
a
 (

7
8
)

30

La cuarta tabla muestra la relación de las competencias del módulo común a la rama del apartado 5 del

anexo II del acuerdo con las asignaturas del título:

A
lg

or
it
m

o
s

y
es

tr
u
ct

u
ra

 d
e

d
a
to

s

Pr
og

ra
m

a
ci

ó
n
 I

I

C
o
n
cu

rr
en

ci
a

B
a
se

s
d
e

d
a
to

s

In
te

lig
en

ci
a
 A

rt
if
ic

ia
l

In
te

ra
cc

ió
n
 p

er
so

n
a-

o
rd

en
ad

o
r

In
g
en

ie
rí
a
 d

el
 s

o
ft

w
ar

e
I

S
is

te
m

a
s

o
p
er

at
iv

o
s

R
ed

es
 d

e
co

m
p
u
ta

d
o
re

s

S
eg

u
ri

d
ad

 d
e

la
s

T
I

S
is

te
m

a
s

d
is

tr
ib

u
id

os

E
st

ru
ct

u
ra

 d
e

co
m

p
u
ta

d
o
re

s

A
rq

u
it
ec

tu
ra

 d
e

co
m

p
u
ta

d
o
re

s

Pr
oy

ec
to

 d
e

in
st

al
a
ci

ó
n
 i
n
fo

rm
á
ti
ca

ACU-FG-06 X
ACU-FG-07 X X
ACU-FG-08 X
ACU-FG-09 X X X
ACU-FG-10 X
ACU-FG-11 X X
ACU-FG-12 X
ACU-FG-13 X X
ACU-FG-14 X
ACU-FG-15 X X X
ACU-FG-16 X
ACU-FG-17 X X X
ACU-FG-18 X X
ACU-FG-19 X
ACU-FG-20 X
ACU-FG-21 X
ACU-FG-22 X
ACU-FG-23 X X X X

C
om

ú
n
 a

 l
a
 r

a
m

a
 d

e
in

fo
rm

á
ti
ca

 (
7
8
)

Y la quinta tabla muestra la relación de las competencias de los bloques del módulo de tecnologías específicas

del apartado 5 del anexo II del acuerdo con las asignaturas del título:

- 31 -

In
g
en

ie
rí
a
 d

el
 s

of
tw

ar
e

II

P
ro

g
ra

m
ac

ió
n
 p

a
ra

 s
is

te
m

as

P
ro

g
ra

m
ac

ió
n
 d

ec
la

ra
ti
va

:
ló

g
ic

a
 y

 r
es

tr
ic

ci
on

es

Le
n
g
u
aj

es
 f
or

m
al

es
,

au
tó

m
a
ta

s
y

co
m

p
u
ta

b
ili

d
a
d

P
ro

ce
sa

d
o
re

s
d
e

le
n
g
u
aj

es

G
es

ti
ón

 d
e

p
ro

ce
so

s
d
e

te
cn

o
lo

g
ía

s
d
e

la
 i
n
fo

rm
ac

ió
n

S
is

te
m

as
 o

ri
en

ta
d
os

 a
 s

er
vi

ci
os

In
g
en

ie
rí
a
 d

e
l
so

f t
w

ar
e
 (

6
)

ACU-FG-24

Capacidad para desarrollar, mantener y evaluar servicios y sistemas software que satisfagan todos los requisitos del
usuario y se comporten de forma fiable y eficiente, sean asequibles de desarrollar y mantener y cumplan normas de
calidad, aplicando las teorías, principios, métodos y prácticas de la Ingeniería del Software.

ACU-FG-25

necesidades, reconciliando objetivos en conflicto mediante la búsqueda de compromisos aceptables dentro de las
limitaciones derivadas del coste, el tiempo, de la existencia de sistemas ya desarrollados y de las propias
organizaciones.

ACU-FG-26
Capacidad de dar solución a problemas de integración en función de las estrategias, estándares y tecnologías
disponibles.

ACU-FG-27
Capacidad de identificar y analizar problemas y diseñar, desarrollar, implementar, verificar y documentar soluciones
software sobre la base de un conocimiento adecuado de las teorías, modelos y técnicas actuales. X

ACU-FG-28 Capacidad de identificar, evaluar y gestionar los riesgos potenciales asociados que pudieran presentarse.

ACU-FG-29
Capacidad para diseñar soluciones apropiadas en uno o más dominios de aplicación utilizando métodos de la ingeniería
del software que integren aspectos éticos, sociales, legales y económicos.

ACU-FG-30
Capacidad de diseñar y construir sistemas digitales, incluyendo computadores, sistemas basados en microprocesador y
sistemas de comunicaciones.

ACU-FG-31
Capacidad de desarrollar procesadores específicos y sistemas empotrados, así como desarrollar y optimizar el software
de dichos sistemas.

ACU-FG-32
Capacidad de analizar y evaluar arquitecturas de computadores, incluyendo plataformas paralelas y distribuidas, así
como desarrollar y optimizar software de para las mismas.

ACU-FG-33 Capacidad de diseñar e implementar software de sistema y de comunicaciones. X

ACU-FG-34
Capacidad de analizar, evaluar y seleccionar las plataformas hardware y software más adecuadas para el soporte de
aplicaciones empotradas y de tiempo real.

ACU-FG-35 Capacidad para comprender, aplicar y gestionar la garantía y seguridad de los sistemas informáticos.

ACU-FG-36
Capacidad para analizar, evaluar, seleccionar y configurar plataformas hardware para el desarrollo y ejecución de
aplicaciones y servicios informáticos.

ACU-FG-37 Capacidad para diseñar, desplegar, administrar y gestionar redes de computadores.

ACU-FG-38

Capacidad para tener un conocimiento profundo de los principios fundamentales y modelos de la computación y
saberlos aplicar para interpretar, seleccionar, valorar, modelar, y crear nuevos conceptos, teorías, usos y desarrollos
tecnológicos relacionados con la informática.

ACU-FG-39
Capacidad para conocer los fundamentos teóricos de los lenguajes de programación y las técnicas de procesamiento
léxico, sintáctico y semántico asociadas, y saber aplicarlas para la creación, diseño y procesamiento de lenguajes. X

ACU-FG-40
conducir a su resolución y recomendar, desarrollar e implementar aquella que garantice el mejor rendimiento de
acuerdo con los requisitos establecidos. X

ACU-FG-41
y construir sistemas, servicios y aplicaciones informáticas que utilicen dichas técnicas en cualquier ámbito de
aplicación.

ACU-FG-42

Capacidad para adquirir, obtener, formalizar y representar el conocimiento humano en una forma computable para la
resolución de problemas mediante un sistema informático en cualquier ámbito de aplicación, particularmente los
relacionados con aspectos de computación, percepción y actuación en ambientes o entornos inteligentes.

X

ACU-FG-43
Capacidad para desarrollar y evaluar sistemas interactivos y de presentación de información compleja y su aplicación a
la resolución de problemas de diseño de interacción persona computadora.

ACU-FG-44
sistemas que las utilicen, incluyendo las dedicadas a extracción automática de información y conocimiento a partir de
grandes volúmenes de datos.

ACU-FG-45

Capacidad de integrar soluciones de Tecnologías de la Información y las Comunicaciones y procesos empresariales
para satisfacer las necesidades de información de las organizaciones, permitiéndoles alcanzar sus objetivos de forma
efectiva y eficiente, dándoles así ventajas competitivas.

X

ACU-FG-46
Capacidad para determinar los requisitos de los sistemas de información y comunicación de una organización
atendiendo a aspectos de seguridad y cumplimiento de la normativa y la legislación vigente.

ACU-FG-47
Capacidad para participar activamente en la especificación, diseño, implementación y mantenimiento de los sistemas de
información y comunicación.

ACU-FG-48

Capacidad para comprender y aplicar los principios y prácticas de las organizaciones, de forma que puedan ejercer
como enlace entre las comunidades técnica y de gestión de una organización y participar activamente en la formación
de Tecnologías de la Información los usuarios.

ACU-FG-49
Capacidad para comprender y aplicar los principios de la evaluación de riesgos y aplicarlos correctamente en la
elaboración y ejecución de planes de actuación.

ACU-FG-50
Capacidad para comprender y aplicar los principios y las técnicas de gestión de la calidad y de la innovación
tecnológica en las organizaciones.

ACU-FG-51
Capacidad para comprender el entorno de una organización y sus necesidades en el ámbito de las tecnologías de la
información y las comunicaciones.

ACU-FG-52
Capacidad para seleccionar, diseñar, desplegar, integrar, evaluar, construir, gestionar, explotar y mantener las
tecnologías de hardware, software y redes, dentro de los parámetros de coste y calidad adecuados.

ACU-FG-53
de aplicaciones y sistemas basados en tecnologías de la información que aseguren la accesibilidad, ergonomía y
usabilidad de los sistemas.

ACU-FG-54
Capacidad para seleccionar, diseñar, desplegar, integrar y gestionar redes e infraestructuras de comunicaciones en una
organización.

ACU-FG-55
Capacidad para seleccionar, desplegar, integrar y gestionar sistemas de información que satisfagan las necesidades de la
organización, con los criterios de coste y calidad identificados.

ACU-FG-56
Capacidad de concebir sistemas, aplicaciones y servicios basados en tecnologías de red, incluyendo Internet, web,
comercio electrónico, multimedia, servicios interactivos y computación móvil. X

ACU-FG-57 Capacidad para comprender, aplicar y gestionar la garantía y seguridad de los sistemas informáticos.

In
g
en

ie
rí
a
 d

e
l
so

f t
w

ar
e
 (

6
)

In
g
en

ie
rí
a

d
e

co
m

p
u
ta

d
or

es
 (

3
)

C
o
m

p
u
ta

ci
ón

 (
1
2
)

S
is

te
m

as
 d

e
in

fo
rm

ac
ió

n
 (

6
)

T
ec

n
o
lo

g
ía

s
d
e

la
 i
n
fo

rm
ac

ió
n

(6
)

- 32 -

En resumen, el título contiene como créditos obligatorios:

‐ 60 ECTS del módulo de formación básica

‐ 78 ECTS del módulo común a la rama

‐ 33 ECTS del conjunto de los bloques del módulo de tecnología específica.

Por otro lado, la materia Optatividad de 45 ECTS aborda un conjunto de competencias que son

transversales a los bloques del módulo de tecnología específica de Computación, Sistemas de

Información y Tecnologías de la Información, que junto con los 33 ECTS obligatorios totalizan 78 ECTS

del conjunto de todos los bloques.

Por tanto, el título es conforme con los requisitos del apartado 4.2.2 del anexo I del Acuerdo relativo al

acceso a títulos universitarios oficiales vinculados con el ejercicio de la profesión de Ingeniero en

Informática, en concreto al acceso a un Master en Ingeniería Informática, que indica que habiendo

cubierto los módulos de formación básica y el común a la rama se permite no cubrir un bloque completo

del módulo de tecnología específica si se cubren 48 créditos de los ofertados en el conjunto de los

bloques de dicho módulo.

Por otro lado, y sin menoscabo del carácter generalista del título, un estudiante en función de la oferta

de optatividad disponible podría configurarse un itinerario en la optatividad que completara los 48

créditos de uno de los tres bloques de tecnología específica de Computación, Sistemas de Información y

Tecnologías de la Información, por lo que habría satisfecho los requisitos del apartado 5 del anexo II de

dicho Acuerdo en dicho ámbito de tecnología específica.

4 ACCESO Y ADMISIÓN DE ESTUDIANTES

En las siguientes secciones se recoge toda la información solicitada en relación con el acceso y admisión

de estudiantes en el Plan de estudios. No obstante, cabe mencionar que siempre se procederá de

acuerdo con lo establecido en el Real Decreto 1892/2008, de 14 de noviembre, por el que se regulan las

condiciones para el acceso a las enseñanzas universitarias oficiales de grado y los procedimientos de

admisión a las universidades públicas españolas, y demás normativa y legislación existente al respecto y

que sea aplicable.

- 33 -

4.1 SISTEMAS DE INFORMACIÓN PREVIA A LA MATRICULACIÓN Y

PROCEDIMIENTOS ACCESIBLES DE ACOGIDA Y ORIENTACIÓN DE LOS

ESTUDIANTES DE NUEVO INGRESO PARA FACILITAR SU INCORPORACIÓN A

LA UNIVERSIDAD Y LA TITULACIÓN

4.1.1 VIAS Y REQUISITOS DE ACCESO Y ADMISIÓN

El SGIC‐FIUPM trata la definición de las vías y requisitos de admisión de estudiantes a través del

“Proceso de identificación de perfiles y captación de estudiantes”, PR/CL/1/001, y tiene previstos

mecanismos adecuados y accesibles de información previa a la matriculación a través del “Proceso de

acciones de acogida”, PR/CL/2.1/001, “Proceso de orientación profesional”, PR/CL/2.5/002, “Proceso de

Publicación de la Información”, PR/ES/2/004, “Proceso de Proyecto mentor”, PR/CL/2.1/003, y “Proceso

de Tutorías”, PR/CL/2.1/004.

4.1.1.1 ACCESO A LOS ESTUDIOS

Podrán acceder a los estudios de grado en Ingeniería en Informática, los estudiantes que reúnan

cualquiera de las siguientes condiciones:

 Estar en posesión del título de Bachillerato LOGSE o equivalente y haber superado las pruebas

de acceso a la universidad.

 Estar en posesión de un título de Formación Profesional de Grado Superior.

 Estar en posesión de un título extranjero homologable al Bachillerato o la Formación

Profesional de Grado Superior según la legislación vigente.

 Tendrán prioridad de acceso a los estudios de Grado de Ingeniería Informática los estudiantes

que estén en posesión del título de Bachillerato LOGSE en las modalidades de Tecnología o

Ciencias, y hayan superado las pruebas de acceso a la Universidad en la Opción Científico‐

Técnica.

 Igualmente gozarán de prioridad de acceso los estudiantes que acrediten haber superado al

menos un Ciclo Formativo de Grado Superior perteneciente a la familia de Informática.

4.1.1.2 ADMISIÓN

Cumplidos los requisitos anteriores, la admisión se realizará según la nota de selectividad obtenida o

nota media de expediente en el caso de la Formación Profesional, según se trate en cada caso, dando

prioridad a quienes hayan superado la selectividad o finalizado el ciclo formativo en el último curso

- 34 -

inmediatamente anterior. En cualquiera de los casos, quienes hayan superado las pruebas de acceso a la

Universidad (o en su caso el Ciclo Formativo de Grado Superior) en la 1ª convocatoria tendrán prioridad

frente a los que la aprobaran en la segunda o sucesivas.

Igualmente se dará prioridad a los alumnos inscritos en el plazo ordinario establecido por la Universidad

frente a los inscritos en plazo extraordinario.

4.1.2 PERFIL DE INGRESO

El siguiente perfil de ingreso de los estudiantes describe de manera concisa las características

personales (capacidades, actitudes) y académicas (conocimientos) que se consideran mínimos

necesarios para un correcto seguimiento de los estudios:

Características

Personales

Características

Académicas

Competencias

asociadas al perfil

 CI‐1. Capacidad de
organización y planificación.

 CI‐2. Capacidad para tomar
decisions.

 CI‐3. Capacidad para
argumentar y justificar
lógicamente las decisiones
tomadas y las opiniones.

 CI‐4. Capacidad para generar
nuevas ideas (creatividad).

 CI‐5. Capacidad para el
aprendizaje autónomo y la
actualización de
conocimientos.

 CI‐6. Capacidad de crítica y
autocrítica.

 CI‐7. Capacidad de desarrollar
relaciones interpersonales.

Conocimientos
adecuados de:

 CI‐8. Álgebra.
 CI‐9. Geometría.

 CI‐10. Análisis
Matemático.

 CI‐11. Estadística.
 CI‐12. Probabilidad.
 CI‐13.
Electromagnetismo.

 CI‐14. Inglés.

 CI‐15. Capacidad para usar las
tecnologías de la información y de la
comunicación.

 CI‐16. Capacidad para la redacción e
interpretación de documentación
técnica.

 CI‐17. Capacidad de comunicación
oral y escrita en la propia lengua y
en lenguajes formales, gráficos y
simbólicos.

 CI‐18. Capacidad para el
razonamiento lógico y matemático.

 CI‐19. Capacidad para aplicar
conocimientos de matemáticas,
ciencias e ingeniería.

 CI‐20. Capacidad de abstracción,
análisis y síntesis.

 CI‐21. Capacidad de aplicar los
conocimientos a la práctica.

 CI‐22. Capacidad para la resolución
de problemas.

Desde el curso 2007‐08 se lleva a cabo a través del Vicedecanato para la Calidad y Planificación

Estratégica una serie de evaluaciones a los alumnos de nuevo ingreso de la titulación, con el objetivo de

obtener sistemática y anualmente datos sobre los niveles en determinadas competencias. El análisis de

- 35 -

los resultados obtenidos proporciona a los responsables de garantizar la calidad del nuevo título de

grado de los títulos, directrices para su actualización, mejora y adecuación a las exigencias de la

sociedad.

En la actualidad se están evaluando sólo tres competencias, relacionadas con las competencias CI‐16, CI‐

18 y CI‐20. En el futuro se pretende evaluar todas las competencias del perfil de ingreso.

Complementariamente, desde el Vicerrectorado de Ordenación Académica y Planificación Estratégica de

la UPM se evalúa el perfil de los alumnos de la Facultad de Informática, a partir de una encuesta

realizada anualmente a los alumnos de primer curso recién ingresados.

En el apartado Actividades de Nivelación, que aparece más adelante, se describen las herramientas de

nivelación ofrecidas por la Universidad a los alumnos de nuevo ingreso para que puedan cubrir las

posibles deficiencias detectadas en las capacidades del perfil de ingreso.

4.1.3 CANALES DE DIFUSIÓN DE LA INFORMACIÓN PREVIA A LA MATRÍCULA

Para la difusión de la información previa a la matriculación se dispone de los siguientes canales:

 Servidor web de la universidad, con información acerca de estudios y titulaciones,

Información sobre "matricularse en la UPM y las PAU", incluyendo vías de acceso y

admisión.

 Servidor web del centro, con toda la información acerca del perfil de ingreso, del plan de

estudios y su organización, así como publicidad de acciones de difusión destinadas a

futuros alumnos como, por ejemplo, “Jornadas de Puertas Abiertas”. En la página principal

del servidor web aparecen de forma destacada tanto una sección especialmente dedicada

al "Perfil de Futuro Alumno", como una sección denominada "Conócenos", en las que se

reúnen los enlaces a los contenidos que pueden ser de interés para los futuros alumnos.

 Se difundirá la información generada por el SGIC‐FIUPM, la mayor parte de ella a través del

servidor web del centro, como respuesta al compromiso que se ha adquirido para rendir

cuentas a todos los grupos de interés, en especial a los alumnos de nuevo ingreso. Por

ejemplo, se incluirán resultados de indicadores sobre el proceso formativo, inserción

laboral, ...

 Edición de folletos informativos para su difusión en centros de secundaria y ferias de

orientación universitaria.

 Presencia de profesorado y alumnos del centro en ferias de orientación universitaria.

 Visitas a centros de enseñanza secundaria, dentro de la campaña de visitas de la

universidad.

- 36 -

 Jornadas de Puertas Abiertas de dos tipos: Unas jornadas orientadas a grupos de

estudiantes de enseñanza universitaria en el mes de noviembre, enmarcadas en la Semana

de la Ciencia; y jornadas orientadas a estudiantes individuales, familiares y amigos, a

realizar en el mes de abril‐mayo para estudiantes de segundo de bachillerato.

 Atención personalizada desde el Vicedecanato de Alumnos a cualquier persona que solicite

información, incluyendo visitas guiadas al centro para posibles futuros alumnos y familiares

o amigos.

4.1.4 PROCEDIMIENTOS Y ACTIVIDADES DE ACOGIDA Y ORIENTACIÓN DE

ESTUDIANTES DE NUEVO INGRESO

El procedimiento de acogida y orientación para los alumnos de nuevo ingreso comienza con su admisión

en el centro y consta de las siguientes acciones:

 Acto de bienvenida previo a la matriculación, con el fin de orientar acerca del proceso de

matrícula y de la estructura del plan de estudios, sobre la estructura organizativa del centro,

así como para dar a conocer las acciones de orientación y acogida que tienen a su disposición

los alumnos. En este acto de bienvenida se programa una visita guiada a las instalaciones del

centro en la que profesores actúan como guías. La difusión de este acto se realizará a través de

la carta de admisión remitida a los alumnos por la universidad y a través del servidor web del

centro.

 Proyecto Mentor que se basa en la “tutoría por iguales”. Alumnos seleccionados de los dos

últimos cursos ejercen de mentores de grupos de estudiantes de nuevo ingreso para

facilitarles orientación en tres aspectos: académico, social y administrativo. El proceso está

organizado en torno a reuniones bisemanales durante el primer semestre y está supervisado

por profesores tutores que orientan a los mentores en su labor. La difusión del Proyecto

Mentor se realiza por medio de carteles específicos, y por presencia en la página principal del

servidor web del centro, durante la temporada de captación de mentores y mentorizados.

 Ayuda para la búsqueda de alojamiento llevada a cabo por la Oficina Internacional,

complementando la información ofrecida por el servicio de atención al alumno de la

universidad, a través del servidor web de la universidad.

 Programa de mentores internacionales dirigido a la orientación y acogida de estudiantes

extranjeros, coordinado por la Oficina Internacional. Alumnos voluntarios ejercen de mentores

para los estudiantes extranjeros, incidiendo en los aspectos de diferencias culturales,

alojamiento y funcionamiento del centro.

- 37 -

4.1.5 ACTIVIDADES DE NIVELACIÓN

El centro, como viene haciendo desde el año 2005, pondrá a disposición de los alumnos durante el

primer semestre “cursos cero” que consistirán en seminarios de nivelación de matemáticas que faciliten

la adaptación al nivel requerido en el perfil de ingreso en lo referente a dicha materia.

Por otra parte, los alumnos disponen de herramientas de autoestudio y autoevaluación para reforzar los

conocimientos en las áreas que mayor relación tienen con los estudios técnicos, a través de la

Plataforma Punto de Inicio, accesible a través del servidor web de la universidad. En esta plataforma se

dispone de herramientas que pueden ayudar al alumno a superar las deficiencias observadas en las

competencias del perfil de ingreso.

El tutor curricular del alumno, a la vista de los resultados obtenidos por el alumno en las pruebas de

nivel realizadas a su ingreso, indicará al alumno la necesidad de cursar una o varias actividades de

nivelación que le faciliten la adaptación al nivel requerido en el perfil de ingreso en lo referente a dicha

materia. En el caso de que las actividades tengan impacto en la carga de trabajo del alumno, medida en

créditos ECTS, el tutor podrá solicitar al Centro la anulación de parte de la matrícula del alumno, de

forma que la carga de trabajo semestral no supere los 30 créditos ECTS.

Las actividades de nivelación se anunciarán en el servidor web del centro en el área dedicada a la

titulación, bajo el epígrafe de “apoyo al alumno”.

4.2 CRITERIOS DE ACCESO Y CONDICIONES O PRUEBAS DE ACCESO ESPECIALES

4.2.1 CONDICIONES DE ACCESO Y ADMISIÓN ESPECIALES

No se prevén condiciones o pruebas de acceso especiales, distintas a las especificadas en el apartado

4.1.

4.2.2 SISTEMA DE ACCESO PARA ESTUDIANTES QUE NO INICIEN ESTUDIOS EN LA

TITULACIÓN DE LA UPM A LA QUE SE REFIERE EL PLAN Y PROCEDAN DE

OTRAS TITULACIONES

El Consejo de Gobierno de la Universidad Politécnica de Madrid fijará la oferta de plazas en los primeros,

segundos y terceros cursos de sus titulaciones de grado. Esta oferta de plazas será publicada en el

servidor web de la UPM y trasladada a la Consejería competente en materia de Universidades de la

Comunidad de Madrid y al Consejo de Universidades por los procedimientos que la legislación al

respecto determinen y con el objeto de que, dentro de las competencias que la legislación vigente les

otorgue, procedan a la autorización o modificación de la misma.

La oferta de plazas distintas a las de nuevo ingreso se dividirá en los grupos siguientes:

- 38 -

a) Cupo dirigido a estudiantes procedentes de otros grados de la UPM,

b) cupo dirigido a estudiantes procedentes de grados impartidos en otras universidades

públicas españolas,

c) cupo dirigido a estudiantes que procedan de grados impartidos por universidades

privadas españolas,

d) cupo dirigido a estudiantes extranjeros.

En su caso, las plazas sobrantes en cada uno de estos cupos podrán ser cubiertas con estudiantes de los

otros grupos.

Para cada uno de los grupos anteriores, las plazas existentes se asignarán utilizándose una ponderación

de los siguientes criterios:

1. Créditos superados en el grado de procedencia en aquellas materias que se recogen en el

Plan de Estudios de la titulación de destino en la UPM que se solicite, con especial peso de

los correspondientes a las materias básicas.

2. Calificaciones obtenidas en el grado de procedencia en aquellas materias que se recogen

en el Plan de Estudios de la titulación de destino en la UPM que se solicite.

3. Comparación entre la calificación obtenida en las pruebas de acceso a la Universidad (o

equivalentes) que le permitieron iniciar estudios de grado y la “nota de corte”

correspondiente al grupo de acceso en la titulación de destino en la UPM que se solicite.

El Vicerrectorado de la UPM que tenga competencias en materia de estudiantes se responsabilizará de

este sistema de admisión.

Puede consultarse la actual normativa de acceso y matriculación en el servidor web de la Universidad

Politécnica de Madrid, en la dirección electrónica:

http://www.upm.es/estudios/normativa/curso05‐06/normas2005.html

Está prevista la adaptación de esta normativa a las especificidades de los nuevos Planes de Estudio

durante el curso 2008‐09. En el momento en el que la adaptación de la citada normativa sea aprobada

por el Consejo de Gobierno de la UPM, se publicará en el servidor web de la universidad para que pueda

ser consultada libremente.

- 39 -

4.3 SISTEMAS DE APOYO Y ORIENTACIÓN DE LOS ESTUDIANTES UNA VEZ

MATRICULADOS

Para todos los alumnos matriculados se dispone de los siguientes procedimientos de apoyo y

orientación:

 Plan de tutorías por profesores. Cada alumno tiene un tutor curricular asignado para toda

su estancia en el centro, al cual puede acudir en busca de orientación personalizada acerca

de cualquier aspecto relacionado con su trayectoria curricular. El estudiante deberá

presentar, al matricularse, un informe de su tutor curricular cuando su Índice de

Rendimiento así lo exija (ver siguiente apartado, Orientación Curricular), y en el caso de la

elección de optativas (ver apartado 5.1). El nombre del tutor asignado se notificará al

alumno al ingresar en el centro y se podrá consultar en cualquier momento en el servidor

web del centro. El órgano responsable es el Vicedecanato de Alumnos

 Tutorías académicas de cada profesor para resolver dudas relativas a la asignatura

impartida, destinadas principalmente a los alumnos matriculados en las asignaturas que

imparte el profesor. El órgano responsable son los departamentos.

 Sesiones específicas informativas sobre itinerarios de movilidad para los alumnos,

especialmente las relativas a la movilidad internacional. El órgano responsable es la Oficina

Internacional, la cual ofrece orientación, y apoyo administrativo a los estudiantes que

participen o deseen optar a programas de movilidad.

 Foro de empleo anual organizado de forma conjunta con las empresas del sector para

ofrecer orientación laboral a los alumnos. El órgano responsable es la Delegación de

Alumnos en colaboración con el Centro de Orientación Laboral de la Facultad de

Informática (COLFI). Este Centro ofrece orientación y apoyo informativo a los alumnos que

deseen realizar prácticas en empresas y optar a becas, o bien optar a contratos de trabajo

una vez finalizados los estudios.

 Programas de formación en lengua inglesa para estudiantes que quieran optar a programas

de movilidad internacional, ofrecidos por el Programa de Lenguas para la

Internacionalización (PROLINTER) del Vicerrectorado de Relaciones Internacionales.

 Programas de formación en lengua española para estudiantes de movilidad internacional

durante su estancia en el centro, ofrecidos por el Programa de Lenguas para la

Internacionalización (PROLINTER) del Vicerrectorado de Relaciones Internacionales.

 Cuenta de correo electrónico UPM. La forma de activación estará disponible en el servidor

web de la Universidad.

- 40 -

 Información sobre becas y ayudas al estudio, a través del Vicedecanato de Alumnos y de

los servidores web de la universidad y el centro.

 Servicio de atención psicológica al alumno, ofrecido por la universidad y con presencia en

el centro un día por semana.

El SGIC‐FIUPM tiene previstos mecanismos de apoyo y orientación a los estudiantes a través del

“Proceso de Proyecto mentor”, PR/CL/2.1/003, “Proceso de acciones de nivelación”, PR/CL/2.1/002, y

“Proceso de Tutorías”, PR/CL/2.1/004.

4.3.1 ORIENTACIÓN CURRICULAR

Por definición del crédito europeo1, los 60 créditos europeos de cada curso cubren el trabajo a tiempo

completo del estudiante medio que supera las asignaturas que configuran dicho año académico. Por ello

no parece oportuno contemplar la posibilidad de que el estudiante se matricule de muchos más créditos

de los 30 previstos para cada semestre (o de los 60 anuales). No obstante lo anterior, este aspecto

debería establecerse teniendo en cuenta el rendimiento individual de cada estudiante y no sólo la

consideración del inexistente “estudiante medio”. Por ello parece conveniente considerar una banda de

créditos (revisable por la Comisión de Ordenación Académica) a la hora de establecer los criterios sobre

el número máximo de créditos en los que se podría matricular cada estudiante en función de su

rendimiento académico personal. De forma más concreta:

a) Tras finalizar el segundo semestre de sus estudios en la UPM, a cada estudiante se le calculará

su Índice de Rendimiento (IR) como el cociente entre el número de créditos europeos

superados en los dos semestres anteriores y el número de créditos europeos en los que se

matriculó en esos dos últimos semestres:

NºECTS superados por el estudiante en los dos últimos semestres
IR

NºECTS enlos que sematriculó el estudiante enlos dos últimos semestres


b)

b.1) A los estudiantes con un índice de rendimiento académico superior al 75% (IR > 0.75) se

les permitirá matricularse de un máximo de 36 créditos europeos semestrales, siempre

1 Consúltese el REAL DECRETO 1125/2003, de 5 de septiembre, por el que se establece el sistema europeo de créditos

y el sistema de calificaciones en las titulaciones universitarias de carácter oficial y validez en todo el territorio
nacional

- 41 -

que entre estos se incluyan todos los que no hayan sido superados por el estudiante en

cursos previos y se impartan en dicho semestre.

b.2.) Si 0.5 < IR < 0.75 se permitirá que el estudiante se matricule de un máximo de 30 ECTS

semestrales, debiendo incluirse en ellos todos los que no hayan sido superados por el

estudiante en cursos previos y se impartan en dicho semestre.

b.3.) Si IR < 0.5 se requerirá al estudiante que consulte obligatoriamente a su tutor curricular

antes de formalizar su matrícula, con el objeto de que reciba asesoría sobre las asignaturas

en las que debe matricularse. El tutor, tras estudiar el caso particular, podrá decidir incluir

al estudiante en un modo de matrícula limitada en el que se matricule sólo de entre 18‐21

ECTS semestrales, que deberán incluir todos los que no hayan sido superados por el

estudiante en cursos previos y se impartan en dicho semestre como semestre principal.

4.4 TRANSFERENCIA Y RECONOCIMIENTO DE CRÉDITOS: SISTEMA PROPUESTO

POR LA UNIVERSIDAD

4.4.1 SISTEMA PROPUESTO POR LA UNIVERSIDAD (DE CONFORMIDAD CON EL

REAL DECRETO)

La Universidad Politécnica de Madrid dispone de una “Normativa de Reconocimiento y Transferencia de

Créditos”, accesible en la dirección http://www.upm.es desde su entrada en vigor durante el curso

2008/09.

Los elementos contemplados durante la elaboración de dicha normativa incluyen:

a) El reconocimiento a los alumnos admitidos en la titulación, de todos los créditos

correspondientes a materias básicas cursados por ellos en su titulación de origen, siempre

que estos sean de la rama de conocimiento de la titulación de la UPM en la que se

matricule el estudiante. Para este tipo de créditos de materias básicas, la “Normativa de

Reconocimiento y Transferencia de créditos” prevé el reconocimiento de los créditos de

materias básicas de la rama cursados en otras titulaciones mediante asignaturas de

carácter básico, no ofertadas a los estudiantes que realicen sus estudios íntegramente en

la titulación de la UPM, denominadas “Materias Básicas Cursadas en otros Centros:

‘Denominación de la materia o asignatura’ ”.

b) Asimismo la “Normativa de Reconocimiento y Transferencia de créditos” prevé la

asignación de un tutor curricular a cada alumno que acceda a la titulación de destino por

traslado procedente de otros Centros. Este tutor orientará al estudiante admitido en la

titulación por el procedimiento de traslado desde otras titulaciones de la UPM o desde

- 42 -

otras Universidades, sobre las materias básicas que, en función de su formación inicial,

debería reforzar para un correcto seguimiento de sus estudios en la titulación de destino.

c) El reconocimiento a los alumnos admitidos en la titulación, en su caso, de otros créditos

cursados en las titulaciones de origen se realizará, a petición del interesado, por la

Comisión de Reconocimiento de Créditos de la UPM, previo informe de la Comisión de

Ordenación Académica del Centro responsable de la titulación en UPM, y tras la

comparación entre las competencias generales y específicas que se acrediten por los

estudiantes procedentes de otras titulaciones y las que son objeto de las asignaturas y

actividades, cuyo reconocimiento se solicite, en el plan de estudios de la titulación de

destino en UPM.

d) UPM pondrá en marcha una base documental, accesible para su consulta por los

estudiantes que soliciten reconocimiento de créditos, y que facilitará el tratamiento

automático de solicitudes realizadas en distintos momentos sobre las mismas materias en

planes de estudios de origen y de destino.

e) UPM hará públicos, con la debida antelación, los plazos de solicitud de reconocimiento de

créditos.

f) UPM incluirá en los expedientes académicos de sus estudiantes los créditos europeos que

se acrediten como superados, tanto en la propia UPM como en otras instituciones

universitarias, y que no puedan ser objeto de reconocimiento en la titulación de destino en

esta Universidad.

g) Se incluirá el reconocimiento académico de hasta 6 créditos por la participación de los

estudiantes en otras actividades universitarias, tal y como establece el Real Decreto

1393/2007.

Se detallan a continuación los aspectos más relevantes de dicha normativa para el caso que nos ocupa:

 Comisión de Reconocimiento y Transferencia de créditos ECTS (Artículo 4): Se constituye la

Comisión de Reconocimiento y Transferencia de Créditos de la Universidad Politécnica de

Madrid, cuya composición será de acuerdo a lo que decida la Comisión Académica de la UPM.

 Competencias y plazos (Artículo 5):

5.1. La Comisión de Reconocimiento y Transferencia de Créditos ECTS de la Universidad será la

encargada de dar respuesta a las solicitudes de reconocimiento y transferencia de créditos de

las comisiones docentes de los centros. Para ello, de forma más concreta se encarga a esta

Comisión:

- 43 -

‐ Implantar, mantener y desarrollar las bases de datos que permitan resolver de

forma ágil las solicitudes que tuvieran precedentes iguales.

‐ Solicitar, a través de las correspondientes Direcciones o Decanatos, informe de las

Comisiones de Ordenación Académica que entiendan sobre aquellas solicitudes de

reconocimiento de créditos que no cuenten con precedentes iguales resueltos

anteriormente.

‐ Elaborar y acordar las Resoluciones de Reconocimiento y Transferencia de

créditos, que serán firmadas por el Rector de la Universidad o, si este así lo delega

por el Presidente de la Comisión de Reconocimiento y Transferencia de créditos.

‐ Proponer al Consejo de Dirección de la Universidad cuantas medidas ayuden a

informar a los estudiantes sobre el proceso de reconocimiento de créditos.

‐ Resolver, en primera instancia, las dificultades que pudieran surgir en los procesos

de reconocimiento y transferencia de créditos.

5.2. Cada Centro de la Universidad Politécnica de Madrid determinará la Subdirección o

Vicedecanato, y el Servicio que se encargará de orientar sobre el itinerario académico más

aconsejable a los estudiantes a los que la Universidad realice el reconocimiento de créditos en

titulaciones de destino encargadas a dicho Centro.

5.3. El Consejo de Dirección de la Universidad Politécnica de Madrid establecerá los periodos de

presentación de solicitudes para el reconocimiento y transferencia de créditos, así como el

calendario para la resolución de los mismos y su posterior comunicación a las personas

interesadas. En cualquier caso, las solicitudes deberán resolverse en un plazo inferior a los 3

meses desde la finalización del periodo de presentación de solicitudes.

 Reconocimiento y transferencia de créditos (Artículo 6)

6.1. Los créditos, en forma de unidad evaluada y certificable, pasarán a consignarse en el nuevo

expediente del estudiante con el literal, la tipología, el número de créditos y la calificación

obtenida en el expediente de origen, con indicación de la universidad en la que se cursó

“Asignatura cursada en la Universidad U”.

6.2. Si al realizarse el reconocimiento, se modificase la tipología de los créditos de origen, se

mantendrá el literal y se indicará de acuerdo con el siguiente formato:

Asignatura Curso Créditos Europeos Tipo Calificación
Título de la Asignatura 2007/2008 6 Optativa 7,5 (Notable)
Asignatura cursada en la
Universidad U
Reconocida por créditos

- 44 -

Obligatorios

6.3. La Universidad podrá reconocer el Trabajo Fin de Grado sólo a aquellas personas que ya hubieran

realizado un Proyecto Fin de Carrera para acceder a la misma profesión y especialidad para la que, en su

caso, habilite la titulación de destino.

En cualquier otro caso, el Trabajo Fin de Grado no podrá ser objeto de reconocimiento al estar orientado a

la evaluación de competencias asociadas al título.

Aquellos estudiantes que estén en posesión de un título de Ingeniero Técnico en Informática de Gestión o Ingeniero

Técnico en Informática de Sistemas podrán obtener el título de grado en Ingeniería Informática, cursando al menos

90 créditos europeos de este Plan de Estudios, de los cuales, y como consecuencia de la valoración que de las

competencias que acredite el estudiante, haga la Comisión de Reconocimiento y Transferencia de Créditos de la

Universidad Politécnica de Madrid, les podrán ser reconocidos parte de ellos.

A aquellos estudiantes que no habiendo superado el Proyecto Fin de Carrera y que hayan superado todas las

materias de las titulaciones actuales de Ingeniero Técnico en Informática de Gestión o Ingeniero Técnico en

Informática de Sistemas les será de aplicación el párrafo anterior, más la obligatoriedad de realizar el Trabajo de Fin

de Grado.

4.4.2 RECONOCIMIENTO DE CRÉDITOS CON OTRAS TITULACIONES UPM

Se reconocerán créditos entre los nuevos títulos de Graduado/a en Ingeniería Informática, Graduado/a

en Ingeniería de computadores y Graduado/a en Ingeniería del software que forman parte del nuevo

mapa de titulaciones de la UPM, en una banda de 120 ECTS.

- 45 -

5 PLANIFICACIÓN DE LAS ENSEÑANZAS

5.1 ESTRUCTURA DE LAS ENSEÑANZAS. EXPLICACIÓN GENERAL DE LA

PLANIFICACIÓN DEL PLAN DE ESTUDIOS

La estructura del Plan de Estudios se elabora siguiendo las pautas marcadas por la Universidad

Politécnica de Madrid en su documento de Propuesta de requisitos y recomendaciones para la

implantación de planes de estudio en la Universidad Politécnica de Madrid (Anexo VI y ANEXO VII)

elaborado por la Comisión Asesora para la Reforma de los Planes de Estudios en la UPM, creada por

acuerdo de Consejo de Gobierno de 27 de marzo de 2008.

Así mismo, se ha tenido en cuenta que uno de los propósitos de la Misión de la Facultad

(http://www.fi.upm.es/index.php?pagina=588) es “proporcionar una oferta educativa de grado,

postgrado y de formación continua en Ingeniería Informática de primer nivel potenciada por su

internacionalización, la colaboración con empresas y el fomento del espíritu emprendedor y de

ingeniero”. Por todo lo anterior, la estructura del plan de estudios se ha realizado siguiendo las

siguientes pautas:

a) Existirá un calendario escolar para el primer semestre y/o curso con 2 alternativas. La primera

comenzaría a principios de septiembre e iría destinada a los estudiantes que se matriculen en

julio. La segunda, comenzando a mediados de octubre, se dirigiría a los estudiantes que

ingresen en la convocatoria de septiembre, en caso de que no se cubra la totalidad de la oferta

en el mes de julio. Se unifica así el calendario escolar en toda la UPM, de acuerdo con lo

establecido en la propuesta 12ª del Anexo VI.

b) En el calendario escolar de la UPM se iniciaría la actividad docente el segundo día no festivo del

mes de septiembre y se finalizará el último día no festivo del mes de junio del año siguiente.

c) El calendario de actividades tendrá una estructura semestral, previendo una semana para

matriculación en asignaturas de segundo semestre en el mes de enero o febrero.

d) En el periodo antes señalado se deberán realizar todas las actividades del proceso de

enseñanza‐aprendizaje‐evaluación. La UPM implantará sistemas de evaluación continua, que

deberán tener lugar en el periodo anteriormente señalado, en todas sus enseñanzas.

e) No obstante lo anterior, los exámenes extraordinarios, si los hubiera, se programarán durante

la primera quincena del mes de julio.

- 46 -

f) Se planifica el desarrollo de las asignaturas en dos semestres por curso, programando la

impartición en los dos semestres del curso de las asignaturas que la Junta de Centro establezca

en los planes semestrales docentes a propuesta de los consejos de los departamentos.

g) Las asignaturas tendrán una extensión igual o mayor a 3 créditos europeos. Para facilitar la

organización semestral, todas las asignaturas tendrán, además, una duración múltiplo de 3. El

ECTS tendrá asignadas 27 horas de trabajo del estudiante, de acuerdo con lo establecido en la

propuesta 14ª del Anexo VI.

h) La oferta de optatividad, que se establece en un total de 45 ECTS (dentro de la horquilla

establecida en el punto 5, Anexo VII), permite:

 Facilitar el reconocimiento de créditos.

 Reconocer créditos obtenidos por actividades (máximo de 6 ECTS).

 Reconocer las prácticas en empresa.

 Reconocer estancias en otros centros universitarios internacionales o nacionales.

 Realizar extensión de estudios en ramas afines.

 Intensificar la formación en el perfil profesional.

i) Salvo casos excepcionales (ver 4.3.1 b1), el número máximo de asignaturas que se cursan por

semestre no será mayor de 6 (punto 5, Anexo VII).

j) Se incluye un mínimo de 24 ECTS destinados a la formación en competencias transversales ya

sea integrados en otras asignaturas o como asignaturas específicas para ello (punto 5, Anexo

VII).

k) Se establece una presencialidad de entre 6 y 14 horas para cada crédito ECTS, con la excepción

del Trabajo Fin de Grado (punto 5, Anexo VII) y el prácticum.

l) Se asignan 12 ECTS al Trabajo de Fin de Grado, con cuatro posibles variantes que recojan

diferentes inquietudes profesionales y de fomento del espíritu emprendedor del estudiante, y

con las consideraciones recogidas en los dos puntos siguientes y de acuerdo con la propuesta

16ª del Anexo VI.

m) Se incluyen y programan prácticas en empresa, a las que se asignan bien 24, o bien 12 ECTS, en

función de que el alumno curse, o no, su Trabajo Fin de Grado durante su estancia en la

empresa. Se incluyen y programan estancias en centros universitarios internacionales o

nacionales de acuerdo con lo establecido en la propuesta 18ª del Anexo VI. Si las estancias se

programan para que en ellas se realice exclusivamente el Trabajo de Fin de Grado tendrán

asignados los créditos que correspondan a este último.

n) Las prácticas en empresa (prácticum), como las estancias en centros universitarios

internacionales o nacionales, son de carácter optativo y no excluyente, si bien el alumno

- 47 -

deberá cursar preferentemente al menos una de las dos opciones, según lo establecido en las

propuestas 17ª y 18ª del Anexo VI.

o) Se incluye una asignatura obligatoria, con una asignación de 6 ECTS orientada hacia el

desarrollo de habilidades de comunicación oral y escrita de lengua inglesa. Para poder acceder

a esta asignatura deberá acreditarse previamente el nivel B2 del “Common European

Framework of Reference for Languages” establecido por el Consejo de Europa (ver

http://www.coe.int/T/DG4/Portfolio/?L=E&M=/main_pages/levels.html) o similar en lengua

inglesa, de acuerdo con lo establecido en la propuesta 20ª del Anexo VI. La acreditación

anterior podrá realizarse en Organismos oficiales externos a la UPM, mediante la superación de

pruebas de acreditación que la UPM determinará, o mediante pruebas que al efecto diseñe la

UPM a través de su Departamento de Lingüística Aplicada a la Ciencia y a la Tecnología o

aquellos que tengan asignada la docencia de lenguas. La UPM diseñará actividades de apoyo al

aprendizaje de lenguas extranjeras, con especial atención a la lengua inglesa, facilitando a sus

alumnos de grado el seguimiento de las mismas.

5.1.1 DISTRIBUCIÓN DEL PLAN DE ESTUDIOS EN CRÉDITOS ECTS, POR TIPO DE

MATERIA Y MÓDULO PARA LOS TÍTULOS DE GRADO

La siguiente tabla muestra la distribución de los créditos dentro del título, teniendo en cuenta el tipo de

materia y los créditos:

TIPO DE MATERIA CRÉDITOS

Formación Básica 60

Obligatorias 123

Optativas 45

Prácticas Externas ‐

Trabajo Fin de Grado 12

CRÉDITOS TOTALES 240

La tabla anterior muestra que el alumno debe cursar 45 ECTS optativos, lo cual indica que el Plan de

estudios es flexible (18,75% de optatividad). Los 45 ECTS optativos se podrán obtener:

‐ 15 en 3er curso, de entre 54 ofertados.

‐ 30 en 4º curso, de entre una oferta de 4:1.

Se incluyen y programan prácticas en empresa, a las que se asignan bien 24, o bien 12 ECTS, en función

de que el alumno curse, o no, su Trabajo Fin de Grado durante su estancia en la empresa y 30 créditos

ECTS por semestre en programas de movilidad internacional y nacional, que pueden ser créditos

- 48 -

optativos así como englobar aquellas asignaturas básicas u obligatorias que procedan, siempre que sus

contenidos y/o resultados de aprendizaje sean equivalentes.

5.1.2 DISTRIBUCIÓN DEL PLAN DE ESTUDIOS POR ASIGNATURAS

Materia
Asignaturas de la

materia
ECTS

Carácter
(*)

Tipo

Lenguas en
las que se
Imparte

(**)

Curso

Semest
re

princip
al

FÍSICA Fundamentos físicos y
tecnológicos de la
informática

6 B BASICA C 1 1

 MATEMÁTICAS Lógica 6 B BASICA C 1 1
Algorítmica Numérica 6 UPM BASICA C 2 3
 Matemática discreta I 6 B BASICA C 1 1
 Matemática discreta II 3 UPM OBLIG C 2 3
 Cálculo 6 B BASICA C 1 2
 Álgebra lineal 6 B BASICA C 1 1

 ESTADÍSTICA
 Probabilidades y
estadística I

6 B BASICA C 1 2

 Probabilidades y
estadística II

3 UPM OBLIG C 2 4

 EMPRESA Fundamentos de
Economía y
Administración de
Empresas

3 B BASICA C 2 4

Fundamentos de
Gestión de Tecnologías
de la Información en la
Empresa

3 B BASICA C 2 4

Gestión de Procesos de
Tecnologías de la
Información

6 UPM OBLIG C 4 7-8

 ENGLISH FOR
PROFESSIONAL
AND ACADEMIC
COMMUNICATION

English for
professional and
academic
communication

6 UPM OBLIG I 4 7-8

 INFORMÁTICA Sistemas digitales 6 B BASICA C 1 2
 Programación I 6 B BASICA C 1 1

 PROGRAMACIÓN Lenguajes formales, 6 UPM OBLIG C 2 3

- 49 -

Materia
Asignaturas de la

materia
ECTS

Carácter
(*)

Tipo

Lenguas en
las que se
Imparte

(**)

Curso

Semest
re

princip
al

autómatas y
computabilidad
 Programación II 6 UPM OBLIG C 1 2
Programación para
sistemas

3 UPM OBLIG C 2 3

 Programación
declarativa: lógica y
restricciones

3 UPM OBLIG C 3 6

 Concurrencia 3 UPM OBLIG C 2 4
Procesadores de
lenguajes

3 UPM OBLIG C 3 5

Algoritmos y estructura
de datos

6 UPM OBLIG C 2 3

 INGENIERÍA DEL
SOFTWARE,
SISTEMAS DE
INFORMACIÓN Y
SISTEMAS
INTELIGENTES

Bases de datos 6 UPM OBLIG C 2 4
 Inteligencia Artificial 6 UPM OBLIG C 3 5
 Ingeniería del software
I

6 UPM OBLIG C 3 6

 Interacción persona-
ordenador

6 UPM OBLIG C 3 2

 Ingeniería del software
II

6 UPM OBLIG C 4 7-8

 INGENIERÍA DE
COMPUTADORES

Estructura de
computadores

6 UPM OBLIG C 2 3

Proyecto de instalación
informática

3 UPM OBLIG C 3 6

 Arquitectura de
computadores

6 UPM OBLIG C 2 4

SISTEMAS
OPERATIVOS,
SISTEMAS
DISTRIBUIDOS Y
REDES

Sistemas operativos 6 UPM OBLIG C 2 5
 Redes de
computadores

6 UPM OBLIG C 2 4

 Seguridad de las
tecnologías de la
información

6 UPM OBLIG C 3 5

 Sistemas distribuidos 6 UPM OBLIG C 3 6
 Sistemas orientados a
servicios

6 UPM OBLIG C 3 6

OPTATIVIDAD Optatividad 45** UPM OPT C / I 3 / 4 5 a 8
PRÁCTICAS EN Prácticum 12/24* UPM OPT* C / I 4 7-8

- 50 -

Materia
Asignaturas de la

materia
ECTS

Carácter
(*)

Tipo

Lenguas en
las que se
Imparte

(**)

Curso

Semest
re

princip
al

EMPRESA *
ESTANCIA EN
CENTRO
UNIVERSITARIO
INTERNACIONAL
O NACIONAL

Programas de
Movilidad
Internacional o
nacional

30**
por
semestre

UPM OPT/OBLI
G/BASIC
A*

I 2 a 4 3 a 8

TRABAJO FIN DE
GRADO

Trabajo Fin de Grado 12 ** UPM OBLIG* I 4 7-8

(*) CÓDIGO UTILIZADO:
Titulaciones con Orden Ministerial regulándolas:
 B: Básicas de la Rama; BO: Básicas de otras ramas;
 C: Común a la rama de Ingeniería según la Orden Ministerial; E: De la Especialidad;
 UPM: propias de la UPM;

Otras titulaciones:
 B: Básicas de la rama; BO: Básicas de otras ramas.; UPM: propias de la UPM

 Tanto las prácticas en empresa (prácticum) como las estancias en centros universitarios extranjeros (Programas
de Movilidad Internacional) son de carácter optativo, y no excluyente

(**) CÓDIGO UTILIZADO: C: Castellano, I: Inglés, O: Otros

** Si las estancias en centros universitarios internacionales o nacionales se programan para que en ellas se realice exclusivamente el

Trabajo de Fin de Grado tendrán asignados los créditos que correspondan a este último. Las estancias en otros centros universitarios
podrán englobar también aquellas asignaturas básicas u obligatorias que procedan, siempre que sus contenidos y/o resultados de
aprendizaje sean equivalentes, y en este caso podrán realizarse a partir del tercer semestre (segundo curso). Las estancias en otros
centros para realizar créditos optativos sólo podrán realizarse entre los semestres 5 y 8.
Se asignan bien 24 o bien 12 ECTS a las prácticas en empresa, en función de si el alumno cursa o no su Trabajo Fin de Grado
durante su estancia.

La tabla anterior explicita el semestre principal asignado a cada asignatura, con el propósito de

establecer la relación entre el curso en que se imparte cada asignatura y su duplicación por semestres.

Se ha previsto además una Comisión de Coordinación Horizontal por curso, que velará por la

coordinación de contenidos a lo largo de los dos semestres del curso. Se considera así la duplicación por

semestres.

5.1.3 ADECUACIÓN DE LA ESTRUCTURA A LOS OBJETIVOS GENERALES Y LAS

COMPETENCIAS DEL TÍTULO

Las materias que componen el plan de estudios son coherentes con los objetivos generales y las

competencias del Título.

- 51 -

La siguiente figura muestra cómo las materias propuestas en el plan, a través de sus diferentes

asignaturas, garantizan que el alumno adquirirá todas y cada una de las competencias generales del

perfil de egreso del título:

Competencias generales del perfil de egreso del título

Nº de la
competencia

general
Competencia

¿Es de las
acordadas

con carácter
general para

la UPM?
(SI / NO)

Nivel de
competencia que

se alcanzará

Nº de
asignaturas

obligatorias en
las que se
formará en

esta
competencia

Nº de
asignaturas

optativas
 en las que se

formará en
esta

competencia

¿El Trabajo Fin
de Grado
permitirá

desarrollar esta
competencia?

(SI / NO)

CG-1/21
Capacidad de resolución de problemas aplicando
conocimientos de matemáticas, ciencias e
ingeniería.

NO 3 32
Bloque de
Optatividad

S

CG-2/CE45

Capacidad para el aprendizaje autónomo y la
actualización de conocimientos, y
reconocimiento de su necesidad en el área de la
informática.

NO 3 32 N

CG-3/4
Saber trabajar en situaciones de falta de
información y bajo presión, teniendo nuevas
ideas, siendo creativo.

SI 3 32 S

CG 5 Capacidad de gestión de la información. NO 3 32 S
CG 6 Capacidad de abstracción, análisis y síntesis. NO 3 31 S

CG-7/8/9/10/16/17

Capacidad para trabajar dentro de un equipo,
organizando, planificando, tomando decisiones,
negociando y resolviendo conflictos,
relacionándose, y criticando y haciendo
autocrítica.

SI 3 18 S

CG-11/12/20
Capacidad para tomar iniciativas y espíritu
emprendedor, el liderazgo, la dirección, la
gestión de equipos y proyectos

SI 3 8
Bloque de
Optatividad

S

CG-13/CE55

Capacidad de comunicarse de forma efectiva con
los compañeros, usuarios (potenciales) y el
público en general acerca de cuestiones reales y
problemas relacionados con la especialización
elegida

SI 3
Bloque de
Optatividad

S

CG-14/15/18/23

Capacidad de integrarse en la empresa de modo
autónomo, y demostrando conocimientos básicos
de la profesión, comprensión de la
responsabilidad ética y profesional, y motivación
por la calidad y la mejora continua.

NO 3
Bloque de
Optatividad

S

CG 19
Capacidad para usar las tecnologías de la
información y la comunicación

SI 3 14

CG 22
Compromiso con la preservación del medio
ambiente y la sostenibilidad.

NO 3
Bloque de
Optatividad

S

CG24/25/26/27
Capacidad para trabajar en un contexto
internacional, comunicándose en una lengua
extranjera y adaptándose a un nuevo entorno.

SI 3
Bloque de
Optatividad

S

En dicha tabla se ha considerado que los graduados/as en Ingeniería Informática podrán adquirir cuatro

niveles de competencia distintos: Básico (1), Medio (2), Alto (3) y Avanzado (4).

Del mismo modo, la siguiente tabla muestra cómo las materias propuestas en el plan, a través de sus

diferentes asignaturas, garantizan que el alumno adquirirá todas y cada una de las competencias

específicas del perfil de egreso del título.

- 52 -

Nº de la
competencia
específica

Competencia
Nivel que se
alcanzará

Nº de asignaturas
obligatorias en las
que se formará en
esta competencia

Nº de
asignaturas

optativas en las
que se formará

en esta
competencia

¿El Trabajo Fin de
Grado permitirá
desarrollar esta
competencia?

(SI / NO)

CE 1.

Conocer profundamente los cimientos
esenciales y fundacionales de la
informática, abarcando tanto conceptos y
teorías abstractos como los valores y los
principios profesionales, subrayando los
aspectos esenciales de la disciplina que
permanecen inalterables ante el cambio
tecnológico.

Aplicación 7 N

CE 2.
Formalización y la especificación de
problemas reales cuya solución requiere el
uso de la informática

Aplicación 6 N

CE 3/4.

Capacidad de elegir y usar los métodos
analíticos y de modelización relevantes, y
de describir una solución de forma
abstracta

Aplicación 13 N

CE 5.
Capacidad de diseñar y realizar
experimentos apropiados, interpretar los
datos y extraer conclusiones

Análisis y
Síntesis

4 N

CE 6.

Comprender intelectualmente el papel
central que tienen los algoritmos y las
estructuras de datos, así como una
apreciación del mismo;

Análisis y
Síntesis

6 N

CE 7.

Entender el soporte físico (hardware) de
los ordenadores desde el punto de vista del
soporte lógico (software), por ejemplo, el
uso del procesador, de la memoria, de los
discos, del monitor, etc.;

Análisis y
Síntesis

3 N

CE 8.

Poseer destrezas fundamentales de la
programación que permitan la
implementación de los algoritmos y las
estructuras de datos en el software;

Análisis y
Síntesis

4 N

CE 9.

Poseer las destrezas que se requieren para
diseñar e implementar unidades
estructurales mayores que utilizan los
algoritmos y las estructuras de datos, así
como las interfaces por las que se
comunican estas unidades;

Análisis y
Síntesis

7 N

CE 10.
Concebir y desarrollar sistemas digitales
utilizando lenguajes de descripción
hardware

Aplicación 2 N

CE 11.
Conocimientos básicos para estimar y
medir el gasto y la productividad

Análisis y
Síntesis

2 N

- 53 -

CE 12/16.

Conocer los campos de aplicación de la
informática, y tener una apreciación de la
necesidad de poseer unos conocimientos
técnicos profundos en ciertas áreas de
aplicación; apreciación del grado de esta
necesidad en por lo menos una situación;

Conocimiento 1
Bloque

Optatividad
N

CE 13/18.

Comprender lo que pueden y no pueden
conseguir las tecnologías actuales, y las
limitaciones de la informática, que implica
distinguir entre lo que, inherentemente, la
informática no es capaz de hacer y lo que
puede lograrse a través de la ciencia y la
tecnología futuras;

Comprensión 4
Bloque

Optatividad
N

CE 14/15.

Conocer el software, hardware y las
aplicaciones existentes en el mercado, así
como del uso de sus elementos, y
capacidad para familiarizarse con nuevas
aplicaciones informáticas

Conocimiento 1
Bloque

Optatividad
N

CE 17.

Conocer los temas informáticos avanzados
de modo que permita a los alumnos
vislumbrar y entender las fronteras de la
disciplina, por medio de la inclusión de
experiencias de aprendizaje que dirigen a
los alumnos desde los temas elementales a
los temas avanzados o los temas de los que
se nutren los novísimos desarrollos.

Compresión 1
Bloque

Optatividad
N

CE‐19/20.

Conocimiento de los tipos apropiados de
soluciones, y comprensión de la
complejidad de los problemas informáticos
y la viabilidad de su solución

Análisis y
Síntesis

2
Bloque

Optatividad
N

CE 21.

Educir, analizar y especificar las
necesidades de los clientes (empresas o
usuarios individuales), plazos, medios
disponibles y posibles condicionantes que
pudieran afectar al sistema a desarrollar

Compresión 3 N

CE 22.

Capacidad de aplicar sus conocimientos e
intuición para diseñar el
hardware/software que cumple unos
requisitos especificados

Análisis y
Síntesis

6 N

CE 23.

Modelizar y diseñar la interacción humana‐
ordenador adoptando un enfoque
centrado en el usuario, y siendo capaz de
diseñar, desarrollar, evaluar y asegurar la
accesibilidad, ergonomía, usabilidad y
seguridad de los mismos

Aplicación 1 N

CE 24.
Elegir y usar los lenguajes de programación
adecuados al tipo de aplicación a
desarrollar

Aplicación 2 N

CE 25.
Concebir y diseñar la arquitectura de un
sistema software

Análisis y
Síntesis

5 N

- 54 -

CE‐26/27.

Definir, evaluar y seleccionar plataformas
hardware y software, incluyendo el sistema
operativo, y concebir, llevar a cabo, instalar
y mantener arquitecturas informáticas
centralizadas o distribuidas integrando
hardware, software y redes

Análisis y
Síntesis

5 N

CE 28.

Evaluar y seleccionar adecuadamente
sistemas de gestión de BBDD, y diseñar y
crear sistemas de bases de datos e
integrarlas con el resto de tecnologías del
sistema

Análisis y
Síntesis

1 N

CE 29.

Diseñar, desarrollar, y evaluar la seguridad
de los sistemas, aplicaciones, servicios
informáticos y sistemas operativos sobre
los que se ejecutan, así como de la
información que proporcionan

Análisis y
Síntesis

3 N

CE 30.

Diseñar sistemas, creando prototipos
hardware y desarrollando software, que se
vayan a explotar en entornos industriales y
de tiempo real

Análisis y
Síntesis

2 N

CE 31.

Desarrollar, desplegar, organizar y
gestionar servicios informáticos en
contextos empresariales para mejorar sus
procesos de negocio

Análisis y
Síntesis

3 S

CE 32.

Comprender el concepto de ciclo de vida,
que abarca el significado de sus fases
(planificación, desarrollo, instalación y
evolución), las consecuencias para el
desarrollo de todos los aspectos de los
sistemas informáticos (el software, el
hardware, y el interfaz humano‐máquina),
y la relación entre la calidad y la gestión del
ciclo de vida.

Aplicación 2 N

CE 33.
Aplicar técnicas y procedimientos de
gestión y control de la configuración

Aplicación 1 N

CE 34.
Crear prototipos, simulaciones o modelos
que permitan la validación del sistema con
el cliente

Aplicación 2 N

CE 35.
Integrar, instalar, probar y mantener un
sistema informático

Aplicación 1 N

CE 36.

Capacidad para diseñar, planificar,
documentar y presupuestar la instalación
de un sistema hardware y de puestos de
trabajo en un espacio físico.

Aplicación 1 N

CE 37.
Aplicar técnicas y procedimientos de
gestión, control y aseguramiento de la
calidad

Aplicación 1 N

CE 38.

Capacidad para formular una solución
informática aceptable a un problema de
forma efectiva en términos del coste y del
tiempo

Aplicación 1 N

- 55 -

CE 39.

Conocer y aplicar los principios de la
ingeniería del software y de sus tecnologías
para garantizar que las implementaciones
de software sean robustas, fiables y
apropiadas para la audiencia a la que van
destinadas.

Aplicación 1 N

CE 40.

Comprender el concepto esencial de
proceso en cuanto a su relación con la
informática, especialmente la ejecución de
los programas y la operación del sistema;

Aplicación 1 N

CE 41.

Elegir y usar modelos de proceso y
entornos de programación apropiados para
proyectos que implican aplicaciones
tradicionales así como áreas de aplicación
emergentes

Comprensión 1 N

CE 42.
Combinar de la teoría y la práctica para
realizar tareas informáticas

Análisis y
Síntesis

4 N

CE 43.
Capacidad de realizar búsquedas
bibliográficas y de utilizar bases de datos y
otras fuentes de información

Aplicación 1 N

CE 44.
Conocimiento de tecnologías punteras
relevantes y su aplicación

Conocimiento 1
Bloque

Optatividad
N

CE 46.

Comprender el concepto esencial de
proceso en cuanto a su relación con la
actividad profesional, especialmente la
relación entre la calidad del producto y la
creación de procesos humanos apropiados
durante el desarrollo del producto.

Aplicación 2 S

CE 47.

Conocer las prácticas de gestión de
proyectos, sistemas y servicios
empresariales, tales como la gestión del
riesgo y del cambio, y una comprensión de
sus limitaciones

Aplicación 1 S

CE 48.

Gestionar sistemas y servicios informáticos
en contextos empresariales o
institucionales para mejorar sus procesos
de negocio

Aplicación 3 N

CE 49.

Hacer recomendaciones sobre la estrategia
de la empresa en materia de diseño y
desarrollo de nuevos productos, relaciones
en los canales de distribución y estrategia
de comunicación empresarial.

Aplicación 1 S

CE 50.

Lanzar nuevos productos en el mercado
tras analizar los programas propuestos
para el desarrollo de productos; preparar
análisis de rentabilidad de la inversión;
realizar un plan de marketing; y elaborar
calendarios con ingeniería y producción.

Aplicación 1 S

CE 51.

Capacidad de realizar tareas en distintas
áreas de aplicación teniendo en cuenta el
contexto técnico, económico y social
existente

Aplicación 1 S

- 56 -

CE 52.

Tener en consideración las condiciones
sociales, éticas y legales deseadas en la
profesión y práctica de la informática,
adquiriendo un compromiso con los
derechos fundamentales y de igualdad
entre hombres y mujeres, con los
principios de igualdad de oportunidades y
accesibilidad universal de las personas con
discapacidad y con los valores propios de
una cultura de la paz y de valores
democráticos

Conocimiento 2 N

CE‐53/54.

Capacidad para trabajar de forma efectiva
como individuo, organizando y planificando
su propio trabajo, de forma independiente
o como miembro de un equipo

Aplicación 7 S

CE 56.

Ser capaz de aclarar la relevancia y utilidad
de la teoría y las habilidades aprendidas en
el contexto académico sobre los
acontecimientos del mundo real.

Aplicación 2 N

Las siguientes dos tablas, por su parte, relacionan cada competencia (general o específica) con cada

objetivo que define el perfil de egreso del título. Puede comprobarse que todos los objetivos están

relacionados con alguna competencia y viceversa, lo cual demuestra que las materias que componen el

plan de estudios son coherentes con los objetivos generales y las competencias del Título.

Relación entre Competencias Generales y Objetivos que definen el perfil de egreso del
título

Comp.
 Gen.

Obj. 1 Obj. 2 Obj. 3 Obj. 4 Obj. 5 Obj. 6 Obj. 7 Obj. 8 Obj. 9 Obj. 10 Obj. 11

CG 1./C21 X X X X X X X X X
CG 2/CE45 X X
CG 3./CG4 X
CG 5. X
G 6 X
CG 7/CG8/CG9/CG10/CG16/CG17 X X X X X X X
CG 11./CG12/CG20 X X X
CG 13/CE55. X X
CG 14/CG15/CG18/CG23. X X X X X
CG 19. X X
CG 22. X
CG 24/CG25/CG26/CG27. X X X

- 57 -

- 58 -

5.1.4 ADECUACIÓN DE LA ESTRUCTURA AL REFERENTE PRINCIPAL

La siguiente tabla muestra como se adecúa la estructura del plan de estudios al referente principal

indicado en la sección 2.2 (acuerdos de la CODDI sobre esta titulación):

5.1.5 GRUPOS DE ESTUDIANTES

La planificación de la docencia se ha realizado usando los siguientes tipos de Grupo:

 GRUPO TIPO A: Con más de 50 estudiantes, clases expositivas y participativas, con poca

interacción estudiante‐profesor o estudiante – estudiante.

 GRUPO TIPO B: 30 a 50 estudiantes, componente práctica mayor que en las de grupo

grande (resolución de ejercicios, prácticas, y en las que se busca mayor interacción

estudiante‐profesor o estudiante – estudiante).

 GRUPO TIPO C: 10 a 30 estudiantes, típico de laboratorios, en aulas con equipamiento

especifico, y con gran interacción estudiante‐profesor o estudiante – estudiante.

CATEGORIÁS CODDI MATERIAS
A.1) Fundamentos Científicos (entre 24 y 36 ECTS): BASICO OBLIGATORIO

o Subcategoría A.1.1. Fundamentos Matemáticos de la Informática
MATEMATICAS (min 12) 18 9
ESTATÍSTICA (min 6) 9

o Subcategoría A.1.2. Fundamentos físicos de la Informática
FÍSICA (min 6) 6

SUMA CODDI 42
• A.2) Contenidos Específicos de la Ingeniería en
Informática (entre 84 y 96 ECTS):
o Subcategoría A.2.1. Programación

INFORMÁTICA (min 12) 12

PROGRAMACIÓN 9 21
o Subcategoría A.2.2. Ingeniería del Software, Sistemas de
Información y Sistemas Inteligentes

INGENIERÍA DEL SOFTWARE, SISTEMAS
DE INFORMACIÓN Y SISTEMAS
INTELIGENTES 30

o Subcategoría A.2.3. Sistemas Operativos, Sistemas Distribuidos
y Redes

SISTEMAS OPERATIVOS, SISTEMAS
DISTRIBUIDOS Y REDES 30

o Subcategoría A.2.4. Ingeniería de Computadores
INGENIERÍA DE COMPUTADORES 12

SUMA CODDI 114
• A. 3) Contenidos Generales de la Ingeniería: (entre 12 y
24 ECTS)
o Subcategoría A.3.1. Gestión de las Organizaciones
o Subcategoría A.3.2. Ética, Legislación y Profesión EMPRESA (min 6) 6 6

o Subcategoría A.3.3. Destrezas profesionales

INGLÉS UPM (6) 6

TOTAL MODULOS BÁSICOS Y OBLIGATORIOS SUMA CODDI 18

186
OPTATIVAS TOTAL PARCIAL 174 60 114

54 PFG (min 15) UPM (12) 12

TOTAL TÍTULO
240

MÓDULOS

- 59 -

 GRUPO TIPO D: a lo sumo de 10 estudiantes, fuera del aula propia de la asignatura o del

laboratorio, orientadas al seguimiento, dirección o tutoría de actividades programadas en

las guías docentes. Deben facilitar al estudiante el desarrollo de competencias que les

permitan un mayor aprovechamiento del aprendizaje guiado y autónomo.

En una misma asignatura pueden coexistir distintos tipos de grupo, lo cual permite adecuar la docencia

a las necesidades particulares de los diferentes métodos de enseñanza que se utilicen durante su

impartición.

5.1.6 COORDINACIÓN DE LAS ENSEÑANZAS

Con el propósito de hacer labores de coordinación del plan de estudios, y tras consulta y acuerdo de la

actual Comisión de Ordenación Académica, se establecen las siguientes comisiones:

 Comisión de Ordenación Académica (COA). Esta Comisión, regulada por los estatutos de la

UPM, actuará de manera coordinada con el Programa Institucional de Calidad. Estará presidida

por el Decano, o Vicedecano en quien delegue aquél y estará compuesta por profesores y

alumnos en la proporción definida por la Junta de Facultad. Sus funciones serán, entre otras, las

siguientes:

a) Informar la programación docente propuesta por los Departamentos y proponer a la

Junta de Escuela o Facultad la organización de la misma y la distribución de las

evaluaciones y exámenes (por estatutos).

b) Organizar con los Departamentos, cuando así lo acuerde la Junta de Escuela o

Facultad, un sistema de tutela de la actividad académica de los estudiantes (por

estatutos).

c) Valorar los posibles casos de solape de contenidos de disciplinas, o de vacios en los

requisitos de asignaturas posteriores (por estatutos).

d) Mediar en los conflictos derivados de la actividad docente en la Escuela o Facultad (por

estatutos).

e) Establecer los criterios de propuesta y supervivencia de las asignaturas optativas, para

incluirlas en la programación docente anual.

f) Proponer la organización semestral de las asignaturas en función de los indicadores de

resultados anuales y criterios de coordinación.

g) Elaborar informes para la Comisión de Reconocimiento de Créditos de la UPM

mencionada en el apartado 4.5 sobre el reconocimiento de créditos para estudiantes

procedentes de otras titulaciones.

- 60 -

h) Establecer criterios para el reconocimiento académico en créditos por la participación

en actividades universitarias culturales, deportivas, de representación estudiantil,

solidarias y de cooperación, tal y como establece el RD 1393/2007, previa consulta a

los representantes de asociaciones estudiantiles y delegación de alumnos.

i) Establecer una normativa que permita la asistencia a las reuniones y actos de

asociaciones estudiantiles, así como las labores de representación estudiantil, sin

perjuicio académico de ningún tipo para los participantes.

j) Establecer excepcionalmente cupos máximos de admisión en las asignaturas optativas.

 Comisión de coordinación horizontal. Existirá una comisión de coordinación horizontal por

semestre. Dichas comisiones estarán encargadas de realizar, entre otras, las siguientes

funciones:

a) Realizar el seguimiento del desarrollo del semestre.

b) Informar a la COA de las principales conclusiones extraídas de dicho seguimiento y dar

las recomendaciones necesarias para corregir posibles desviaciones en el desarrollo

del semestre respecto de lo planificado.

c) Informar a la COA acerca de los posibles solapes entre asignaturas en términos de

contenidos, y otros posibles problemas derivados de la planificación de las mismas

(fechas de entregas o exámenes, lagunas de contenidos en secuencias de asignaturas,

distribución de la carga de trabajo de los estudiantes razonablemente uniforme a lo

largo del semestre y curso, etc.).

d) Informar a la COA sobre el cumplimiento de la carga de trabajo asignada al alumno, en

términos de ECTS y a nivel de actividad formativa.

 Comisiones de coordinación vertical. Existirá una comisión de coordinación vertical por cada

una de las materias de que consta el Plan de estudios. Dichas comisiones estarán encargadas

de:

a) Realizar el seguimiento del desarrollo de cada una de las asignaturas que componen

una determinada materia, velando para que se produzca la comunicación y la

coordinación necesaria entre éstas, evitando huecos o repeticiones de contenidos.

b) Informar a la COA de las principales conclusiones extraídas de dicho seguimiento y con

las recomendaciones necesarias para corregir posibles desviaciones en el desarrollo

del semestre respecto de lo planificado.

 Comisión de itinerario curricular. Esta comisión estará encargada de:

- 61 -

a) Elaborar la oferta de asignaturas optativas anual, a propuesta de los departamentos,

para su elevación a la COA.

 Comisión de compensación curricular. Existirá una Comisión de compensación curricular

responsable de compensar asignaturas por curso cuando sea un hecho fehaciente que alguna

asignatura ha sobrepasado la carga de trabajo establecida (ECTS) para el alumno, y/o el

currículo del alumno así lo demande.

Los procedimientos que sea necesario desarrollar para asegurar el correcto funcionamiento de estas

comisiones, así como su composición, formarán parte del Sistema Interno de Garantía de Calidad del

Centro y deberán haber sido aprobados por junta con carácter previo a su aplicación.

5.1.7 LA MATERIA OPTATIVIDAD

Llegados a los últimos cursos, los estudiantes tienen ante si un abanico de posibilidades respecto de su

futuro inmediato: pueden querer completar su formación en otros centros universitarios internacionales

o nacionales, u obtener su primera experiencia profesional en un prácticum; pueden querer

especializarse o profundizar en una rama académica o sector profesional; pueden decidir optar por

continuar su formación en algún master profesional; o decantarse por una formación investigadora

hacia el doctorado; etc.

Por otro lado, un centro con un potencial académico e investigador como el que tiene esta Facultad,

posee una gran capacidad de reacción a las demandas que puede establecer su entorno socio‐

económico, entorno en continuo cambio, no solo tecnológico o de sus perfiles profesionales, sino

además, en este preciso momento, normativo.

Como consecuencia, se ha considerado en este plan de estudios que la mejor manera de poder asegurar

una oferta de formación actualizada, capaz de reaccionar rápidamente en respuesta a cualquier cambio

tecnológico, profesional o formativo que se produzca, es ofertar una bloque de optatividad abierto, en

continua actualización y revisión anual, incluyendo parámetros o criterios relativos a la demanda (o falta

de ella) de la oferta de años anteriores por parte de los estudiantes. Esta oferta de optatividad se

elaborara anualmente, como ya se ha indicado, por medio de la Comisión de Itinerario Curricular y, por

tanto, en esta memoria no se especifican asignaturas concretas, que en el presente pueden ser

pertinentes, pero que seguramente para cuando los estudiantes tengan que optar por ellas (a partir de

tercer año) deban sufrir cambios.

Las asignaturas optativas del plan que debe cursar un estudiante han de contabilizar un total de 45

créditos ECTS, el máximo de lo establecido en la propuesta 17ª del Anexo VI. Esta optatividad se divide

en dos grupos:

- 62 -

 Bloque de Optativas de tercero, con una oferta máxima de 54 ECTS, a elegir 15 ECTS por el

estudiante durante el tercer curso. La oferta de este bloque la deben hacer los departamentos

anualmente del siguiente modo:

a) DATSI 6 ECTS

b) DIA 12 ECTS

c) DLSIIS 18 ECTS

d) DMA 6 ECTS

e) DTF 6 ECTS

f) DLACYT 6 ECTS

 Bloque de Optativas de cuarto, de 30 ECTS a elegir por el estudiante de una oferta posible de

un ratio 4:1.

La optatividad, como ya se ha indicado anteriormente, incluye las prácticas en empresa (prácticum), así

como las estancias en centros universitarios internacionales o nacionales.

Al comienzo del tercer curso el estudiante deberá acudir a su tutor curricular mencionado en el

apartado 4.4, quién habrá de orientarle en la elección de sus optativas, a partir de ese momento, en

función de sus preferencias profesionales o formativas. Al realizar la matrícula deberá presentarse el

informe del tutor.

5.2 PLANIFICACIÓN Y GESTIÓN DE LA MOVILIDAD DE ESTUDIANTES PROPIOS Y

DE ACOGIDA

 La Facultad de Informática tiene muy presente en su diseño curricular que la constante mejora de la

calidad en el nivel tecnológico de sus egresados pasa por fortalecer la dimensión europea de la

enseñanza superior en el programa curricular, y de esta manera mejorar la transparencia y el pleno

reconocimiento académico de este título en el entorno académico y profesional, prioritariamente de la

Unión Europea.

Por otra parte, además de este reconocimiento académico en el entorno europeo, somos conscientes

de que los principales empleadores de nuestros egresados (IBM, Accenture, Indra, Oracle, Sun, HP,

Deloitte, Telefónica, GMV, etc.) tienen una constatada proyección internacional, el informe de la

Comisión Asesora considera de la máxima prioridad que nuestros estudiantes (futuros egresados)

utilicen fluidamente sus competencias académicas y profesionales en un contexto internacional, lo que

les va a permitir actuar profesionalmente en entornos transnacionales: con lenguas y culturas variadas y

con un lenguaje y cultura empresarial (prioritariamente el inglés), lo que les permitirá adaptarse con una

mayor flexibilidad.

Por todo esto, la proyección internacional está entre nuestros objetivos prioritarios, incluyendo en el

programa de estudios la opción de realizar en el extranjero estancias académicas, bien en instituciones

- 63 -

de enseñanza superior donde cursar parte del plan curricular, o bien en empresas donde realizar

prácticas ad hoc, en ambos casos con posterior reconocimiento académico.

Estas medidas se llevan a cabo a través de la participación en los programas de movilidad académica de

la Unión Europea, incluyendo universidades de los países del Este de Europa, que paulatinamente se

van integrando en aquella, y manteniendo, en paralelo, la línea de colaboración, fuera de Europa, con

universidades de prestigio internacional de Estados Unidos, de Latino América, del entorno asiático

(China y Japón, fundamentalmente), etc., con los que se han ido firmando acuerdos‐marco de

cooperación (uno‐a‐uno) que permitan aumentar el número de proyectos conjuntos e intercambios

docentes y discentes.

En el caso concreto de la movilidad dentro de la Unión Europea, el programa Erasmus, enmarcado en la

actualidad dentro del “Life Long Learning Programme”, nos brinda el escenario idóneo para cubrir las

necesidades de nuestros alumnos, ya que fomenta, no solamente el aprendizaje y entendimiento de la

cultura y costumbres del país anfitrión, donde los alumnos realizarán sus estancia académicas, sino

también el sentido comunitario entre estudiantes de los distintos países.

 Como prueba de la calidad de su trayectoria, el programa Erasmus ha sido galardonado con el Premio

Príncipe de Asturias de Cooperación Internacional 2004 por ser uno de los programas de intercambio

cultural más importantes de la historia de la humanidad y ha sido la mejor herramienta para el

afianzamiento del proceso de convergencia europea, iniciado con la “Declaración de Bolonia” firmada

en 1999 y que ha ido evolucionando a través de directrices conjuntas en busca de la armonización de los

centros educativos europeos con el objetivo de lograr la realidad del “Espacio Europeo conjunto de

Educación Superior” previsto para el 2010.´

Además, dentro del entorno empresarial, se puede observar como las “estancias Erasmus” se

consideran, cada día más, un grado cualitativo en la selección de los curricula para ocupar puestos de

relevancia profesional.

Detallamos a continuación las acciones específicas de movilidad incluidas en el Plan de Estudios de la FI

5.2.1 ACCIONES DE MOVILIDAD ACADÉMICA

5.2.1.1 ACCIONES EUROPEAS

 Lifelong Learning Programme/ERASMUS.‐

 La internacionalización se enfoca, en primer lugar dentro del marco de la Unión Europea donde

participamos activamente en el programa de intercambio “Life‐Long Learning Program”‐

- 64 -

Erasmus, que continua y mejora las acciones diseñadas por el programa precursor SOCRATES, e

incluye las siguientes opciones:

 Alumnos.‐ A través de la cual, se propicia la movilidad de alumnos de grado (y master)

dentro del plan curricular, con estancias en centros académicos de prestigio en el área

de la ingeniería informática durante un semestre, o un año académico completo, para

cursar una parte de sus estudios que se reconocerán, parcial o totalmente, como parte

del expediente académico del alumno, con el mismo rango que si se hubieran

realizados en la F. I.

Los objetivos de las estancias en otro centro son:

 Seguimiento de programas académicos (semestre, curso completo, PFC).

 Realización de prácticas en empresas.

 Mixto.

 Profesorado (PDI).‐ Permite estancias de corta duración (1 a 2 semanas) del

profesorado de la FI (y viceversa) en nuestros centros partners universitarios y/o

empresariales, con el objetivo de impartir parte de las asignaturas, seminarios, o

conferencias de los temas de su especialización y a la vez contrastar el nivel de

aquellos, comprobar la calidad de los intercambios de los alumnos y diseñar nuevas

acciones o remodelar las existentes, cuando fuera necesario.

Los objetivos de las estancias en otro centro son:

 Formación:

a) Impartición de cursos intensivos.

b) Impartición de programas en lengua inglesa.

 Organización de la movilidad:

a) Preparación de nuevos acuerdos.

b) Confirmación y modificación de acuerdos ya existentes.

 Personal de Administración y servicio (PAS). Esta nueva acción permite, también, las

estancias de corta duración del Personal (AS) en y de los centros partners para

comparar y contrastar las medidas y los procedimientos de puesta en marcha de la

internacionalización en ambos centros.

Los objetivos de las estancias en otro centro son:

- 65 -

 Organización de la movilidad:

a) Preparación de nuevos acuerdos.

b) Confirmación y modificación de acuerdos ya existentes.

En la actualidad la Facultad de Informática cuenta con 88 centros partners repartidos en 20

países de la Unión Europea con los que tiene firmados Acuerdos Bilaterales dentro del marco

de este programa LLP/ERASMUS para el intercambio de alumnos, y en muchos casos, también

para personal docente y de administración y servicios.

En total se ofrecen 256 plazas anuales, en ambos sentidos, para estudiantes entrantes y

salientes, y posibles intercambios de PDI y PAS en número indeterminado (de 1 a 5 de una

manera general).

 Datos del curso 2007‐08:

‐ Alumnos entrantes: 59; alumnos salientes 70

‐ Centros Partners:

País Centro asociado

Alemania R.W.T.H. Aachen

Alemania Technische Universität Berlin

Alemania Humboldt Universität zu Berlin

Alemania Rheinische Friedrich‐Wilhelms‐Universiteit Bonn

Alemania Technische Universitát Clausthal

Alemania Technische Universität Darmstadt

Alemania Technische Universität Dresden

Alemania Fiedrich‐Alexander‐Universität Erlangen‐Nürnberg

Alemania Fachhochschule Hannover

Alemania Ruprecht‐Karls‐Universität Heidelberg

Alemania T.Universität Kaiserlautern

Alemania Universität Fridericiana zu Karlsruhe

Alemania Otto‐Von‐Guericke‐Universität Madeburg

Alemania HOCHSCHULE MITTWEIDA (FH)‐University of Applied Sciences

Alemania Technische Universität München

Alemania Westfälische Wilhelms‐Universität Münster

Alemania Universität Passau

Alemania Universität Stuttgart

- 66 -

País Centro asociado

Austria Graz University of Technology

Austria TU Wien

Bélgica Universiteit Antwerpen

Bélgica Universitiet Gent

Bélgica Université Catholique de Louvain

Dinamarca Univesity of Roskilde

Dinamarca University of Copenhagen

Eslovaquia University of Technology in Bratislava

Finlandia Helsinki University of Technology

Finlandia University of Joensuu

Finlandia Kuopion Yliopisto

Finlandia Lanppeeranta University of Technology

Finlandia Tampere University of Technology

Francia Institut Supérieur d'Action Internationals et de Production

Francia ENS D'Electronique, Informatique et Radiocommunications

Francia ECOLE NATIONALE D'INGENIEURS DE BREST

Francia ENST Brest

Francia Université de Technologie de Compiègne "U. Techno"

Francia Ecole Superieute d'Electricité

Francia I.N.P. de Grenoble

Francia Universié des Sciences et Technologies de Lille

Francia I.N.S.A. Lyon

Francia Université de Nantes ‐ École Polytechnique

Francia Ecole des Mines de Nantes

Francia
Ecole d'Ingenieurs des Technologies de l'Information et du
Management

Francia ENST Paris

Francia Université de Rennes I (ENSSAT)

Francia Institut National des Sciences Appliques de Rennes

Francia Institut National des Sciences Appliques de Toulouse

Francia
SUPAERO ‐ Ecole nationale superieure de Laeronautique et de
lespace

Grecia Aistotle University of Thessaloniki

Grecia University of Thessaly

Holanda VRIJE Universiteit Amsterdam

Italia Politecnico di Bari

Italia Libera Università di bolzano

- 67 -

País Centro asociado

Italia Politecnico di Milano

Italia Università degli Studi di Napoli Federico II

Italia Università degli Studi di Napoli "Parthenope"

Italia Università degli Studi di Parma

Italia Università degli Studi di Pisa

Italia Università "La Sapienza" di Roma

Italia Universitá degli Studi di Salerno

Italia Università degli Studi di Torino

Italia Politecnico di Torino

Italia Universitá degli Studi di Trento

Noruega Norges Teknisk‐Naturviteskopellge Universitet

Polonia Technical University of Lodz

Polonia Poznan University of Technology

Polonia
Politechnika Warszawska Wydzial Elektroniki I Technik
Informacyinych (Warsaw University of Technology)

Portugal Universidade Nova de Lisboa

Portugal Universidades Técnica de Lisboa ‐ Instituto Superior Técnico

Portugal
Universidade do Porto ‐ Faculdade de Ciencias ‐ Dpto.
Matematicas

Portugal Universidade do Porto ‐ Faculdade de Engenharia

Reino
Unido

Queen's University of Belfast

Reino
Unido

University of Bristol

Reino
Unido

University of Glasgow

Reino
Unido

University of Nwcastle upon Tyne

Rep.
Checa

Mendel University of Agriculture and Forestry Brno

Rep.
Checa

Univerzita Hradec‐Kralove

Rep.
Checa

Ceské Vysoké Uceni Tecniké v Praze

Rumanía Universitatea Technica Cluj‐Napoca

Rumanía Universitatea din Craiova

Rumanía Universitatea "Politehnica din Timisoara"

Suecia Blekinge Tekniska Högskola/Karlskrona

Suecia Linköpings Universitet

- 68 -

País Centro asociado

Suecia Kungl Tekniska Högskola (KTH)

Suecia Universitet Uppsala

Suiza École Polytechnique Fédéralede Laussane

Suiza Eldganossleche Technischo Houchschulo ETH Zurich

Turquía Sabanci University

 DOBLES DIPLOMAS

A veces la similitud o complementariedad con algunos de los centros partners del

programa LLP/Erasmus propician la firma de los acuerdos de doble titulación (Dobles

Diplomas) que permiten la obtención del título emitido por ambas instituciones tras el

cumplimiento de una estancia y unos requisitos pactados entre ambos. De la misma

manera estos acuerdos de DD se incluyen en los programas de Másteres europeos

(Erasmus Mundus). En la actualidad la FI tiene firmados los siguientes acuerdos de Doble

Diploma para ambas titulaciones.

 Acuerdos de Doble Titulación con universidades/centros europeos:

 Oferta de 30 plazas por año

 Obtención de doble titulación: Informática‐Informática o Informática‐

Telecomunicaciones

 Curso 2007‐08: estudiantes entrantes: 3; salientes: 16

 Centros Partners:

País Centro asociado

Alemania Universität Dresden

Alemania Fachhochschule Hannover

Alemania Universität Stuttgart

Francia
ENSEIRB École Nationale Supérieure d'Électronique, Informatique et
Radiocommunications de Bordeaux

Francia Ecole National Supérieure des Télécomunications de Bretagne (Brest)

Francia Institut National Polytechnique de Grenoble

Francia Institut National des Sciences Appliquées de Lyon

- 69 -

País Centro asociado

Francia Ecole Nationale Supérieure des Télécommunications TELECOM‐Paris

Francia Institut National des Sciences Appliquées de Toulouse

Italia Politecnico di Torino

Suecia Kungliga Tekniska Högskolan ‐ KTH

 Acuerdos de Doble Diploma de Máster:

 Máster Europeo en Computación Lógica (reconocido por la Unión Europea bajo su

programa Erasmus Mundus).

o Centros Partners:

 Universidad Técnica de Dresde (Alemania)

 Universidad Técnica de Viena (Austria)

 Universidad Libre de Bolzano (Italia)

 Universidad Nova de Lisboa (Portugal)

o Curso 2007‐08: estudiantes entrantes: 6; salientes: 0

 Máster Europeo en Ingeniería del Software (Reconocido por la Unión Europea bajo su

programa Erasmus Mundus).

o Centros Partners:

 Instituto Tecnológico Blekinge (Suecia)

 Universidad Técnica Kaiserslautern (Alemania)

 Universidad Libre de Bolzano (Italia)

Curso 2007‐08: estudiantes entrantes: 7; salientes: 2

 Ingeniería de Sistemas Distribuidos

Centros Partners:

 Universidad Técnica de Dresde (Alemania)

 Universidad Parthenope de Nápoles (Italia)

 REDES EUROPEAS

- 70 -

Independientemente de las redes europeas de investigación a las que pertenece

individualmente el personal investigador de este centro, así como los grupos de investigación,

la FI participa en varias redes de movilidad académica, organizadas conjuntamente con

universidades europeas de excelencia para realizar intercambio de estudiantes, con

universidades de Estados Unidos (Red GE4/GE3) y con instituciones universitarias de

Latinoamérica a través de la Red LAE3 y MAGALHAES (ver datos SMILE)

 OTROS PROGRAMAS

 PROGRAMA DE MOVILIDAD NACIONAL SENECA/ SICUE

Este programa propicia la movilidad entre centros del territorio nacional, a través de la

firma de Acuerdos Bilaterales con el “formato Erasmus”, ofreciendo una aportación

económica oficial, adaptación curricular y reconocimiento de estudios en el centro de

destino con estancias de uno o dos semestres.

o Centros partners de la Facultad de Informática:

 Universidad de Extremadura

 Universidad de Granada

 Universidad del País Vasco

 Universidad de Las Palmas de Gran Canaria

 Universidad de León

 Universidad Politécnica de Cataluña

 Universidad Politécnica de Valencia

 Universidad de Sevilla

 Universidad Castilla‐La Mancha

 Universitat d’Alacant

 Universitat de València.

 MOVILIDAD CON EL RESTO DEL MUNDO

 RED MAGALLAES.‐ SMILE Programa de intercambio de estudiantes:

 Oferta de 14 plazas por año

 En 7 universidades latinoamericanas

 Curso 2007‐08: alumnos entrantes: 1, salientes: 1

 Centros Partners:

- 71 -

 Programa Hispano‐Chino de intercambio de estudiantes

 Especialmente orientado a realizar Proyectos Fin de Carrera y

financiado por la UPM.

 Número de plazas: abierto

 Curso 2007‐08: alumnos entrantes: 3; salientes: 1

 Centros Partners:

 Ac

ue

rd

os

Bil

at

er

ale

s

País Centro Asociado

Argentina Instituto Tecnológico de Buenos Aires

Brasil BRA Universidade Federal do Rio de Janeiro

Brasil Universidade de Sao Paulo

Chile Pontificia Universidad Católica de Chile

México Univ. Nacional Autónoma de México

Perú Pontificia Universidad Católica del Perú

Venezuela Universidad Simón Bolívar

País Centro Asociado

China Beijing Jiaotong University

China Beijing Jiaotong University

China Beijing University Of Posts And Telecommunications

China Fuzhou University

China Beijing Institute Of Technology

China Xiamen University

China Nanjing University

China
Beijing Institute Of Technology & Secretaría De Estado De
Telecomunicaciones Y Para La Sociedad De La Información

China
International Department Of Training Center Of North
China Electric Power University

China Tongji University

China Tsinghua University

China
Beijing Normal University (Zhuhai) And Elite Business School
(Singapore)

China Beihang University

China Guangxi Normal University

- 72 -

específicos. Programas de intercambio de estudiantes con centros afines

fuera del marco de la Unión Europea.

 Oferta de plazas por año: abierta

 Curso 2007‐08: estudiantes entrantes 6; salientes: 0

 Centros Partners:

 Acuerdos de Doble Titulación con universidades/centros USA:

 Número de plazas: abierto

 Centros Partners:

Pais Centro Asociado

EEUU Instituto Tecnológico de Illinois

EEUU Universidad de Nuevo México

 Programa de corta duración ATHENS

Se trata de un programa de intercambio de estudiantes entre Universidades

Europeas con dos sesiones anuales, marzo y noviembre, de una semana de

duración cada sesión. El contenido de este programa consta de 40 horas de

materias técnicas y actividades culturales (European Dimensión).

 Curso 2007‐08:

 Sesión Noviembre 2007: Estudiantes entrantes: 24; salientes: 20

 Sesión Marzo 2008: Estudiantes entrantes: 42; salientes: 45

País Centro Asociado

Brasil Universidad de Passo Fundo

Brasil Universidade de Sao Paulo

Brasil FAAP‐Fundación Armando Álvares Penteado

Chile Universidad de Bio Bio

Chile Universidad de Talca

Rep.Dominicana S.E.E.S.C.T. República Dominicana

- 73 -

5.2.1.2 PLANIFICACIÓN, MECANISMOS DE SEGUIMIENTO, EVALUACIÓN,

ASIGNACIÓN DE CRÉDITOS Y RECONOCIMIENTO CURRICULAR

Durante el año académico 2007/08, y para todos los programas de intercambio internacional, la

Facultad ha recibido un total de 68 alumnos, y ha enviado 70, distribuidos entre los alumnos que han

realizado su intercambio durante uno o dos, tres o cuatro semestres para realizar respectivamente:

asignaturas sueltas; 5º curso y/o el Proyecto Fin de carrera; o una doble titulación de ingeniería o

máster.

Para que todas estas acciones se realicen eficaz y cualitativamente ha sido necesario llevar a

cabo las siguientes medidas:

- Dentro del sistema Interno de Garantía de la Calidad, se han diseñado los siguiente

procesos: Proceso de gestión de prácticas externas (PR/CL/2.2/002); Proceso de movilidad

de los alumnos que realizan estudios en otras universidades (PR/CL/2.3/001); Proceso de

movilidad de alumnos de otras universidades que realizan estudios en la FI

(PR/CL/2.3/002)”.

Medidas previas a la movilidad:

 Firma de acuerdos con centros educativos europeos de igual rango académico e investigador

que la F.I. y que impartan programas de grado y postgrado (en su caso) similares. Diseño

minucioso de las características especificas de las acciones de movilidad y del reconocimiento

de los estudios.

 Difusión de la movilidad:

a) En el propio centro:

 Jornadas informativas. Anualmente se realizan jornadas informativas sobre todos

los programas de movilidad que el centro ofrece a los estudiantes para orientarles

sobre las posibilidades de integrar en su vida académica la movilidad internacional

y/o nacional.

 Difusión vía web. la Página Web internacional de la F.I. ofrece información sobre

todas las posibles ofertas de programas de movilidad con los links a sus

correspondientes páginas Web oficiales.

 Oficina Internacional. A esta difusión se añade toda la información en papel

existente en la Oficina Internacional de la FI, donde los interesados pueden

consultar a lo largo de todo el año académico folletos y cualquier tipo de

- 74 -

documentación e información publicada por y sobre dichos programas e

instituciones. El alumnado cuenta, también con el asesoramiento personalizado

en la Oficina Internacional tanto a través del correo electrónico como

personalmente.

 Preparación lingüística a través del programa de lenguas para la

Internacionalización (PROLINTER) de la UPM, con la posibilidad de realizar

exámenes (internos y externos), y la participación en cursos en las cuatro lenguas

europeas mayoritarias con metodología ON LINE, y cursos intensivos de las

lenguas maternas de los países de destino.

http://www.upm.es/rinternacional/ari/es/

 Los Vicerrectorados de Relaciones Internacionales y de Alumnos de la UPM

también propician la difusión y la participación en los programas de movilidad

internacional brindando a toda la comunidad estudiantil de la UPM información y

ayudas económicas y estratégicas complementarias.

b) En los centros partners:

 Difusión vía web. La Página Web Internacional de la F.I. ofrece información sobre

todas las posibles ofertas de programas de movilidad con los links a sus

correspondientes páginas Web oficiales.

 Visitas de los coordinadores (PDI) o del personal de la OI (en ambas direcciones)

para fijar los criterios del acuerdo, compartir y comparar experiencias.

 Jornadas informativas. Anualmente se realizan jornadas informativas sobre todos

los programas de movilidad que el centro ofrece a los estudiantes y a las que son

invitados los centros partners para orientar sobre las posibilidades de integrar en

la vida académica la movilidad internacional y/o nacional.

 Preparación lingüística de español On line (AVE, Instituto Cervantes) para los

futuros alumnos de intercambio de los centros partners. PROLITER

Medidas durante la movilidad

 Alumnos: de FI en otros centros.

a) Atención personalizada: Oficina Internacional, vicedecano RRII, tutores y

coordinadores.

 Alumnos: de otros centros en FI

- 75 -

a) Preparación Lingüística (PROLINTER). Programa de lengua Española.

b) Recepción, búsqueda de alojamiento, etc. (Mentores Internacionales, becarios).

c) Participación en actividades culturales. (PROLINTER y Mentores Internacionales,

becarios).

d) Atención personalizada: Oficina Internacional, vicedecano RRII, tutores y

coordinadores.

Medidas a la finalización del periodo de movilidad

 Alumnos: de FI en otros centros.

a) Atención personalizada: Oficina Internacional, vicedecano RRII, tutores y

coordinadores.

b) Reconocimiento académico de las materias cursadas.

 Alumnos: de otros centros a FI

a) Preparación Lingüística (PROLINTER). Examen DELE.

b) Reconocimiento académico de las materias cursadas.

La apuesta europeísta e internacional es un elemento clave de la “Misión” estratégica de este Centro

como se puede apreciar, tanto por el elevado número de acuerdos de intercambio y doble titulación

que el centro mantiene en vigor, como por el fomento de la internacionalización en todas sus vertientes.

5.3 DESCRIPCIÓN DETALLADA DE LOS MÓDULOS O MATERIAS DE ENSEÑANZA‐

APRENDIZAJE DE QUE CONSTA EL PLAN DE ESTUDIOS

Para describir las fichas de las materias del Plan de Estudios se han tenido en cuenta una serie de

consideraciones, así como códigos de referencia para actividades formativas y métodos docentes, los

cuales se detallan en la sección 5.3.1. A continuación, en la sección 5.3.2, se incluyen las fichas de cada

materia. La información que se aporta de cada módulo o materia en dichas fichas es la siguiente:

 Denominación

 Número de créditos europeos (ECTS)

- 76 -

 Carácter (obligatorio/optativo)

 Unidad Temporal

 Competencias

 Requisitos previos (en su caso)

 Actividades formativas y su relación con las competencias

 Acciones de coordinación (en su caso)

 Sistemas de evaluación y calificación

 Breve descripción de los contenidos

En el caso de que la materia incluya una o varias asignaturas, para cada una de ellas:

 Denominación

 Número de créditos europeos (ECTS)

 Carácter (obligatorio/optativo)

5.3.1 CONSIDERACIONES GENERALES SOBRE LAS FICHAS DE LAS MATERIAS

En la siguiente sección 5.3.2 se detallan las fichas por materias. Para su comprensión es necesario

aclarar tres aspectos:

 Cómo se realiza la evaluación de las competencias generales.

 El significado de los requisitos previos de cada asignatura.

 Los códigos utilizados en la ficha de cada materia para hacer mención a las actividades

formativas y métodos docentes.

La evaluación de las competencias tanto generales como específicas quedan cubiertas por las

asignaturas, tal y como se demuestra en las tablas de las fichas de las materias.

La sección de requisitos previos de cada asignatura de una materia, no se refiere a restricciones de

matrícula para el alumno, en el sentido de que éste deba haber superado obligatoriamente las

asignaturas indicadas como requisitos para poder matricularse de una determinada asignatura, sino que

se detallan a modo de recomendación para la confección del itinerario curricular de cada alumno. El

tutor curricular realizará el control de dicho itinerario para cada alumno, según el proceso descrito

- 77 -

anteriormente en la sección 4.3. Las recomendaciones reflejadas en la sección de requisitos previos de

cada materia servirán como uno de los criterios a seguir por el tutor curricular en su labor de orientación

y supervisión del itinerario del alumno.

Los códigos utilizados en la ficha de cada materia para hacer mención a las actividades formativas y

métodos docentes son:

 Actividades formativas

o CT: Clases Teóricas

o S/T: Seminarios/Talleres

o ETAI : Estudio y trabajo autónomo individual

o CP : Clases prácticas

o T : Tutorías

o L : Clase de Laboratorio

o EG : Estudio y trabajo en grupo

o PA : Prácticas individuales o en Grupo

o PO : Proyectos

 Métodos docentes

o LM : Método expositivo/ lección magistral

o EC : Estudio de casos

o RE : Resolución de ejercicios y problemas

o ABP : Aprendizaje basado en problemas o prácticas

o AOP : Aprendizaje orientado a proyectos

o AC : Aprendizaje cooperativo, en grupo

5.3.2 FICHAS DE LAS MATERIAS

Se detalla a continuación cada una de las materias que configuran el Plan, resaltando aquellos aspectos

que especifica el programa Verifica y que se han señalado al comienzo de la sección 5.3.

- 78 -

5.3.2.1 FICHA DE LA MATERIA “FÍSICA”

DENOMINACIÓN DE LA MATERIA

FISICA

MÓDULO AL QUE PERTENECE

CRÉDITOS ECTS 6

CARÁCTER Básico (Ver asignaturas)

DURACIÓN Y UBICACIÓN TEMPORAL DENTRO DEL PLAN DE ESTUDIOS

Materia compuesta por 1 asignatura programada en el 1er semestre, tal y como se recoge a

continuación en la tabla de asignaturas

COMPETENCIAS Y RESULTADOS DEL APRENDIZAJE QUE EL ESTUDIANTE ADQUIERE CON ESTA

MATERIA

COMPETENCIAS

Competencias específicas:

CE‐1 Conocer profundamente los cimientos esenciales y fundacionales de la

informática, abarcando tanto conceptos y teorías abstractos como los valores
y los principios profesionales, subrayando los aspectos esenciales de la
disciplina que permanecen inalterables ante el cambio tecnológico.

CE‐13/18 Comprender las limitaciones de la informática, que implica distinguir entre lo
que, inherentemente, la informática no es capaz de hacer y lo que puede
lograrse a través de la ciencia y la tecnología futuras.

CE‐26/27 Definir, evaluar y seleccionar plataformas hardware y software, incluyendo el
sistema operativo, y concebir, llevar a cabo, instalar y mantener arquitecturas
informáticas centralizadas o distribuidas integrando hardware, software y
redes.

CE‐30 Diseñar sistemas, creando prototipos hardware y desarrollando software, que
se vayan a explotar en entornos industriales y de tiempo real

Competencias generales:

CG‐1/21 Capacidad de resolución de problemas aplicando conocimientos de

matemáticas, ciencias e ingeniería.

- 79 -

CG‐2/CE45 Capacidad para el aprendizaje autónomo y la actualización de conocimientos,
y reconocimiento de su necesidad en el área de la informática.

CG‐3/4 Saber trabajar en situaciones de falta de información y bajo presión, teniendo
nuevas ideas, siendo creativo.

CG‐5 Capacidad de gestión de la información.
CG‐6 Capacidad de abstracción, análisis y síntesis.
CG‐19 Capacidad para usar las tecnologías de la información y la comunicación.

RESULTADOS DEL APRENDIZAJE

 Comprender los principios básicos y conceptos fundamentales de electricidad,

magnetismo y análisis de circuitos en los que se basan los dispositivos de

computación.

 Analizar la estructura y funcionamiento delos dispositivos electrónicos

semiconductores empleados en la construcción de sistemas digitales.

 Aplicar las herramientas de simulación eléctrica y diseño relacionadas con el

proceso tecnológico de fabricación de circuitos CMOS.

 Manejar la instrumentación de medida y análisis empleada en sistemas electrónicos.

ASIGNATURAS DE QUE CONSTA

ASIGNATURA CRÉDITOS
ECTS

CARÁCTER UBICACIÓN
TEMPORAL

 DEPARTAMENTO
RESPONSABLE

Fundamentos
Físicos y
Tecnológicos de
la Informática

6 Básica 1er
semestre

 DATSI

REQUISITOS PREVIOS QUE HAN DE CUMPLIRSE PARA PODER ACCEDER A LAS ASIGNATURAS DE ESTA

MATERIA

Ninguno

- 80 -

ACTIVIDADES FORMATIVAS, SU DISTRIBUCIÓN EN CRÉDITOS ECTS, SU METODOLOGÍA DE

ENSEÑANZA‐APRENDIZAJE Y SU RELACIÓN CON LAS COMPETENCIAS QUE DEBE ADQUIRIR EL

ESTUDIANTE

 Actividades formativas Métodos docentes

 CT S/T ETAI CP T L EG PA PO LM EC RE ABP AOP AC

Compets./

Créditos 1,8 0 1,9 0 0,2 0,7 0 0 0 X X X

CE‐1 x x x x

CE‐18 x x x x

CE‐26/27 x x x x

CE‐30 x x x x

La tabla anterior muestra las actividades formativas, su distribución en créditos ECTS y su relación
con las competencias que debe adquirir el estudiante. La relación entre los métodos docentes y
competencias se detallan más arriba en el punto 5.3.1, así como los códigos utilizados para
abreviar en la tabla las actividades formativas y los métodos docentes.

ACTUACIONES DIRIGIDAS A LA COORDINACIÓN DE LAS ACTIVIDADES FORMATIVAS Y SISTEMAS DE

EVALUACIÓN DENTRO DE ESTA MATERIA

La coordinación en esta materia se va llevar a cabo por medio de la Comisión de Coordinación
Vertical establecida para la misma, tal y como se describe en la sección 5. Planificación de las
enseñanzas.

SISTEMA DE EVALUACIÓN DE LOS RESULTADOS DEL APRENDIZAJE ALCANZADOS Y SISTEMA DE

CALIFICACIONES

Se van a utilizar los siguientes métodos de evaluación:

 Pruebas objetivas (verdadero/falso, elección múltiple, emparejamiento de elementos…), de
respuesta corta

 Pruebas de respuesta larga, de desarrollo
 Informes/memorias de prácticas

 Pruebas de ejecución de tareas reales y/o simuladas

- 81 -

BREVE DESCRIPCIÓN DE LOS CONTENIDOS

Fundamentos Físicos y Tecnológicos de la Informática

Electromagnetismo

Teoría de circuitos

Dispositivos semiconductores

Electrónica de conmutación

Dispositivos fotónicos

- 82 -

5.3.2.2 FICHA DE LA MATERIA “MATEMÁTICAS”

DENOMINACIÓN DE LA MATERIA

MATEMÁTICAS

MÓDULO AL QUE PERTENECE

CRÉDITOS ECTS 33

CARÁCTER Mixto (ver asignaturas)

DURACIÓN Y UBICACIÓN TEMPORAL DENTRO DEL PLAN DE ESTUDIOS

Materia compuesta por 6 asignaturas programadas en el 1º, 2º y 3º semestre, tal y como se recoge

a continuación en la tabla de asignaturas

COMPETENCIAS Y RESULTADOS DEL APRENDIZAJE QUE EL ESTUDIANTE ADQUIERE CON ESTA

MATERIA

COMPETENCIAS

Competencias específicas:

CE‐0 Capacidad para la resolución de los problemas matemáticos que puedan

plantearse en la ingeniería. Aptitud para aplicar los conocimientos sobre: álgebra
lineal; cálculo diferencial e integral; métodos numéricos; algorítmica numérica;
estadística y optimización

CE‐1 Conocer profundamente los cimientos esenciales y fundacionales de la
informática, abarcando tanto conceptos y teorías abstractos como los valores y
los principios profesionales, subrayando los aspectos esenciales de la disciplina
que permanecen inalterables ante el cambio tecnológico.

CE‐2 Formalización y la especificación de problemas reales cuya solución requiere el
uso de la informática.

CE‐3/4 Capacidad de elegir y usar los métodos analíticos y de modelización relevantes, y
de describir una solución de forma abstracta.

CE‐6 Comprender intelectualmente el papel central que tienen los algoritmos y las
estructuras de datos, así como una apreciación del mismo.

CE‐53/54 Capacidad para trabajar de forma efectiva como individuo, organizando y
planificando su propio trabajo, de forma independiente o como miembro de un
equipo.

- 83 -

Competencias generales:

CG‐1/21 Capacidad de resolución de problemas aplicando conocimientos de matemáticas,

ciencias e ingeniería.
CG‐2/CE45 Capacidad para el aprendizaje autónomo y la actualización de conocimientos, y

reconocimiento de su necesidad en el área de la informática.
CG‐3/4 Saber trabajar en situaciones de falta de información y bajo presión, teniendo

nuevas ideas, siendo creativo.
CG‐5 Capacidad de gestión de la información.
CG‐6 Capacidad de abstracción, análisis y síntesis.
CG‐
7/8/9/10/1
6/17

Capacidad para trabajar dentro de un equipo, organizando, planificando, tomando
decisiones, negociando y resolviendo conflictos, relacionándose, y criticando y
haciendo autocrítica.

CG‐19 Capacidad para usar las tecnologías de la información y la comunicación.

RESULTADOS DEL APRENDIZAJE

 Representar conocimiento por medio de sistemas formales.

 Ser capaz de demostrar teoremas mediante lógica matemática.

 Ser capaz de utilizar algoritmos y estrategias para la demostración automática.

 Conocer las estructuras discretas básicas de la Informática: Conjuntos, funciones,
relaciones, grafos, álgebras de Boole, grupos y cuerpos finitos y sus aplicaciones.

 Saber operar en aritmética entera y modular y sus aplicaciones a la informática.
Conocer los principios básicos de la combinatoria y saber aplicar la resolución de
recurrencias a problemas combinatorios.

 Conocer, comprender y aplicar los conceptos, técnicas y algoritmos básicos de la teoría
de grafos. Conocer y saber aplicar las técnicas de las funciones generatrices.

 Conocer y manejar las técnicas del cálculo de límites, sucesiones y series funcionales,
de los infinitésimos y su aplicación al estudio de la complejidad de algoritmos.

 Utilizar con rigor, en la resolución de problemas, las técnicas de continuidad,
diferenciabilidad, integración y optimización de funciones reales de varias variables.

 Resolver sistemas de ecuaciones lineales. Conocer y manejar las propiedades de los
espacios vectoriales y sus aplicaciones a la informática.

 Utilizar las matrices para la representación y manejo de datos y transformaciones, así
como su aplicación a la geometría del plano y del espacio. Cálculo de autovalores y
autovectores y sus aplicaciones a la informática.

 Modelar matemáticamente problemas reales y conocer las técnicas para resolverlos.

 Utilizar diversas técnicas para la resolución de problemas con ayuda de software
matemático.

 Fundamentos de métodos numéricos.

- 84 -

 Resolución de problemas e implementación de algoritmos numéricos.

 Manejo de software numérico

ASIGNATURAS DE QUE CONSTA

ASIGNATURA CRÉDITOS
ECTS

CARÁCTER UBICACIÓN
TEMPORAL

DEPARTAMENTO
RESPONSABLE

Lógica 6 Básica 1er semestre DIA

Matemática Discreta I 6 Básica 1er semestre DMA

Matemática Discreta II 3 Obligatoria 3er semestre DMA

Cálculo 6 Básica 2º semestre DMA

Algorítmica Numérica 6 Básica 3er semestre DLSIIS

Álgebra Lineal 6 Básica 1er semestre DMA

REQUISITOS PREVIOS QUE HAN DE CUMPLIRSE PARA PODER ACCEDER A LAS ASIGNATURAS DE ESTA

MATERIA

Las asignaturas de esta materia no tienen requisitos previos.

ACTIVIDADES FORMATIVAS, SU DISTRIBUCIÓN EN CRÉDITOS ECTS, SU METODOLOGÍA DE

ENSEÑANZA‐APRENDIZAJE Y SU RELACIÓN CON LAS COMPETENCIAS QUE DEBE ADQUIRIR EL

ESTUDIANTE

Relación métodos de enseñanza y actividades formativas con competencias

- 85 -

 Actividades formativas Métodos docentes

 CT S/T ETA

I

CP T L E

G

PA PO L

M

E

C

RE A

B

P

AO

P

AC

Compets./

Créditos 5,3 3,7 7,2 4,6 0,6 1,2 0 5,3 0 X X X X X

CE‐1 X X X X X X X

CE‐2 X X X X X X X

CE‐3/4 X X X X X X X

CE‐6 X X X X X X X

CE‐53/54 X X X

XXX X X X X X

La tabla anterior muestra las actividades formativas, su distribución en créditos ECTS y su relación
con las competencias que debe adquirir el estudiante. La relación entre los métodos docentes y
competencias se detallan más arriba en el punto 5.3.1, así como los códigos utilizados para abreviar
en la tabla las actividades formativas y los métodos docentes.

ACTUACIONES DIRIGIDAS A LA COORDINACIÓN DE LAS ACTIVIDADES FORMATIVAS Y SISTEMAS DE

EVALUACIÓN DENTRO DE ESTA MATERIA

La coordinación en esta materia se va llevar a cabo por medio de la Comisión de Coordinación Vertical
establecida para la misma, tal y como se describe en la sección 5. Planificación de las enseñanzas.

SISTEMA DE EVALUACIÓN DE LOS RESULTADOS DEL APRENDIZAJE ALCANZADOS Y SISTEMA DE

CALIFICACIONES

Se van a utilizar los siguientes métodos de evaluación:

 Pruebas: objetivas (verdadero/falso, elección múltiple, emparejamiento de elementos…), de
respuesta corta.

- 86 -

 Pruebas: de respuesta larga, de desarrollo.

 Trabajos y proyectos.

 Informes/Memorias de prácticas.

 Pruebas de ejecución de Tareas reales y/o simuladas.

 Sistemas de Autoevaluación (oral, escrita, individual, en grupo).

BREVE DESCRIPCIÓN DE LOS CONTENIDOS

Lógica

Lógica proposicional y de primer orden: sintaxis y semántica

Sistemas de deducción

Demostración automática y resolución

Fundamentos de la programación lógica

Álgebra Lineal

Sistemas de ecuaciones lineales

Calculo matricial

Espacios vectoriales

Geometría del plano y del espacio

Matemática Discreta I

Estructuras discretas básicas

Álgebras de Boole

Aritmética entera y modular

Combinatoria

Matemática Discreta II

Relaciones de recurrencia y funciones generatrices

Teoría de grafos

Algorítmica y complejidad computacional

Cálculo

Sucesiones y series numéricas

Series de potencias

Funciones de una o varias variables.. Límites y continuidad

Diferenciabilidad, optimización e integración

- 87 -

Algorítmica Numérica

Errores y representación en coma flotante

Interpolación y aproximación

Resoluciones numérica de sistemas de ecuaciones

Integración y diferenciación numérica

- 88 -

5.3.2.3 FICHA DE LA MATERIA “ESTADÍSTICA”

DENOMINACIÓN DE LA MATERIA

ESTADÍSTICA

MÓDULO AL QUE PERTENECE

CRÉDITOS ECTS 9

CARÁCTER Básica (ver asignaturas)

DURACIÓN Y UBICACIÓN TEMPORAL DENTRO DEL PLAN DE ESTUDIOS

Materia compuesta por 2 asignaturas programadas en el 2º y 4º semestre, tal y como se recoge a

continuación en la tabla de asignaturas.

COMPETENCIAS Y RESULTADOS DEL APRENDIZAJE QUE EL ESTUDIANTE ADQUIERE CON ESTA

MATERIA

COMPETENCIAS

Competencias específicas:

CE‐1 Conocer profundamente los cimientos esenciales y fundacionales de la

informática, abarcando tanto conceptos y teorías abstractos como los
valores y los principios profesionales, subrayando los aspectos esenciales
de la disciplina que permanecen inalterables ante el cambio tecnológico.

CE‐3/4 Capacidad de elegir y usar los métodos analíticos y de modelización
relevantes, y de describir una solución de forma abstracta.

CE‐5 Capacidad de diseñar y realizar experimentos apropiados, interpretar los
datos y extraer conclusiones.

CE‐43 Capacidad de realizar búsquedas bibliográficas y de utilizar bases de
datos y otras fuentes de información.

CE‐56 Ser capaz de aclarar la relevancia y utilidad de la teoría y las habilidades
aprendidas en el contexto académico sobre los acontecimientos del
mundo real.

Competencias generales:

CG‐1/21 Capacidad de resolución de problemas aplicando conocimientos de

matemáticas, ciencias e ingeniería.
CG‐2/CE45 Capacidad para el aprendizaje autónomo y la actualización de

- 89 -

conocimientos, y reconocimiento de su necesidad en el área de la
informática.

CG‐3/4 Saber trabajar en situaciones de falta de información y bajo presión,
teniendo nuevas ideas, siendo creativo.

CG‐5 Capacidad de gestión de la información.
CG‐6 Capacidad de abstracción, análisis y síntesis.

RESULTADOS DEL APRENDIZAJE

 Saber estructurar un conjunto de datos cuantitativos.

 Saber manejar la sintaxis de probabilística basada en Álgebra de Boole.

 Manejar la sintaxis probabilística basada en conceptos del cálculo.

 Ajuste de modelos a un conjunto de datos.

 Manejar técnicas básicas de inferencia estadística.

ASIGNATURAS DE QUE CONSTA

ASIGNATURA CRÉDITOS
ECTS

CARÁCTER UBICACIÓN
TEMPORAL

 DEPARTAMENTO
RESPONSABLE

Probabilidades y
Estadística I

6 Básica 2º semestre DIA

Probabilidades y
Estadística II

3 Obligatoria 4º semestre DIA

REQUISITOS PREVIOS QUE HAN DE CUMPLIRSE PARA PODER ACCEDER A LAS ASIGNATURAS DE ESTA

MATERIA

ASIGNATURA REQUISITOS

Probabilidades y Estadística I y II Matemática Discreta I

ACTIVIDADES FORMATIVAS, SU DISTRIBUCIÓN EN CRÉDITOS ECTS, SU METODOLOGÍA DE

ENSEÑANZA‐APRENDIZAJE Y SU RELACIÓN CON LAS COMPETENCIAS QUE DEBE ADQUIRIR EL

ESTUDIANTE

- 90 -

 Actividades formativas Métodos docentes

 CT S/T ETAI CP T L EG PA PO LM EC RE ABP AOP AC

Compe‐

tencias /

Créditos 1,8 0 3,6 1,8 0,1 0 0 0,6 0 X X X X

CE‐1 X X X

CE‐3/4 X X X

CE‐5 X X X

CE‐43 X

CE‐56 X X

La tabla anterior muestra las actividades formativas, su distribución en créditos ECTS y su relación
con las competencias que debe adquirir el estudiante. La relación entre los métodos docentes y
competencias se detallan más arriba en el punto 5.3.1, así como los códigos utilizados para
abreviar en la tabla las actividades formativas y los métodos docentes.

ACTUACIONES DIRIGIDAS A LA COORDINACIÓN DE LAS ACTIVIDADES FORMATIVAS Y SISTEMAS DE

EVALUACIÓN DENTRO DE ESTA MATERIA

La coordinación en esta materia se va llevar a cabo por medio de la Comisión de Coordinación

Vertical establecida para la misma, tal y como se describe en la sección 5. Planificación de las

enseñanzas.

SISTEMA DE EVALUACIÓN DE LOS RESULTADOS DEL APRENDIZAJE ALCANZADOS Y SISTEMA DE

CALIFICACIONES

Se van a utilizar los siguientes métodos de evaluación:

 Pruebas: de respuesta larga, de desarrollo.
 Informes/memorias de prácticas.

- 91 -

BREVE DESCRIPCIÓN DE LOS CONTENIDOS

Estadística Descriptiva

Cálculo de Probabilidades

Variable Aleatoria Discreta

Variable Aleatoria Continua

Técnicas de Inferencia Paramétrica

Técnicas de Inferencia No Paramétrica

- 92 -

5.3.2.4 FICHA DE LA MATERIA “INFORMÁTICA”

DENOMINACIÓN DE LA MATERIA

INFORMÁTICA

MÓDULO AL QUE PERTENECE

CRÉDITOS ECTS 12

CARÁCTER Básica (ver asignaturas)

DURACIÓN Y UBICACIÓN TEMPORAL DENTRO DEL PLAN DE ESTUDIOS

Materia compuesta por 2 asignaturas programadas en el 1º y 2º semestre, tal y como se recoge a

continuación en la tabla de asignaturas

COMPETENCIAS Y RESULTADOS DEL APRENDIZAJE QUE EL ESTUDIANTE ADQUIERE CON ESTA MATERIA

COMPETENCIAS

Competencias específicas:

CE‐2 Formalización y especificación de problemas reales cuya solución requiere el uso de la

informática.

CE‐3/4 Capacidad de elegir y usar los métodos analíticos y de modelización relevantes, y de

describir una solución de forma abstracta.

CE‐8 Poseer destrezas fundamentales de la programación que permitan la implementación de

los algoritmos y las estructuras de datos en el software.

CE‐10 Concebir y desarrollar sistemas digitales utilizando lenguajes de descripción hardware

CE‐

13/18

Comprender lo que pueden y no pueden conseguir las tecnologías actuales, y las

limitaciones de la informática, que implica distinguir entre lo que, inherentemente, la

informática no es capaz de hacer y lo que puede lograrse a través de la ciencia y la

tecnología futuras.

Competencias generales:

CG‐

1/21

Capacidad de resolución de problemas aplicando conocimientos de matemáticas,

ciencias e ingeniería.

CG‐

2/CE45

Capacidad para el aprendizaje autónomo y la actualización de conocimientos, y

reconocimiento de su necesidad en el área de la informática.

- 93 -

CG‐3/4 Saber trabajar en situaciones de falta de información y bajo presión, teniendo nuevas

ideas, siendo creativo.

CG‐5 Capacidad de gestión de la información.

CG‐6 Capacidad de abstracción, análisis y síntesis.

CG‐19 Capacidad para usar las tecnologías de la información y la comunicación.

RESULTADOS DEL APRENDIZAJE

 Diseñar y analizar un sistema digital (combinacional y secuencial) y su construcción en

tecnología CMOS.

 Especificar y simular el funcionamiento de sistemas digitales mediante lenguajes de

descripción hardware.

 Destreza en el uso de todo tipo de herramientas (software o metodológicas y conceptuales)

necesarias para el correcto y eficaz desarrollo de software, incluyendo entornos, librerías,

depuradores, herramientas de modelado, documentación, control de versiones,

refactorización, etc.

 Poseer destrezas fundamentales de la programación que permitan la implementación de los

algoritmos y las estructuras de datos.

 Conocimiento y aplicación de algoritmos y estructuras de datos básico, así como las técnicas

y métodos generales para su diseño.

 Conocimiento de la estructura, organización, funcionamiento e interconexión de los

sistemas informáticos

ASIGNATURAS DE QUE CONSTA

 ASIGNATURA CRÉDITOS
ECTS

CARÁCTER UBICACIÓN
TEMPORAL

 DEPARTAMENTO
RESPONSABLE

Sistemas
Digitales

6 Básica 2º semestre DATSI

Programación I 6 Básica 1er
semestre

 DLSIIS

- 94 -

REQUISITOS PREVIOS QUE HAN DE CUMPLIRSE PARA PODER ACCEDER A LAS ASIGNATURAS DE ESTA

MATERIA

 ASIGNATURA REQUISITOS

Sistemas Digitales Fundamentos Físicos y Tecnológicos de la Informática
Programación I

ACTIVIDADES FORMATIVAS, SU DISTRIBUCIÓN EN CRÉDITOS ECTS, SU METODOLOGÍA DE ENSEÑANZA‐

APRENDIZAJE Y SU RELACIÓN CON LAS COMPETENCIAS QUE DEBE ADQUIRIR EL ESTUDIANTE

 Actividades formativas Métodos docentes

 CT S/T ETAI CP T L EG PA PO LM EC RE ABP AOP AC

Comps./

Créditos 2 0 3,1 0,2 0,5 3,6 0 0,7 0 X X X

CE‐2 X X

CE‐3/4 X X

CE‐8 X X X

CE‐10 X X X X X

CE‐13/18 X X X X

La tabla anterior muestra las actividades formativas, su distribución en créditos ECTS y su relación con
las competencias que debe adquirir el estudiante. La relación entre los métodos docentes y
competencias se detallan más arriba en el punto 5.3.1, así como los códigos utilizados para abreviar en
la tabla las actividades formativas y los métodos docentes.

ACTUACIONES DIRIGIDAS A LA COORDINACIÓN DE LAS ACTIVIDADES FORMATIVAS Y SISTEMAS DE

EVALUACIÓN DENTRO DE ESTA MATERIA

La coordinación en esta materia se va llevar a cabo por medio de la Comisión de Coordinación Vertical

establecida para la misma, tal y como se describe en la sección 5. Planificación de las enseñanzas.

- 95 -

SISTEMA DE EVALUACIÓN DE LOS RESULTADOS DEL APRENDIZAJE ALCANZADOS Y SISTEMA DE

CALIFICACIONES

Se van a utilizar los siguientes métodos de evaluación:

 Pruebas objetivas (verdadero/falso, elección múltiple, emparejamiento de elementos…), de

respuesta corta.

 Pruebas de respuesta larga, de desarrollo.

 Informes/memorias de prácticas.

 Trabajos y proyectos.

 Pruebas de ejecución de tareas reales y/o simuladas.

BREVE DESCRIPCIÓN DE LOS CONTENIDOS

Sistemas Digitales

Sistemas combinacionales.

Sistemas secuenciales.

Aritméticos.

Memorias.

Programación I

Conceptos básicos de programación.

Modelos conceptuales para el desarrollo de programas (datos y problemas).

Modelos de computación recursivo e iterativo.

Metodología de programación.

Herramientas para el desarrollo de programas.

- 96 -

5.3.2.5 FICHA DE LA MATERIA “ENGLISH FOR PROFESSIONAL AND ACADEMIC

COMMUNICATION”

DENOMINACIÓN DE LA MATERIA

ENGLISH FOR PROFESSIONAL AND ACADEMIC

COMMUNICATION

MÓDULO AL QUE PERTENECE

CRÉDITOS ECTS 6

CARÁCTER Obligatoria (ver asignaturas)

DURACIÓN Y UBICACIÓN TEMPORAL DENTRO DEL PLAN DE ESTUDIOS

Materia compuesta por 1 asignatura programada en el 7º semestre, tal y como se recoge a

continuación en la tabla de asignaturas.

COMPETENCIAS Y RESULTADOS DEL APRENDIZAJE QUE EL ESTUDIANTE ADQUIERE CON ESTA

MATERIA

COMPETENCIAS

Competencias específicas:

CG13/CE‐55 Capacidad de comunicarse de forma efectiva con los compañeros,

usuarios (potenciales) y el público en general acerca de cuestiones reales

y problemas relacionados con la especialización elegida; competencia

comunicativa para presentar ideas y soluciones propuestas de forma

convincente por escrito y de forma oral.

CE‐56 Ser capaz de aclarar la relevancia y utilidad de la teoría y las habilidades

aprendidas en el contexto académico sobre los acontecimientos del

mundo real.

Competencias generales:

CG‐2/CE45 Capacidad para el aprendizaje autónomo y la actualización de

conocimientos, y reconocimiento de su necesidad en el área de la

informática.

CG‐3/4 Saber trabajar en situaciones de falta de información y bajo presión,

- 97 -

teniendo nuevas ideas, siendo creativo.

CG‐5 Capacidad de gestión de la información.

CG‐6 Capacidad de abstracción, análisis y síntesis.

CG‐

7/8/9/10/16/17

Capacidad para trabajar dentro de un equipo, organizando, planificando,

tomando decisiones, negociando y resolviendo conflictos,

relacionándose, y criticando y haciendo autocrítica.

CG24/25/26/27 Capacidad para trabajar en un contexto internacional, comunicándose en

lengua inglesa y adaptándose a un nuevo entorno.

RESULTADOS DEL APRENDIZAJE

 Comunicarse de forma eficaz tanto formal como informalmente bien en grupo o de

forma individual, mediante el uso de las TIC.

 Exponer temas profesionales de modo claro, preciso y coherente, teniendo en cuenta

el tipo de audiencia.

 Recopilar y sintetizar coherentemente información de fuentes bibliográficas.

 Redactar distintos tipos de textos según las convenciones propias de cada tipo

textual.

ASIGNATURAS DE QUE CONSTA

ASIGNATURA CRÉDITOS
ECTS

CARÁCTER UBICACIÓN
TEMPORAL

 DEPARTAMENTO
RESPONSABLE

English for
Professional and
Academic
Communications

6 Obligatoria 7º semestre DLACYT

REQUISITOS PREVIOS QUE HAN DE CUMPLIRSE PARA PODER ACCEDER A LAS ASIGNATURAS DE

ESTA MATERIA

Para cursar esta asignatura se exigirá al alumno haber superado el nivel B1.2 (Common

European Framework of Reference for Languages).

- 98 -

ACTIVIDADES FORMATIVAS, SU DISTRIBUCIÓN EN CRÉDITOS ECTS, SU METODOLOGÍA DE

ENSEÑANZA‐APRENDIZAJE Y SU RELACIÓN CON LAS COMPETENCIAS QUE DEBE ADQUIRIR EL

ESTUDIANTE

 Actividades formativas Métodos docentes

 CT S/T ETAI CP T L EG PA PO LM EC RE ABP AOP AC

Compe‐

tencias /

Créditos 1,8 0 2,2 1 0,2 0 0,2 0,2 0 X X X

CG13/CE55 X X X X X X

CE‐56 X X X

La tabla anterior muestra las actividades formativas, su distribución en créditos ECTS y su
relación con las competencias que debe adquirir el estudiante. La relación entre los métodos
docentes y competencias se detallan más arriba en el punto 5.3.1, así como los códigos utilizados
para abreviar en la tabla las actividades formativas y los métodos docentes.

ACTUACIONES DIRIGIDAS A LA COORDINACIÓN DE LAS ACTIVIDADES FORMATIVAS Y SISTEMAS DE

EVALUACIÓN DENTRO DE ESTA MATERIA

La coordinación en esta materia se va llevar a cabo por medio de la Comisión de Coordinación

Vertical establecida para la misma, tal y como se describe en la sección 5. Planificación de las

enseñanzas.

SISTEMA DE EVALUACIÓN DE LOS RESULTADOS DEL APRENDIZAJE ALCANZADOS Y SISTEMA DE

CALIFICACIONES

Se van a utilizar los siguientes métodos de evaluación:

 Pruebas: objetivas (verdadero/falso, elección múltiple, emparejamiento de elementos…),
de respuesta corta.

 Pruebas: de respuesta larga, de desarrollo.

 Pruebas orales (individual, en grupo, presentación de temas‐trabajos…)

 Pruebas de ejecución de tareas reales y/o simuladas.

- 99 -

BREVE DESCRIPCIÓN DE LOS CONTENIDOS

English for Professional and Academic Communications
Listening and Speaking
Academic Reading
Academic Writing
Linguistic competence

- 100 -

5.3.2.6 FICHA DE LA MATERIA “EMPRESA”

DENOMINACIÓN DE LA MATERIA

EMPRESA

MÓDULO AL QUE PERTENECE

CRÉDITOS ECTS 12

CARÁCTER Mixto (ver asignaturas)

DURACIÓN Y UBICACIÓN TEMPORAL DENTRO DEL PLAN DE ESTUDIOS

Materia compuesta por 3 asignaturas programadas en el 4º y 7º semestre, tal y como se recoge a

continuación en la tabla de asignaturas

COMPETENCIAS Y RESULTADOS DEL APRENDIZAJE QUE EL ESTUDIANTE ADQUIERE CON ESTA MATERIA

COMPETENCIAS

Competencias específicas:

CE‐11 Conocimientos básicos para estimar y medir el gasto y la productividad.

CE‐31 Desarrollar, desplegar, organizar y gestionar servicios informáticos en

contextos empresariales para mejorar sus procesos de negocio.

CE‐46 Comprender el concepto esencial de proceso en cuanto a su relación con

la actividad profesional, especialmente la relación entre la calidad del

producto y la creación de procesos humanos apropiados durante el

desarrollo del producto.

CE‐47 Conocer las prácticas de gestión de proyectos, sistemas y servicios

empresariales, tales como la gestión del riesgo y del cambio, y una

comprensión de sus limitaciones.

CE‐48 Gestionar sistemas y servicios informáticos en contextos empresariales o

institucionales para mejorar sus procesos de negocio.

CE‐49 Hacer recomendaciones sobre la estrategia de la empresa en materia de

diseño y desarrollo de nuevos productos, relaciones en los canales de

distribución y estrategia de comunicación empresarial.

CE‐50 Lanzar nuevos productos en el mercado tras analizar los programas

propuestos para el desarrollo de productos; preparar análisis de

- 101 -

rentabilidad de la inversión; realizar un plan de marketing; y elaborar

calendarios con ingeniería y producción.

CE‐51 Capacidad de realizar tareas en distintas áreas de aplicación teniendo en

cuenta el contexto técnico, económico y social existente.

CE‐52 Tener en consideración las condiciones sociales, éticas y legales deseadas

en la profesión y práctica de la informática, adquiriendo un compromiso

con los derechos fundamentales y de igualdad entre hombres y mujeres,

con los principios de igualdad de oportunidades y accesibilidad universal

de las personas con discapacidad y con los valores propios de una cultura

de la paz y de valores democráticos.

CE‐53/54 Capacidad para trabajar de forma efectiva como individuo, organizando y

planificando su propio trabajo, de forma independiente o como miembro

de un equipo.

Competencias generales:

CG‐1/21 Capacidad de resolución de problemas aplicando conocimientos de

matemáticas, ciencias e ingeniería.

CG‐2/CE45 Capacidad para el aprendizaje autónomo y la actualización de

conocimientos, y reconocimiento de su necesidad en el área de la

informática.

CG‐3/4 Saber trabajar en situaciones de falta de información y bajo presión,

teniendo nuevas ideas, siendo creativo.

CG‐5 Capacidad de gestión de la información.

CG‐6 Capacidad de abstracción, análisis y síntesis.

CG‐

7/8/9/10/16/17

Capacidad para trabajar dentro de un equipo, organizando, planificando,

tomando decisiones, negociando y resolviendo conflictos, relacionándose, y

criticando y haciendo autocrítica.

RESULTADOS DEL APRENDIZAJE

 Identificar y describir las áreas funcionales de una empresa y sus responsabilidades.

 Aplicar técnicas de presupuestos en el marco de un plan de negocio.

 Utilizar técnicas de análisis de mercados, identificar necesidades de productos y servicios

dentro de un marco de innovación tecnológica y generación de ideas que permitan la

innovación.

- 102 -

 Identificar, planificar, seguir y evaluar las acciones necesarias para definir y alcanzar un

objetivo dentro de una estrategia empresarial.

 Capacidad para la identificación, análisis y diseño de procesos de negocio en una

organización.

 Conocimiento y aplicación de los principales marcos de procesos aplicables a las TI

(Tecnologías de la Información).

 Definir indicadores y métricas en los procesos de negocio y de TI que permitan la mejora

continua de los mismos.

 Conocimiento de las técnicas que permiten la mejora de procesos en los entornos de

desarrollo, adquisición y servicios de TI.

 Capacitarse para la realización de certificaciones básicas relacionadas con procesos de

negocio y TI.

 Capacidad para identificar y asegurar el cumplimiento de los valores y principios éticos,

legales, democráticos, de igualdad y derechos fundamentales dentro de una organización.

 Conocimiento y valoración de la importancia de gestionar los recursos de información en

la empresa

ASIGNATURAS DE QUE CONSTA

ASIGNATURA CRÉDITOS
ECTS

CARÁCTER UBICACIÓN
TEMPORAL

 DEPARTAMENTO
RESPONSABLE

Fundamentos de
Economía y
Administración de
Empresas

3 Básica 4º semestre DIOAEyE (ETSII)

Fundamentos de
Gestión de
Tecnologías de la
Información en la
Empresa

3 Básica 4º semestre DLSIIS

Gestión de procesos
de Tecnologías de la
Información

6 Obligatoria 7º semestre DLSIIS

- 103 -

REQUISITOS PREVIOS QUE HAN DE CUMPLIRSE PARA PODER ACCEDER A LAS ASIGNATURAS DE ESTA

MATERIA

ASIGNATURA REQUISITOS

Gestión de procesos de Tecnologías de
la Información

Fundamentos de Economía y
Administración de Empresas

Fundamentos de Gestión de
Tecnologías de la Información en la
Empresa

ACTIVIDADES FORMATIVAS, SU DISTRIBUCIÓN EN CRÉDITOS ECTS, SU METODOLOGÍA DE ENSEÑANZA‐

APRENDIZAJE Y SU RELACIÓN CON LAS COMPETENCIAS QUE DEBE ADQUIRIR EL ESTUDIANTE

 Actividades formativas Métodos docentes

 CT S/T ETAI CP T L EG PA PO LM EC RE ABP AOP AC

Competencias/

Créditos 3 0 4,6 1 0 0 0 0,9 0 X X X X X

CE‐11 X X X X

CE‐31 X X X X

CE‐46 X X X X

CE‐47 X X X X

CE‐48 X X X X

CE‐49 X X X X

CE‐50 X X X X

CE‐51 X X X X

- 104 -

CE‐53/54 X X X X

La tabla anterior muestra las actividades formativas, su distribución en créditos ECTS y su relación con
las competencias que debe adquirir el estudiante. La relación entre los métodos docentes y
competencias se detallan más arriba en el punto 5.3.1, así como los códigos utilizados para abreviar en
la tabla las actividades formativas y los métodos docentes.

ACTUACIONES DIRIGIDAS A LA COORDINACIÓN DE LAS ACTIVIDADES FORMATIVAS Y SISTEMAS DE

EVALUACIÓN DENTRO DE ESTA MATERIA

La coordinación en esta materia se va llevar a cabo por medio de la Comisión de Coordinación Vertical

establecida para la misma, tal y como se describe en la sección 5. Planificación de las enseñanzas.

SISTEMA DE EVALUACIÓN DE LOS RESULTADOS DEL APRENDIZAJE ALCANZADOS Y SISTEMA DE

CALIFICACIONES

Se van a utilizar los siguientes métodos de evaluación:

 Pruebas objetivas (verdadero/falso, elección múltiple, emparejamiento de elementos…), de

respuesta corta.

 Pruebas de respuesta larga, de desarrollo.

 Pruebas orales (individual, en grupo, presentación de temas‐trabajos…).

 Pruebas de ejecución de tareas reales y/o simuladas.

BREVE DESCRIPCIÓN DE LOS CONTENIDOS

Fundamentos de Economía y Administración de Empresas

Economía y Sociedad.

Administración de empresas.

Toma de decisiones empresariales.

Organización de los sistemas funcionales de la empresa.

Fundamentos de Gestión de Tecnologías de la Información en la Empresa

Elementos de una organización

Modelos de calidad en organizaciones

Gestión de procesos TI

Herramientas BPM

Gestión de servicios de TI

Gestión de la información en la empresa

- 105 -

Gestión de Procesos de Tecnologías de la Información

Procesos.

Mejora de Procesos.

Servicios.

Certificación.

- 106 -

5.3.2.7 FICHA DE LA MATERIA “PROGRAMACIÓN”

DENOMINACIÓN DE LA MATERIA

PROGRAMACIÓN

MÓDULO AL QUE PERTENECE

CRÉDITOS ECTS 30

CARÁCTER Mixto (ver asignaturas)

DURACIÓN Y UBICACIÓN TEMPORAL DENTRO DEL PLAN DE ESTUDIOS

Materia compuesta por 7 asignaturas programadas en el 2º, 3º, 4º, 5º y 6º semestre, tal y como se

recoge a continuación en la tabla de asignaturas

COMPETENCIAS Y RESULTADOS DEL APRENDIZAJE QUE EL ESTUDIANTE ADQUIERE CON ESTA MATERIA

COMPETENCIAS

Competencias específicas

CE‐1 Conocer profundamente los cimientos esenciales y fundacionales de la

informática, abarcando tanto conceptos y teorías abstractas como los valores

y los principios profesionales, subrayando los aspectos esenciales de la

disciplina que permanecen inalterables ante el cambio tecnológico.

CE‐2 Formalización y especificación de problemas reales cuya solución requiere el

uso de la informática.

CE‐3/4 Capacidad de elegir y usar los métodos analíticos y de modelización

relevantes, y de describir una solución de forma abstracta.

CE‐6 Comprender intelectualmente el papel central que tienen los algoritmos y las

estructuras de datos, así como una apreciación del mismo.

CE‐8 Poseer destrezas fundamentales de la programación que permitan la

implementación de los algoritmos y las estructuras de datos en el software.

CE‐9 Poseer las destrezas que se requieren para diseñar e implementar unidades

estructurales mayores que utilizan los algoritmos y las estructuras de datos,

así como las interfaces por las que se comunican estas unidades.

CE‐13/18 Comprender lo que pueden y no pueden conseguir las tecnologías actuales, y

- 107 -

las limitaciones de la informática, que implica distinguir entre lo que,

inherentemente, la informática no es capaz de hacer y lo que puede lograrse

a través de la ciencia y la tecnología futuras.

CE‐19/20 Conocimiento de los tipos apropiados de soluciones, y comprensión de la

complejidad de los problemas informáticos y la viabilidad de su solución.

CE‐24 Elegir y usar los lenguajes de programación adecuados al tipo de aplicación a

desarrollar.

CE‐25 Concebir y diseñar la arquitectura de un sistema software.

CE‐29 Diseñar, desarrollar y evaluar la seguridad de los sistemas, aplicaciones,

servicios informáticos y sistemas operativos sobre los que se ejecutan, así

como de la información que proporcionan.

CE‐34 Crear prototipos, simulaciones o modelos que permitan la validación del

sistema con el cliente.

CE‐40 Comprender el concepto esencial de proceso en cuanto a su relación con la

informática, especialmente la ejecución de los programas y la operación del

sistema.

CE‐42 Combinar la teoría y la práctica para realizar tareas informáticas.

Competencias generales:

CG‐1/21 Capacidad de resolución de problemas aplicando conocimientos de

matemáticas, ciencias e ingeniería.

CG‐2/CE45 Capacidad para el aprendizaje autónomo y la actualización de conocimientos,

y reconocimiento de su necesidad en el área de la informática.

CG‐3/4 Saber trabajar en situaciones de falta de información y bajo presión,

teniendo nuevas ideas, siendo creativo.

CG‐5 Capacidad de gestión de la información.

CG‐6 Capacidad de abstracción, análisis y síntesis.

CG‐

7/8/9/10/16/17

Capacidad para trabajar dentro de un equipo, organizando, planificando,

tomando decisiones, negociando y resolviendo conflictos, relacionándose, y

criticando y haciendo autocrítica.

CG‐11/12/20 Capacidad para tomar iniciativas y espíritu emprendedor, el liderazgo, la
dirección, la gestión de equipos y proyectos.

CG‐19 Capacidad para usar las tecnologías de la información y la comunicación.

- 108 -

RESULTADOS DEL APRENDIZAJE

 Traducir especificaciones de tipos abstractos de datos (TADs) a implementaciones.

 Programar aplicaciones mediante librerías existentes de TADs, iteradores, etc,.

 Documentar clases y bibliotecas, tanto de manera pública (hacia el cliente).

 Realizar pruebas para asegurar el correcto funcionamiento de un TAD así como

 Programar aplicaciones, en al menos un lenguaje procedimental ampliamente utilizado,

como puede ser C, que le permiten la comunicación con el sistema.

 Programar scripts que automaticen determinadas tareas o faciliten llevar a cabo pruebas

funcionales de programas.

 Resolver problemas algorítmicos no triviales.

 Razonar sobre la complejidad algorítmica.

 Razonar sobre la terminación.

 Usar y definir estructuras de datos eficientes y adecuadas a cada problema.

 Conocer los fundamentos de la programación lógica y sus campos de aplicación.

 Modelar declarativamente la solución a un problema y expresarlo elegantemente con un

programa lógico eficiente.

 Modelar mediante procedimientos finitos conjuntos y lenguajes infinitos.

 Adquirir destreza en la aplicación de los diferentes métodos de demostración.

 Distinguir y reconocer las distintas clases de lenguajes y sus autómatas asociados según la

jerarquía de Chomsky.

 Conocer modelos de cómputo universales así como los límites de lo que puede o no ser

computado mediante un algoritmo.

 Ser capaz de diseñar y construir un sistema para analizar léxica, sintáctica y semánticamente

un código escrito en un determinado formato.

 Reconocer la concurrencia inherente a un sistema SW.

 Especificar propiedades relativas a la ejecución concurrente de un sistema SW.

 Desarrollar aplicaciones concurrentes, en al menos un lenguaje ampliamente utilizado,

como puede ser Java.

 Analizar propiedades y riesgos atribuibles a la ejecución concurrente de un sistema SW.

- 109 -

ASIGNATURAS DE QUE CONSTA

ASIGNATURA CRÉDITOS
ECTS

CARÁCTER UBICACIÓN
TEMPORAL

 DEPARTAMENTO
RESPONSABLE

Algoritmos y
Estructura de Datos

6 Obligatoria 3er
semestre

 DLSIIS

Programación II 6

Obligatoria 2º semestre DLSIIS

Programación para
sistemas

3 Obligatoria 3er
semestre

 DLSIIS

Programación
Declarativa: Lógica
y Restricciones

3 Obligatoria 6er
semestre

 DIA

Lenguajes
Formales,
Autómatas y
Computabilidad

6 Obligatoria 3er
semestre

 DIA

Procesadores de
Lenguajes

3 Obligatoria 5º semestre DLSIIS

Concurrencia 3 Obligatoria 4º semestre DLSIIS

REQUISITOS PREVIOS QUE HAN DE CUMPLIRSE PARA PODER ACCEDER A LAS ASIGNATURAS DE ESTA

MATERIA

ASIGNATURA REQUISITOS

Algoritmos y Estructuras de Datos Programación I, Programación II

Programación II Programación I, Lógica, Matemática Discreta I.
Programación de Sistemas Programación I
Programación Declarativa: Lógica y
Restricciones

Programación I

Lenguajes Formales, Autómatas y
Computabilidad

Matemática Discreta I, Matemática Discreta II, Lógica

Procesadores de Lenguajes Algoritmos y Estructuras de Datos
Lenguajes Formales, Autómatas y Computabilidad

Concurrencia Programación II
Lenguajes Formales, Autómatas y Computabilidad

ACTIVIDADES FORMATIVAS, SU DISTRIBUCIÓN EN CRÉDITOS ECTS, SU METODOLOGÍA DE ENSEÑANZA‐

APRENDIZAJE Y SU RELACIÓN CON LAS COMPETENCIAS QUE DEBE ADQUIRIR EL ESTUDIANTE

- 110 -

 Actividades formativas Métodos docentes

 CT S/T ETAI CP T L EG PA PO LM EC RE ABP AOP AC

Compe‐

tencias /

Créditos 5 0,4 8 3 1 3 1 4 2 X X X X X X

CE‐1 x x x x x x

CE‐2 x x x x x x

CE‐3/4 x x x x x x

CE‐6 x x x x x x

CE‐8 x x x x x x

CE‐9 x x x x x x

CE‐13/18 x x x x x

CE‐19/20 x x x x

CE‐24 x x x x x x

CE‐25 x x x x x

CE‐29 x x x x x

CE‐34 x x

CE‐40 x x x x x

CE‐42 x

La tabla anterior muestra las actividades formativas, su distribución en créditos ECTS y su relación con
las competencias que debe adquirir el estudiante. La relación entre los métodos docentes y

- 111 -

competencias se detallan más arriba en el punto 5.3.1, así como los códigos utilizados para abreviar en
la tabla las actividades formativas y los métodos docentes.

ACTUACIONES DIRIGIDAS A LA COORDINACIÓN DE LAS ACTIVIDADES FORMATIVAS Y SISTEMAS DE

EVALUACIÓN DENTRO DE ESTA MATERIA

La coordinación en esta materia se va llevar a cabo por medio de la Comisión de Coordinación Vertical

establecida para la misma, tal y como se describe en la sección 5. Planificación de las enseñanzas.

SISTEMA DE EVALUACIÓN DE LOS RESULTADOS DEL APRENDIZAJE ALCANZADOS Y SISTEMA DE

CALIFICACIONES

Se van a utilizar los siguientes métodos de evaluación:

 Pruebas objetivas (verdadero/falso, elección múltiple, emparejamiento de elementos…), de

respuesta corta.

 Pruebas de respuesta larga, de desarrollo.

 Informes/memorias de prácticas.

 Trabajos y proyectos.

 Pruebas de ejecución de tareas reales y/o simuladas.

 Escalas de actitudes (para recoger opiniones, valores, habilidades sociales y directivas, conductas

de interacción,…).

BREVE DESCRIPCIÓN DE LOS CONTENIDOS

Programación II

Programación orientada a Objetos

Concepto de Tipo Abstracto de Datos

Manejo de Estructuras de Datos dinámicas ‐Documentación de código.

Programación para Sistemas

Programación para sistemas operativos

Automatización de tareas mediante scripts

Algoritmos y estructuras de datos

Algoritmos básicos.

Diseño de algoritmos.

Implementacion de tipos de datos.

Análisis de terminación, corrección y complejidad.

- 112 -

Procesadores de Lenguajes

Análisis Léxico

Análisis Sintáctico

Análisis Semántico.

Concurrencia

Análisis y diseño de sistemas concurrentes

Programación de aplicaciones concurrentes

Especificación de sistemas concurrentes

Programación Declarativa: Lógica y Restricciones

Programación lógica y resolución de restricciones

Lenguajes declarativos lógicos, ISO‐Prolog

Lenguajes formales, autómatas y computabilidad

Teoría y diseño de lenguajes formales y gramáticas

Teoría y diseño de autómatas finitos y autómatas con pila

Máquinas de Turing y modelos de cómputo universales

Teoría de la computabilidad

- 113 -

5.3.2.8 FICHA DE LA MATERIA “INGENIERÍA DEL SOFTWARE, SISTEMAS DE

INFORMACIÓN Y SISTEMAS INTELIGENTES”

DENOMINACIÓN DE LA MATERIA

INGENIERÍA DEL SOFTWARE, SISTEMAS DE

INFORMACIÓN Y SISTEMAS INTELIGENTES

MÓDULO AL QUE PERTENECE

CRÉDITOS ECTS 30

CARÁCTER Obligatoria (ver asignaturas)

DURACIÓN Y UBICACIÓN TEMPORAL DENTRO DEL PLAN DE ESTUDIOS

Materia compuesta por 5 asignaturas programadas en el 2º, 4º, 5º, 6º y 7º semestre, tal y como se recoge

a continuación en la tabla de asignaturas

COMPETENCIAS Y RESULTADOS DEL APRENDIZAJE QUE EL ESTUDIANTE ADQUIERE CON ESTA MATERIA

COMPETENCIAS

Competencias específicas

CE‐2 Formalización y la especificación de problemas reales cuya solución

requiere el uso de la informática.
CE‐3/4 Capacidad de elegir y usar los métodos analíticos y de modelización

relevantes, y de describir una solución de forma abstracta.
CE‐9 Poseer las destrezas que se requieren para diseñar e implementar

unidades estructurales mayores que utilizan los algoritmos y las
estructuras de datos, así como las interfaces por las que se comunican
estas unidades.

CE‐21 Educir, analizar y especificar las necesidades de los clientes (empresas o
usuarios individuales), plazos, medios disponibles y posibles
condicionantes que pudieran afectar al sistema a desarrollar.

CE‐22 Capacidad de aplicar sus conocimientos e intuición para diseñar el
hardware/software que cumple unos requisitos especificados.

CE‐23 Modelar y diseñar la interacción humana‐ordenador adoptando un
enfoque centrado en el usuario, y siendo capaz de diseñar, desarrollar,
evaluar y asegurar la accesibilidad, ergonomía, usabilidad y seguridad de
los mismos.

- 114 -

CE‐25 Concebir y diseñar la arquitectura de un sistema software.
CE‐28 Evaluar y seleccionar adecuadamente sistemas de gestión de bases de

datos, y diseñar y crear estos sistemas e integrarlos con el resto de
tecnologías del sistema.

CE‐32 Comprender el concepto de ciclo de vida, que abarca el CE‐significado de
sus fases (planificación, desarrollo, instalación y evolución), las
consecuencias para el desarrollo de todos los aspectos de los sistemas
informáticos (el software, el hardware, y el interfaz humano‐máquina), y
la relación entre la calidad y la gestión del ciclo de vida.

CE‐33 Aplicar técnicas y procedimientos de gestión y control de la
configuración.

CE‐34 Crear prototipos, simulaciones o modelos que permitan la validación del
sistema con el cliente.

CE‐36 Capacidad para diseñar, planificar, documentar y presupuestar la
instalación de un sistema hardware y de puestos de trabajo en un
espacio físico.

CE‐37 Aplicar técnicas y procedimientos de gestión, control y aseguramiento de
la calidad.

CE‐38 Capacidad para formular una solución informática aceptable a un
problema de forma efectiva en términos del coste y del tiempo.

CE‐39 Conocer y aplicar los principios de la ingeniería del software y de sus
tecnologías para garantizar que las implementaciones de software sean
robustas, fiables y apropiadas para la audiencia a la que van destinadas.

CE‐41 Elegir y usar modelos de proceso y entornos de programación
apropiados para proyectos que implican aplicaciones tradicionales así
como áreas de aplicación emergentes.

CE‐42 Combinar la teoría y la práctica para realizar tareas informáticas.
CE‐52 Tener en consideración las condiciones sociales, éticas y legales

deseadas en la profesión y práctica de la informática.
CE‐53/54 Capacidad para trabajar de forma efectiva como individuo, organizando

y planificando su propio trabajo, de forma independiente o como
miembro de un equipo.

Competencias generales:

CG‐1/21 Capacidad de resolución de problemas aplicando conocimientos de

matemáticas, ciencias e ingeniería.
CG‐2/CE45 Capacidad para el aprendizaje autónomo y la actualización de

conocimientos, y reconocimiento de su necesidad en el área de la
informática.

CG‐3/4 Saber trabajar en situaciones de falta de información y bajo presión,
teniendo nuevas ideas, siendo creativo.

- 115 -

CG‐5 Capacidad de gestión de la información.
CG‐6 Capacidad de abstracción, análisis y síntesis.
CG‐7/8/9/10/
16/17

Capacidad para trabajar dentro de un equipo, organizando, planificando,
tomando decisiones, negociando y resolviendo conflictos,
relacionándose, y criticando y haciendo autocrítica.

CG‐11/12/20 Capacidad para tomar iniciativas y espíritu emprendedor, el liderazgo,
la dirección, la gestión de equipos y proyectos.

CG‐19 Capacidad para usar las tecnologías de la información y la
comunicación.

RESULTADOS DEL APRENDIZAJE

 Diseño, creación, consulta y manipulación de repositorios de datos, e integración

con aplicaciones del sistema.

 Configuración, administración, uso y optimización de sistemas gestores de bases de

datos relacionales.

 Aplicar técnicas para representar conocimientos.

 Aplicar técnicas de inferencia.

 Diseñar y construir sistemas informáticos capaces de resolver problemas para los

que no se conoce solución.

 Capacidad de llevar a cabo la definición y gestión de requisitos.

 Capacidad de aplicar técnicas para el análisis, diseño y desarrollo de un sistema

software.

 Destrezas y criterios para el diseño y desarrollo de software.

 Aplicación de los principios, métodos, guías y estándares del diseño centrado en el

usuario y del diseño para todos en el diseño de la interacción persona‐ordenador.

 Comprensión de las posibilidades y limitaciones de los distintos estilos y

dispositivos de interacción.

 Comprensión del procesamiento de la información y las limitaciones y diversidad de

los seres humanos en su interacción con sistemas informáticos.

 Análisis y evaluación de la usabilidad y accesibilidad de sistemas interactivos.

 Elaboración de prototipos de bajo coste para evaluación del diseño de la

interacción persona‐ordenador.

 Técnicas de trabajo en equipo en proyectos software.

 Aplicación de actividades de control y de aseguramiento de la calidad del software,

y gestión de la calidad del software.

 Aplicación de actividades de estimación, Planificación, monitorización y control de

- 116 -

proyectos software.

 Aplicación de actividades de gestión de la configuración del software.

 Generación de productos y artefactos en el contexto de un proyecto software.

ASIGNATURAS DE QUE CONSTA

ASIGNATURA CRÉDITOS
ECTS

CARÁCTER UBICACIÓN
TEMPORAL

 DEPARTAMENTO
RESPONSABLE

Base de Datos 6 Obligatoria 4er
semestre

 DLSIIS

Inteligencia
Artificial

6 Obligatoria 5º semestre DIA

Interacción
Persona‐
Ordenador

6 Obligatoria 2º semestre DLSIIS

Ingeniería del
Software I

6 Obligatoria 6º semestre DLSIIS

Ingeniería del
Software II

6 Obligatoria 7º semestre DLSIIS

REQUISITOS PREVIOS QUE HAN DE CUMPLIRSE PARA PODER ACCEDER A LAS ASIGNATURAS DE ESTA

MATERIA

ASIGNATURA REQUISITOS

Base de Datos Lógica
Matemática Discreta I
Matemática Discreta II
Algoritmos y Estructuras de Datos

Inteligencia Artificial Lógica
Probabilidad y Estadística
Matemática Discreta I y II

Ingeniería del Software I Programación II
Ingeniería del Software II Ingeniería del Software I

Bases de Datos

- 117 -

ACTIVIDADES FORMATIVAS, SU DISTRIBUCIÓN EN CRÉDITOS ECTS, SU METODOLOGÍA DE ENSEÑANZA‐

APRENDIZAJE Y SU RELACIÓN CON LAS COMPETENCIAS QUE DEBE ADQUIRIR EL ESTUDIANTE

 Actividades formativas Métodos docentes

 CT S/T ETAI CP T L EG PA PO LM EC RE ABP AOP AC

Compe‐

tencias /

Créditos 4,3 3,3 3,5 2,4 0,8 0,8 1,4 8,4 1,1 X X X X X X

CE‐2 X X X X X X X

CE‐3/4 X X X X X X X

CE‐9 X X X X X X

CE‐21 X X X X

CE‐22 X X

CE‐23 X X X X X X X

CE‐25 X X X X

CE‐28 X X X X X X

CE‐32 X X X X X

CE‐33 X X X X

CE‐34 X X X

CE‐36 X X X X

CE‐37 X X X X

CE‐38 X

CE‐39 X

- 118 -

CE‐41 X X

CE‐42 X X X

CE‐52 X

CE‐53/54 X X X X

La tabla anterior muestra las actividades formativas, su distribución en créditos ECTS y su relación con
las competencias que debe adquirir el estudiante. La relación entre los métodos docentes y
competencias se detallan más arriba en el punto 5.3.1, así como los códigos utilizados para abreviar
en la tabla las actividades formativas y los métodos docentes.

ACTUACIONES DIRIGIDAS A LA COORDINACIÓN DE LAS ACTIVIDADES FORMATIVAS Y SISTEMAS DE

EVALUACIÓN DENTRO DE ESTA MATERIA

La coordinación en esta materia se va llevar a cabo por medio de la Comisión de Coordinación Vertical

establecida para la misma, tal y como se describe en la sección 5. Planificación de las enseñanzas.

SISTEMA DE EVALUACIÓN DE LOS RESULTADOS DEL APRENDIZAJE ALCANZADOS Y SISTEMA DE

CALIFICACIONES

Se van a utilizar los siguientes métodos de evaluación:

 Pruebas: objetivas (verdadero/falso, elección múltiple, emparejamiento de elementos…), de

respuesta corta.

 Pruebas: de respuesta larga, de desarrollo.

 Pruebas orales (individual, en grupo, presentación de temas‐trabajos…)

 Informes/memorias de prácticas.

 Trabajos y proyectos.

BREVE DESCRIPCIÓN DE LOS CONTENIDOS

Bases de Datos

Modelos de datos

Diseño lógico de bases de datos

Manipulación de bases de datos

Modelo relacional

- 119 -

Interacción Persona‐Ordenador

Ergonomía, usabilidad y diseño centrado en el usuario

Accesibilidad y diseño para todos

Estilos y dispositivos de interacción

Análisis y evaluación de la usabilidad y accesibilidad

Prototipado de bajo coste

Ingeniería del Software I

Requisitos.

Técnicas de análisis y diseño software.

Criterios de diseño software

Arquitecturas software

Ingeniería del Software II

Trabajo en equipo en proyecto práctico de desarrollo

Gestión de Calidad

Gestión de Configuración

Administración de Proyectos Software

Inteligencia Artificial

Formalización de problemas reales

Formalismos de representación del conocimiento y sus sistemas de inferencia asociados

Descripción de una solución a un problema informático de forma abstracta

Algoritmos no convencionales para resolver problemas

- 120 -

5.3.3 FICHA DE LA MATERIA “SISTEMAS OPERATIVOS, SISTEMAS DISTRIBUIDOS Y

REDES”

DENOMINACIÓN DE LA MATERIA

SISTEMAS OPERATIVOS, SISTEMAS DISTRIBUIDOS Y

REDES

MÓDULO AL QUE PERTENECE

CRÉDITOS ECTS 30

CARÁCTER Obligatoria (ver asignaturas)

DURACIÓN Y UBICACIÓN TEMPORAL DENTRO DEL PLAN DE ESTUDIOS

Materia compuesta por 5 asignaturas programadas en el 4º, 5º y 6º semestre, tal y como se recoge a

continuación en la tabla de asignaturas

COMPETENCIAS Y RESULTADOS DEL APRENDIZAJE QUE EL ESTUDIANTE ADQUIERE CON ESTA

MATERIA

COMPETENCIAS

Competencias específicas:

CE‐6 Comprender intelectualmente el papel central que tienen los

algoritmos y las estructuras de datos, así como una apreciación del

mismo.

CE‐7 Entender el soporte físico (hardware) de los ordenadores desde el

punto de vista del soporte lógico (software), por ejemplo el uso del

procesador, de la memoria, de los discos, del monitor, etc.

CE‐8 Poseer destrezas fundamentales de la programación que permitan

la Implementación de los algoritmos y las estructuras de datos en el

software.

CE‐9 Poseer las destrezas que se requieren para diseñar e implementar

unidades estructurales mayores que utilizan los algoritmos y las

estructuras de datos, así como las interfaces por las que se

comunican estas unidades.

CE‐22 Capacidad de aplicar sus conocimientos e intuición para diseñar el

- 121 -

hardware/software que cumple unos requisitos especificados.

CE‐25 Concebir y diseñar la arquitectura de un sistema software.

CE‐26/27 Definir, evaluar y seleccionar plataformas hardware y software,

incluyendo el sistema operativo, y concebir, llevar a cabo, instalar y

mantener arquitecturas informáticas centralizadas o distribuidas

integrando hardware, software y redes.

CE‐29 Diseñar, desarrollar, y evaluar la seguridad de los sistemas,

aplicaciones, servicios informáticos y sistemas operativos sobre los

que se ejecutan, así como de la información que proporcionan.

CE‐31 Desarrollar, desplegar, organizar y gestionar servicios informáticos

en contextos empresariales para mejorar sus procesos de negocio.

CE‐35 Integrar, instalar, probar y mantener un sistema informático.

CE‐42 Combinar la teoría y la práctica para realizar tareas informáticas.

CE‐48 Gestionar sistemas y servicios informáticos en contextos

empresariales o institucionales para mejorar sus procesos de

negocio.

Competencias generales:

CG1/21 Capacidad de resolución de problemas aplicando conocimientos de

matemáticas, ciencias e ingeniería.

CG2/CE45 Capacidad para el aprendizaje autónomo y la actualización de

conocimientos, y reconocimiento de su necesidad en el área de la

informática.

CG3/4 Saber trabajar en situaciones de falta de información y bajo presión,

teniendo nuevas ideas, siendo creativo.

CG‐5 Capacidad de gestión de la información.

CG‐6 Capacidad de abstracción, análisis y síntesis.

CG7/8/9/10/16/17 Capacidad para trabajar dentro de un equipo, organizándolo,

planificando, tomando decisiones, negociando y resolviendo

conflictos, relacionándose, y criticando y haciendo autocrítica.

CG‐11/12/20 Capacidad para tomar iniciativas y espíritu emprendedor, el

liderazgo, la dirección, la gestión de equipos y proyectos.

CG‐19 Capacidad para usar las tecnologías de la información y la

comunicación.

- 122 -

RESULTADOS DEL APRENDIZAJE

 Realizar el diseño arquitectónico de aplicaciones utilizando eficientemente los servicios

de un sistema operativo.

 Seleccionar un sistema operativo (núcleo y aplicaciones) y adaptarlo a las necesidades y

plataforma del cliente proponiendo soluciones alternativas.

 Realizar la parametrización del sistema operativo para alcanzar objetivos específicos:

algoritmos de gestión de sistema de ficheros, algoritmos de planificación de procesos y

algoritmos gestión del sistema de memoria, tanto a nivel local como distribuido.

 Monitorizar, dimensionar y administrar sistemas informáticos y redes de ordenadores.

 Simular, analizar y hacer pruebas de protocolos de comunicaciones mediante

prototipos.

 Desarrollar Arquitecturas de Red para atender los requisitos de los clientes en servicios

telemáticos.

 Diseñar y configurar soluciones de red que permitan la interconexión de diferentes

redes heterogéneas y su dimensionamiento para cumplir con los requisitos de

conectividad y capacidad dados por el cliente, utilizando las tecnologías, los protocolos y

los componentes de red disponibles.

 Monitorizar, dimensionar y administrar redes de ordenadores.

 Pliego de condiciones técnicas y el diseño.

 Fundamentos, criptografía y criptoanálisis.

 Seguridad de los Datos de carácter Personal.

 Arquitectura de Seguridad y de Red frente a incidencias y ataques.

 Diseño arquitectónico de aplicaciones basadas en servicios y desarrollo de soluciones

tecnológicas orientadas a la integración de servicios (SOA).

 Concebir, desplegar, organizar y gestionar servicios en contextos empresariales o

institucionales para mejorar sus procesos de negocio.

 Manejar los estándares de Servicios Web y las tecnologías asociadas

 Modelar la organización de los servicios en términos de composición, coreografías y

orquestaciones.

 Diseñar aplicaciones distribuidas con los mecanismos tecnológicos de bajo y alto nivel

disponibles.

 Seleccionar, parametrizar y extender servicios distribuidos para un entorno específico

(servicios de nombrado, de datos, de almacenamiento, de gestión, etc.).

- 123 -

ASIGNATURAS DE QUE CONSTA

ASIGNATURA CRÉDITOS
ECTS

CARÁCTER UBICACIÓN
TEMPORAL

 DEPARTAMENTO
RESPONSABLE

Sistemas
Operativos

6 Obligatoria 5º
semestre

 DATSI

Redes de
Computadores

6 Obligatoria

4º
semestre

 DLSIIS

Seguridad de las
TI

6 Obligatoria 5º
semestre

 DLSIIS

Sistemas
Orientados a
Servicios

6 Obligatoria 6º
semestre

 DLSIIS

Sistemas
Distribuidos

6 Obligatoria 6º
semestre

 DATSI

REQUISITOS PREVIOS QUE HAN DE CUMPLIRSE PARA PODER ACCEDER A LAS ASIGNATURAS DE ESTA

MATERIA

ASIGNATURA REQUISITOS

Sistemas Operativos Estructura de Computadores.
Programación para Sistemas.

Redes de Computadores
Seguridad de las TI

Sistemas Orientados a Servicios Redes de Computadores. Lenguajes

formales, autómatas y computabilidad.
Sistemas Distribuidos Sistemas Operativos.

Redes de Computadores.

ACTIVIDADES FORMATIVAS, SU DISTRIBUCIÓN EN CRÉDITOS ECTS, SU METODOLOGÍA DE

ENSEÑANZA‐APRENDIZAJE Y SU RELACIÓN CON LAS COMPETENCIAS QUE DEBE ADQUIRIR EL

ESTUDIANTE

- 124 -

 Actividades formativas Métodos docentes

 CT S/T ETAI CP T L EG PA PO LM EC RE ABP AOP AC

Comp.s/

Créditos 6,0 0,6 7,9 1,8 1,0 1,1 2,1 1,7 2,6 X X X X X X

CE‐6 X X X

CE‐7 X X X X

CE‐9 X X X X X X X

CE‐8 X X X X X

CE‐22 X X X X X

CE‐25 X X X X X X X

CE‐26/27 X X X X X X X X X

CE‐29 X X X X X X X X

CE‐31 X X X X X X X X

CE‐35 X X X

CE‐42 X X X X

CE‐48 X X X

La tabla anterior muestra las actividades formativas, su distribución en créditos ECTS y su relación

con las competencias que debe adquirir el estudiante. La relación entre los métodos docentes y

competencias se detallan más arriba en el punto 5.3.1, así como los códigos utilizados para abreviar

en la tabla las actividades formativas y los métodos docentes.

- 125 -

ACTUACIONES DIRIGIDAS A LA COORDINACIÓN DE LAS ACTIVIDADES FORMATIVAS Y SISTEMAS DE

EVALUACIÓN DENTRO DE ESTA MATERIA

La coordinación en esta materia se va llevar a cabo por medio de la Comisión de Coordinación

Vertical establecida para la misma, tal y como se describe en la sección 5. Planificación de las

enseñanzas.

SISTEMA DE EVALUACIÓN DE LOS RESULTADOS DEL APRENDIZAJE ALCANZADOS Y SISTEMA DE

CALIFICACIONES

Se van a utilizar los siguientes métodos de evaluación:

 Pruebas objetivas (verdadero/falso, elección múltiple, emparejamiento de elementos…).

 Pruebas de respuesta larga, de desarrollo.

 Pruebas orales (individual, en grupo, presentación de temas‐trabajos…).

 Informes/memorias de prácticas.

 Trabajos y proyectos.

 Pruebas de ejecución de tareas reales y/o simuladas.

 Sistemas de Autoevaluación (oral, escrita, individual, en grupo).

BREVE DESCRIPCIÓN DE LOS CONTENIDOS

Sistemas Orientados a Servicios

Fundamentos de la orientación a servicios software

Tecnologías para desarrollo de Servicios

Arquitecturas y tecnologías para orientación a servicios

Garantía del nivel de servicio

Diseño, composición y coordinación de servicios

Redes de Computadores

Arquitecturas de comunicaciones

Tecnologías de red

Protocolos de comunicaciones

Redes de área local

Servicios telemáticos

- 126 -

Seguridad de las tecnologías de la información

La seguridad en sistemas y redes

Incidencias y ataques a la seguridad

Criptología

La seguridad en los datos de carácter personal

Sistemas Operativos

Estructura interna del Sistema Operativo

Servicios del Sistema Operativo

Programación de Sistemas

Administración del Sistema Operativo

Sistemas Distribuidos

 Infraestructura y arquitectura de los sistemas distribuidos

Mecanismos de comunicación de bajo nivel

Servicios de sistema para entornos distribuidos

Diseño de aplicaciones distribuidas

- 127 -

5.3.4 FICHA DE LA MATERIA”INGENIERÍA DE COMPUTADORES”

DENOMINACIÓN DE LA MATERIA

INGENIERÍA DE COMPUTADORES

MÓDULO AL QUE PERTENECE

CRÉDITOS ECTS 15

CARÁCTER Obligatoria (ver asignaturas)

DURACIÓN Y UBICACIÓN TEMPORAL DENTRO DEL PLAN DE ESTUDIOS

Materia compuesta por 3 asignaturas programadas en el 3º, 4º y 6º semestre, tal y como se recoge a

continuación en la tabla de asignaturas

COMPETENCIAS Y RESULTADOS DEL APRENDIZAJE QUE EL ESTUDIANTE ADQUIERE CON ESTA

MATERIA

COMPETENCIAS

Competencias específicas:

CE‐5 Capacidad de diseñar y realizar experimentos apropiados, interpretar los datos y

extraer conclusiones.

CE‐7 Entender el soporte físico (hardware) de los ordenadores desde el punto de vista

del soporte lógico (software), por ejemplo, el uso del procesador, de la memoria,

de los discos, del monitor, etc.

CE‐11 Conocimientos básicos para estimar y medir el gasto y la productividad.

CE‐22 Capacidad de aplicar sus conocimientos e intuición para diseñar el

hardware/software que cumple unos requisitos especificados.

CE‐26/27 Definir, evaluar y seleccionar plataformas hardware y software, incluyendo el

sistema operativo, y concebir, llevar a cabo, instalar y mantener arquitecturas

informáticas centralizadas o distribuidas integrando hardware, software y redes.

CE‐30 Diseñar sistemas, creando prototipos hardware y desarrollando software, que se

vayan a explotar en entornos industriales y de tiempo real.

 Capacidad para elaborar el pliego de condiciones técnicas de una instalación

informática que cumpla los estándares y normativas vigentes

CE‐32 Comprender el concepto de ciclo de vida, que abarca el significado de sus fases

(planificación, desarrollo, instalación y evolución), las consecuencias para el

- 128 -

desarrollo de todos los aspectos de los sistemas informáticos (el software, el

hardware, y el interfaz humano‐máquina), y la relación entre la calidad y la

gestión del ciclo de vida.

CE‐36 Capacidad para diseñar, planificar, documentar y presupuestar la instalación de

un sistema hardware y de puestos de trabajo en un espacio físico.

Competencias generales:

CG‐1/21 Capacidad de resolución de problemas aplicando conocimientos de

matemáticas, ciencias e ingeniería.

CG‐2/

CE‐45

Capacidad para el aprendizaje autónomo y la actualización de conocimientos,

y reconocimiento de su necesidad en el área de la informática.

CG‐3/4 Saber trabajar en situaciones de falta de información y bajo presión, teniendo

nuevas ideas, siendo creativo.

CG‐5 Capacidad de gestión de la información.

CG‐6 Capacidad de abstracción, análisis y síntesis.

RESULTADOS DEL APRENDIZAJE

 Utilizar eficientemente los recursos básicos del computador mediante el lenguaje

nativo del mismo.

 Analizar y evaluar la estructura interna del computador: modos de direccionamiento,

sistemas de representación, rutas de datos, sistema de entrada/salida, periféricos y

lenguaje ensamblador.

 Aplicar las mejoras proporcionadas por las modificaciones de la arquitectura von

Neumann: algoritmos, características y modo de funcionamiento de la jerarquía de

memorias, máquinas segmentadas, computadores superescalares, multiprocesadores,

etc.

 Utilizar los conceptos y herramientas de evaluación de un sistema informático,

caracterización de la carga y dimensionamiento del mismo para el ciclo de vida de un

sistema informático.

 Determinar los tipos de requisitos necesarios para la instalación de un sistema

informático.

 Capacidad para diseñar, planificar, documentar y presupuestar la instalación de un

- 129 -

sistema hardware y de puestos de trabajo en un espacio físico.

ASIGNATURAS DE QUE CONSTA

ASIGNATURA CRÉDITOS
ECTS

CARÁCTER UBICACIÓN
TEMPORAL

 DEPARTAMENTO
RESPONSABLE

Estructura de
Computadores

6 Obligatoria 3º semestre DATSI

Arquitectura de
Computadores

6

Obligatoria

4º semestre DATSI

Proyecto de
Instalación
Informática

3 Obligatoria 6º semestre DATSI

REQUISITOS PREVIOS QUE HAN DE CUMPLIRSE PARA PODER ACCEDER A LAS ASIGNATURAS DE

ESTA MATERIA

ASIGNATURA REQUISITOS

Estructura de Computadores Programación I
Sistemas Digitales

Arquitectura de Computadores Estructura de Computadores

ACTIVIDADES FORMATIVAS, SU DISTRIBUCIÓN EN CRÉDITOS ECTS, SU METODOLOGÍA DE

ENSEÑANZA‐APRENDIZAJE Y SU RELACIÓN CON LAS COMPETENCIAS QUE DEBE ADQUIRIR EL

ESTUDIANTE

 Actividades formativas Métodos docentes

 CT S/T ETAI CP T L EG PA PO LM EC RE ABP AOP AC

Competencias/

Créditos 3,7 0 3,3 1 0,4 0 1 0,6 2,1 X X X

- 130 -

CE‐5 X X

CE‐7 X X X X X X

CE‐11 X X X X

CE‐22 X X X X X X

CE‐26/27 X X X X X X X

CE‐30 X X X X X X

CE‐32 X X

CE‐36 X X

La tabla anterior muestra las actividades formativas, su distribución en créditos ECTS y su
relación con las competencias que debe adquirir el estudiante. La relación entre los métodos
docentes y competencias se detallan más arriba en el punto 5.3.1, así como los códigos utilizados
para abreviar en la tabla las actividades formativas y los métodos docentes.

ACTUACIONES DIRIGIDAS A LA COORDINACIÓN DE LAS ACTIVIDADES FORMATIVAS Y SISTEMAS DE

EVALUACIÓN DENTRO DE ESTA MATERIA

La coordinación en esta materia se va llevar a cabo por medio de la Comisión de Coordinación

Vertical establecida para la misma, tal y como se describe en la sección 5. Planificación de las

enseñanzas.

SISTEMA DE EVALUACIÓN DE LOS RESULTADOS DEL APRENDIZAJE ALCANZADOS Y SISTEMA DE

CALIFICACIONES

Se van a utilizar los siguientes métodos de evaluación:

 Pruebas objetivas (verdadero/falso, elección múltiple, emparejamiento de

elementos…), de respuesta corta.

 Pruebas de respuesta larga, de desarrollo.

 Trabajos y proyectos.

 Pruebas de ejecución de tareas reales y/o simuladas.

- 131 -

BREVE DESCRIPCIÓN DE LOS CONTENIDOS

Estructura de Computadores

Arquitectura von Neumann

Procesador: Unidad aritmético‐lógica, sistema de memoria, unidad de control

Sistema de entrada/salida.

Lenguaje máquina y ensamblador

Arquitectura de Computadores

Jerarquía de memoria

Máquinas segmentadas y superescalares

Multiprocesadores

Evaluación del rendimiento

Proyecto de Instalación Informática

Tipos de requisitos necesarios para la instalación de un sistema informático.

Diseño, planificación, documentación y presupuesto de la instalación de un sistema
hardware y de puestos de trabajo en un espacio físico.

- 132 -

5.3.5 FICHA DE LA MATERIA “OPTATIVIDAD”

DENOMINACIÓN DE LA MATERIA

OPTATIVIDAD

MÓDULO AL QUE PERTENECE

CRÉDITOS ECTS 45

CARÁCTER Optativa

DURACIÓN Y UBICACIÓN TEMPORAL DENTRO DEL PLAN DE ESTUDIOS

Las asignaturas optativas se desarrollarán en su propuesta anual.

COMPETENCIAS Y RESULTADOS DEL APRENDIZAJE QUE EL ESTUDIANTE ADQUIERE CON ESTA

MATERIA

COMPETENCIAS

Competencias específicas:

CE‐12/16 Conocer los campos de aplicación de la informática, y tener una

apreciación de la necesidad de poseer unos conocimientos técnicos

profundos en ciertas áreas de aplicación; apreciación del grado de esta

necesidad en, por lo menos, una situación.

CE‐13/18 Comprender lo que pueden y no pueden conseguir las tecnologías

actuales, y las limitaciones de la informática, que implica distinguir entre

lo que, inherentemente, la informática no es capaz de hacer y lo que

puede lograrse a través de la ciencia y la tecnología futuras.

CE‐14/15 Conocer el software, hardware y las aplicaciones existentes en el

mercado, así como el uso de sus elementos, y capacidad para

familiarizarse con nuevas aplicaciones informáticas.

CE‐17 Conocer los temas informáticos avanzados de modo que permita a los

alumnos vislumbrar y entender las fronteras de la disciplina, por medio de

la inclusión de experiencias de aprendizaje que dirigen a los alumnos

- 133 -

desde los temas elementales a los temas avanzados, o los temas de los

que se nutren los novísimos desarrollos.

CE‐19/20 Conocimiento de los tipos apropiados de soluciones, y comprensión de la

complejidad de los problemas informáticos y la viabilidad de su solución.

CE‐44 Conocimiento de tecnologías punteras relevantes y su aplicación.

Competencias generales:

CG‐1/21 Capacidad de resolución de problemas aplicando conocimientos de

matemáticas, ciencias e ingeniería.

CG‐2/CE45 Capacidad para el aprendizaje autónomo y la actualización de

conocimientos, y reconocimiento de su necesidad en el área de la

informática.

CG‐3/4 Saber trabajar en situaciones de falta de información y bajo presión,

teniendo nuevas ideas, siendo creativo.

CG‐5 Capacidad de gestión de la información.

CG‐6 Capacidad de abstracción, análisis y síntesis.

CG‐7/8/9/ Capacidad para trabajar dentro de un equipo,

10/16/17 organizando, planificando, tomando decisiones, negociando y

resolviendo conflictos, relacionándose, y criticando y haciendo

autocrítica.

CG‐19 Capacidad para usar las tecnologías de la información y la

comunicación

CG‐21 Capacidad para aplicar conocimientos de matemáticas, ciencias e

ingeniería.

CG13/CE‐55 Capacidad de comunicarse de forma efectiva con los compañeros,

usuarios (potenciales) y el público en general acerca de cuestiones

reales y problemas relacionados con la especialización elegida;

competencia comunicativa para presentar ideas y soluciones

propuestas de forma convincente por escrito y de forma oral.

CG‐14/15/18/23 Capacidad de integrarse en la empresa de modo autónomo, y

demostrando conocimientos básicos de la profesión, comprensión

de la responsabilidad ética y profesional, y motivación por la calidad

y la mejora continua.

CG24/25/26/27 Capacidad para trabajar en un contexto internacional, comunicándose

en lengua inglesa y adaptándose a un nuevo entorno.

- 134 -

RESULTADOS DEL APRENDIZAJE

Para las asignaturas optativas:

 Dado un campo de aplicación de la informática, evaluar y diseñar el sistema

informático más apropiado para resolver alguno de sus problemas, exponiendo las

dificultades técnicas y los límites de la aplicación.

 Dado un problema real elegir la tecnología informática existente en el mercado

más apropiada para su solución y diseñar su desarrollo e integración, analizando la

viabilidad de su solución, lo que se puede y no se puede conseguir a través del

estado actual de desarrollo de la tecnología usada, y lo que se espera que avance

en el futuro.

 Desarrollar la solución matemática y algorítmica más apropiada a un problema

informático que requiera un tratamiento especialmente complejo, analizando y

exponiendo su viabilidad.

 Explicar cuáles son los límites y fronteras de los fundamentos científicos de la

informática, y la base de las nuevas tendencias y desarrollos y de los temas

avanzados y su posible aplicación.

Tanto para el Prácticum como para la Movilidad Internacional o Nacional:

 Obtención de las competencias lingüísticas comunicativas (comprensión,

expresión, etc.) habladas y escritas en entornos académicos/profesionales

nacionales/internacionales.

 Obtención de las técnicas necesarias para la realización de un informe o memoria

sobre un trabajo realizado en un entorno socio‐lingüístico nacional/internacional.

 Adaptación a nuevos entornos académicos/profesionales

nacionales/internacionales.

Para el Prácticum:

 Experiencia del desempeño profesional del ingeniero y de sus funciones más

habituales en un entorno real de empresa.

 Capacitación para diseñar las líneas maestras de un proyecto.

 Capacitación para formar parte de un equipo de trabajo en los diferentes cargos

que se le asignen.

Para la Movilidad Internacional o Nacional:

 Experiencia de estudio y trabajo en un contexto diferente al de origen.

- 135 -

ASIGNATURAS DE QUE CONSTA

ASIGNATURA CRÉDITOS ECTS CARÁCTER UBICACIÓN
TEMPORAL

Bloque Tercer Curso 3 ó 6 Optativa Tercer Curso

Bloque Cuarto Curso 3 ó 6 Optativa Cuarto Curso

Practicum 12 Optativa Cuarto Curso

Programas de
Movilidad
Internacional o
Nacional

30 máximo por
semestre

Optativa Tercer o
Cuarto Curso

REQUISITOS PREVIOS QUE HAN DE CUMPLIRSE PARA PODER ACCEDER A LAS ASIGNATURAS

DE ESTA MATERIA

ASIGNATURA REQUISITOS

Bloque Tercer Curso

Bloque Cuarto Curso

Practicum Haber completado el 50% de los
ECTS del grado

Programas de Movilidad
Internacional o Nacional

Haber completado el primer
curso del grado

ACTIVIDADES FORMATIVAS, SU DISTRIBUCIÓN EN CRÉDITOS ECTS, SU METODOLOGÍA DE

ENSEÑANZA‐APRENDIZAJE Y SU RELACIÓN CON LAS COMPETENCIAS QUE DEBE ADQUIRIR EL

ESTUDIANTE

- 136 -

 Actividades formativas Métodos docentes

 CT S/T ETAI CP T L EG PA PO LM EC RE ABP AOP

Competencias/

Créditos X X X

CE‐12/16 X X

CE‐13/18 X X X X X X

CE‐14/15 X X X X

CE‐17 X X X X X X

CE‐19/20 X X X X X X X

CE‐44 X X X X X X

La tabla anterior muestra las actividades formativas, y su relación con las competencias que
debe adquirir el estudiante. Su distribución en créditos ECTS no se detalla puesto que
dependerá de las asignaturas que se propongan. La relación entre los métodos docentes y
competencias se detallan más arriba en el punto 5.3.1, así como los códigos utilizados para
abreviar en la tabla las actividades formativas y los métodos docentes.

ACTUACIONES DIRIGIDAS A LA COORDINACIÓN DE LAS ACTIVIDADES FORMATIVAS Y

SISTEMAS DE EVALUACIÓN DENTRO DE ESTA MATERIA

La coordinación en esta materia se va llevar a cabo por medio de la Comisión de itinerario

curricular establecida para la misma, tal y como se describe en la sección 5. Planificación de

las enseñanzas.

- 137 -

SISTEMA DE EVALUACIÓN DE LOS RESULTADOS DEL APRENDIZAJE ALCANZADOS Y SISTEMA DE

CALIFICACIONES

En las asignaturas optativas que constituyen esta materia se van a utilizar los siguientes

métodos de evaluación:

 Pruebas objetivas (verdadero/falso, elección múltiple, emparejamiento de

elementos…), de respuesta corta.

 Pruebas de respuesta larga, de desarrollo.

 Pruebas orales (individual, en grupo, presentación de temas‐trabajos…).

 Informes/memorias de prácticas.

 Trabajos y proyectos.

 Pruebas de ejecución de tareas reales y/o simuladas.

 Sistemas de Autoevaluación (oral, escrita, individual, en grupo).

 Escalas de actitudes (para recoger opiniones, valores, habilidades sociales y

directivas, conductas de interacción,…).

Para el Prácticum:

‐ Por parte del tutor académico:

o Informe previo sobre la adecuación del trabajo a realizar al programa

académico del alumno.

o Informe sobre el grado de satisfacción de ambos (alumno y empresa).

o Informe sobre los logros obtenidos.

‐ Por parte del tutor externo:

o Informe técnico sobre las tareas encomendadas al alumno.

o Informe sobre el entorno de trabajo y sus condiciones laborales.

o Encuesta sobre la satisfacción del trabajo realizado y los logros obtenidos.

‐ Por parte del alumno:

o Informe sobre las tareas realizadas y la temporalización.

o Defensa oral del trabajo realizado (proceso y resultados).

Para los participantes en Programas de Movilidad Internacional o Nacional:

‐ Por parte del tutor académico:

o Informe sobre la conveniencia y adecuación del programa elegido para su

realización en el centro partner.

‐ Por parte del tutor externo:

- 138 -

o Aceptación del contrato de estudios (learning agreement) presentado por el

alumno con el visto bueno del tutor académico.

‐ Por parte del alumno:

o Justificación previa de las asignaturas/programas seleccionados.

o Calificaciones obtenidas en el centro partner.

o Memoria escrita sobre la estancia de movilidad y defensa oral de la misma.

BREVE DESCRIPCIÓN DE LOS CONTENIDOS

Puesto que el bloque de asignaturas optativas se concreta cada año, se describen los contenidos
en torno a las áreas que se consideran permiten obtener los resultados de aprendizaje
previstos. Se asegurara siempre una oferta suficientemente diversa que permita cubrir estos
contenidos:

‐ Campos de aplicación de la informática (Ejemplos: Informática Industrial, Sistemas de
Información Geográfica, Lingüística computacional, Percepción computacional y robótica,
Control de Sistemas, Procesamiento digital de la señal, Bioinformática, Educación Asistida
por Ordenador, etc..)

‐ Tecnologías existentes (Ejemplos: Middleware, Web Semántica, Traductores de
Lenguajes, Entornos, Herramientas, Lenguajes y Tecnologías para desarrollo de software,
Sistemas Optoelectrónicos, Computación Reconfigurable, Mainframes, Multimedia y
Gráficos por Ordenador, etc..)

‐ Tipos apropiados de soluciones (Ejemplos: Agentes, Optimización, Planificación,
Sistemas Borrosos, Teoría de Juegos, Sistemas de Computación Adaptativos,
Modelización Matemática, Algorítmica Avanzada, etc..)

‐ Fronteras y Límites de la Informática y Tecnologías punteras relevantes (Ejemplos:
Teoría de la computabilidad, Cloud Computing, Service Computing, Nanotenología,
Tendencias Electrónicas, Caos y fractales, Sistemas Complejos, Álgebra Computacional,
etc..)

COMENTARIOS O INFORMACIÓN ADICIONAL

Los resultados de aprendizaje, actividades formativas, etc., de las asignaturas optativas se

desarrollarán en su propuesta anual.

- 139 -

5.3.6 FICHA DE LA MATERIA “TRABAJO FIN DE GRADO”

DENOMINACIÓN DE LA MATERIA

TRABAJO FIN DE GRADO

MÓDULO AL QUE PERTENECE

CRÉDITOS ECTS 12

CARÁCTER Obligatorio

DURACIÓN Y UBICACIÓN TEMPORAL DENTRO DEL PLAN DE ESTUDIOS

Materia compuesta por una asignatura programada en el último semestre, tal y como se recoge a

continuación en la tabla de asignaturas

COMPETENCIAS Y RESULTADOS DEL APRENDIZAJE QUE EL ESTUDIANTE ADQUIERE CON ESTA MATERIA

COMPETENCIAS

Competencias específicas:

CE‐31 Desarrollar, desplegar, organizar y gestionar servicios informáticos en contextos

empresariales para mejorar sus procesos de negocio.

CE‐36 Capacidad para diseñar, planificar, documentar y presupuestar la instalación de un

sistema hardware y de puestos de trabajo en un espacio físico.

CE‐46 Comprender el concepto esencial de proceso en cuanto a su relación con la actividad

profesional, especialmente la relación entre la calidad del producto y la creación de

procesos humanos apropiados durante el desarrollo del producto.

CE‐47 Conocer las prácticas de gestión de proyectos, sistemas y servicios empresariales, tales

como la gestión del riesgo y del cambio, y una comprensión de sus limitaciones.

CE‐49 Hacer recomendaciones sobre la estrategia de la empresa en materia de diseño y

desarrollo de nuevos productos, relaciones en los canales de distribución y estrategia de

comunicación empresarial.

CE‐50 Lanzar nuevos productos en el mercado tras analizar los programas propuestos para el

- 140 -

desarrollo de productos; preparar análisis de rentabilidad de la inversión; realizar un plan

de marketing y elaborar calendarios con ingeniería y producción.

CE‐51 Capacidad de realizar tareas en distintas áreas de aplicación teniendo en cuenta el

contexto técnico, económico y social existente.

CE‐53/54 Capacidad para trabajar de forma efectiva como individuo, organizando y planificando su

propio trabajo, de forma independiente o como miembro de un equipo.

Competencias generales:

CG‐1/21 Capacidad de resolución de problemas aplicando conocimientos de matemáticas,

ciencias e ingeniería.

CG‐3/4 Saber trabajar en situaciones de falta de información y bajo presión, teniendo

nuevas ideas, siendo creativo.

CG‐5 Capacidad de gestión de la información.

CG‐6 Capacidad de abstracción, análisis y síntesis.

CG‐7/8/9/10/16/17 Capacidad para trabajar dentro de un equipo, organizando, planificando,

tomando decisiones, negociando y resolviendo conflictos, relacionándose, y

criticando y haciendo autocrítica.

CG‐13/CE55 Capacidad de comunicarse de forma efectiva con los compañeros, usuarios

(potenciales) y el público en general acerca de cuestiones reales y problemas

relacionados con la especialización elegida.

CG‐15 Comprensión de la responsabilidad ética y profesional.

CG‐18 Conocimientos básicos de la profesión.

CG‐20 Capacidad para tomar iniciativas y espíritu emprendedor.

CG‐22 Compromiso con la preservación del medio ambiente y la sostenibilidad.

RESULTADOS DEL APRENDIZAJE

 Diseñar, planificar, desarrollar, documentar y presupuestar una aplicación software en el

contexto de un proyecto individual o en equipo.

 Elaborar el pliego de condiciones técnicas de una instalación informática que cumpla los

estándares y normativas vigentes.

 Diseñar, planificar, desarrollar, documentar y presupuestar un sistema o servicios TI en un

equipo de trabajo, en un contexto empresarial o institucional para obtener una ventaja

competitiva y una mejora de los procesos de negocio y la productividad

 Analizar las necesidades de los clientes, los plazos y los medios disponibles, así como los

- 141 -

condicionantes que podrían existir para ofrecer la solución más beneficiosa para el cliente.

 Diseñar y crear prototipos para su evaluación con el cliente y otras partes involucradas.

 Establecer una comunicación abierta y fluida entre todos los miembros que participen en el

proyecto, teniendo en cuenta en todo momento el encargo, las directrices, las

especificaciones y la información necesaria para la ejecución del mismo.

 Asegurar que los miembros del equipo cumplan los plazos establecidos y administrar

adecuadamente el presupuesto asignado al proyecto para conseguir los resultados deseados.

 Participar en los proyectos de forma activa, aportando ideas, resolviendo problemas y

definiendo el contenido de los proyectos.

 Analizar y responder a los requisitos de los clientes presentándoles propuestas formales que

permitan seleccionar los productos más adecuados.

 Proporcionar asesoramiento y orientación respecto al uso, funcionamiento y diseño de

sistemas utilizando productos específicos, mediante informes escritos, respondiendo a sus

preguntas y realizando presentaciones.

 Decisión de diseñar o comprar los componentes necesarios del software.

 Concebir un nuevo producto y planificar su puesta en el mercado.

 Decidir el posicionamiento del producto.

 Identificar oportunidades para el desarrollo de nuevos productos de Internet.

 Aplicar técnicas de mercadeo y de promoción de productos y servicios y su distribución a

través de distintos canales de TI (Internet, autómatas, telefonía móvil, y medios

audiovisuales).

ASIGNATURAS DE QUE CONSTA

ASIGNATURA CRÉDITOS
ECTS

CARÁCTER UBICACIÓN
TEMPORAL

Trabajo Fin de Grado

12 Obligatorio Último
semestre

- 142 -

REQUISITOS PREVIOS QUE HAN DE CUMPLIRSE PARA PODER ACCEDER A LAS ASIGNATURAS DE ESTA

MATERIA

ASIGNATURA REQUISITOS

Trabajo Fin de Grado Haber superado 198 ECTS

ACTIVIDADES FORMATIVAS, SU DISTRIBUCIÓN EN CRÉDITOS ECTS, SU METODOLOGÍA DE ENSEÑANZA‐

APRENDIZAJE Y SU RELACIÓN CON LAS COMPETENCIAS QUE DEBE ADQUIRIR EL ESTUDIANTE

 Actividades formativas Métodos docentes

 CT S/T ETAI CP T L EG PA PO L

M

EC RE AB

P

AO

P

AC

Competencias/

Créditos 2 12 X X

CE‐31 X X

CE‐36 X X

CE‐46 X

CE‐47 X

CE‐49 X X

CE‐50 X X

CE‐51 X

- 143 -

CE‐53/54 X

La tabla anterior muestra las actividades formativas, su distribución en créditos ECTS y su relación con
las competencias que debe adquirir el estudiante. La relación entre los métodos docentes y
competencias se detallan más arriba en el punto 5.3.1, así como los códigos utilizados para abreviar en
la tabla las actividades formativas y los métodos docentes.

ACTUACIONES DIRIGIDAS A LA COORDINACIÓN DE LAS ACTIVIDADES FORMATIVAS Y SISTEMAS DE

EVALUACIÓN DENTRO DE ESTA MATERIA

SISTEMA DE EVALUACIÓN DE LOS RESULTADOS DEL APRENDIZAJE ALCANZADOS Y SISTEMA DE

CALIFICACIONES

Se van a utilizar los siguientes métodos de evaluación:

 Memoria escrita del trabajo/proyecto realizado.

 Defensa del trabajo realizado a través de una prueba oral en la que se presente motivación y
objetivos, fundamentos teóricos, procesos, resultados y conclusiones.

BREVE DESCRIPCIÓN DE LOS CONTENIDOS

(No procede)

- 144 -

5.3.7 DISTRIBUCIÓN INICIAL DE ASIGNATURAS EN SEMESTRES Y CURSOS

La siguiente tabla muestra la distribución inicial de las asignaturas que componen el plan de estudios a

lo largo de los diferentes cursos y semestres en que se organiza éste:

146

5.3.8 RELACION DE COMPETENCIAS Y ASIGNATURAS, Y SU NIVEL DE

ADQUISICIÓN

Para describir la relación entre competencias y asignaturas en las tablas de esta sección, se utilizarán los

siguientes códigos de asignaturas:

Materia Asignaturas Código

Empresa Fundamentos de Economía y

Administración de Empresas

E1

Fundamentos de Gestión de Tecnologías

de la Información

E2

Gestión de Procesos de Tecnologías de la

Información

E3

English for professional and academic

Communication

English for professional and academic

communication

EN

Estadística
Probabilidades y Estadística I T1

Probabilidades y Estadística II T2

Física Fundamentos físicos y tecnológicos de la

informática

FI

Informática Programación I I1

Sistemas Digitales I2

Ingeniería de Computadores Arquitectura de Computadores C1

Estructura de Computadores C2

Proyecto de Instalación Informática C3

Ingeniería del Software, Sistemas de Información y

Sistemas Inteligentes

Bases de datos S1

Ingeniería del Software I S2

Ingeniería del Software II S3

Inteligencia Artificial S4

Interacción persona‐ordenador S5

Matemáticas Álgebra lineal M1

Cálculo M2

Lógica M3

Matemática Discreta I M4

Matemática Discreta II M5

Programación Algoritmos y estructura de datos P1

Concurrencia P2

Lenguajes formales, autómatas y

computabilidad

P3

Procesadores de Lenguajes P4

Programación Declarativa: Lógica y

Restricciones

P5

Programación de Sistemas P6

Programación II P7

- 147 -

Materia Asignaturas Código

Sistemas Operativos, Sistemas Distribuidos y

Redes

Redes de Computadores O1

Seguridad de las Tecnologías de la

Información

O2

Sistemas distribuidos O3

Sistemas Operativos O4

Sistemas orientados a servicios O5

La siguiente tabla refleja la relación entre competencias generales y asignaturas.

 E
M

P
R

E
S

A

E
N

G
LI

S
H

E
S

T
A

D
ÍS

T
IC

A

F
ÍS

IC
A

IN
F

O
R

M
Á

T
IC

A

IN
G

E
N

IE
R

ÍA

IN
G

E
N

IE
R

ÍA

D
E

L
S

O
F

T
W

A
R

E

M
A

T
E

M
Á

T
IC

A
S

 P
R

O
G

R
A

M
A

C
I

Ó
N

S
IS

T
E

M
A

S

O
P

E
R

A
T

IV
O

S
,

D
IS

T
R

.Y

R
E

D
E

S

O
P

T
A

T
IV

ID
A

D

T
F

C

COMPE
TS

E1 E2 EN T1 T2 FI I1 I2 C1 C2
S
1

S
2

S
3

S
4

S
5

M
1

M
2

M
3

M
4

M
5

P
1

P
2

P
3

P
4

P
5

P
6

P
7

O
1

O
2

O
3

O
4

O
5

OP

CG1/
21

X X X

CG2/
CE45

X

CG3/4 X X

CG5 X

CG6 X

CG7/8/
9/10/16
/17

X X X X X X X X X X X X X X X X X X X

- 148 -

 E
M

P
R

E
S

A

E
N

G
LI

S
H

E
S

T
A

D
ÍS

T
IC

A

F
ÍS

IC
A

IN
F

O
R

M
Á

T
IC

A

IN
G

E
N

IE
R

ÍA

IN
G

E
N

IE
R

ÍA

D
E

L
S

O
F

T
W

A
R

E

M
A

T
E

M
Á

T
IC

A
S

 P
R

O
G

R
A

M
A

C
I

Ó
N

S
IS

T
E

M
A

S

O
P

E
R

A
T

IV
O

S
,

D
IS

T
R

.Y

R
E

D
E

S

O
P

T
A

T
IV

ID
A

D

T
F

C

CG-11/
12/20

 X X X X X X X X X

CG13/
CE55

 X X X

CG14/
15/18/2
3

 X

CG19 X X X X X X X X X X X X X X X

CG22 X

CG24/
25/26/2
7

 X X

En la siguiente tabla se relacionan las asignaturas con las competencias que desarrollan, y el nivel que el

alumno alcanza en cada competencia y asignatura, según los siguientes códigos para los niveles

(taxonomía de Bloom):

 C: Conocimiento.

 P: Comprensión.

 A: Aplicación.

 S: Análisis y Síntesis.

- 149 -

Em
p
re
sa

En
gl
is
h

Es
ta
d
ís
ti
ca

Fí
si
ca

In
fo
rm

át
ic
a

In
ge
n
ie
rí
a

In
ge
n
ie
rí
a
D
el

So
ft
w
ar
e

M
at
em

át
ic
as

P
ro
gr
am

ac
ió
n

Si
st
em

as

O
p
er
at
iv
o
s,

D
is
tr
.Y
 R
e
d
e
s

O
p
ta
ti
vi
d
ad

TF
C

COMP

ETENC

IAS

E

1

E

2

E

N

T

1

T

2

F

I

I

1

I

2

C

1

C

2

S

1

S

2

S

3

S

4

S

5

M

1

M

2

M

3

M

4

M

5

P

1

P

2

P

3

P

4

P

5

P

6

P

7

O

1

O

2

O

3

O

4

O

5

O

p

CE1 P P P C A A C

CE2 P A A C C C

CE3/4 P P P A A A A C A A C A A

CE5 A A S S

CE6 A A S C S C C

CE7 S S

CE8 P S A A C

CE9 A A S S A A A

CE10 A

CE11 A S

CE12/

16

 C

CE13/

18

 P P C P

CE14/

15

 C

- 150 -

Em
p
re
sa

En
gl
is
h

Es
ta
d
ís
ti
ca

Fí
si
ca

In
fo
rm

át
ic
a

In
ge
n
ie
rí
a

In
ge
n
ie
rí
a
D
el

So
ft
w
ar
e

M
at
em

át
ic
as

P
ro
gr
am

ac
ió
n

Si
st
em

as

O
p
er
at
iv
o
s,

D
is
tr
.Y
 R
e
d
e
s

O
p
ta
ti
vi
d
ad

TF
C

COMP

ETENC

IAS

E

1

E

2

E

N

T

1

T

2

F

I

I

1

I

2

C

1

C

2

S

1

S

2

S

3

S

4

S

5

M

1

M

2

M

3

M

4

M

5

P

1

P

2

P

3

P

4

P

5

P

6

P

7

O

1

O

2

O

3

O

4

O

5

O

p

CE17 C

CE19/

20

 S P

CE21 P A P

CE22 S S A A A S

CE23 A

CE24 A C

CE25 A A A S A

CE26/

27

 P S A S S

CE28 S

CE29 A A S

CE30 P S

CE31 A S P C

CE32 A C

- 151 -

Em
p
re
sa

En
gl
is
h

Es
ta
d
ís
ti
ca

Fí
si
ca

In
fo
rm

át
ic
a

In
ge
n
ie
rí
a

In
ge
n
ie
rí
a
D
el

So
ft
w
ar
e

M
at
em

át
ic
as

P
ro
gr
am

ac
ió
n

Si
st
em

as

O
p
er
at
iv
o
s,

D
is
tr
.Y
 R
e
d
e
s

O
p
ta
ti
vi
d
ad

TF
C

COMP

ETENC

IAS

E

1

E

2

E

N

T

1

T

2

F

I

I

1

I

2

C

1

C

2

S

1

S

2

S

3

S

4

S

5

M

1

M

2

M

3

M

4

M

5

P

1

P

2

P

3

P

4

P

5

P

6

P

7

O

1

O

2

O

3

O

4

O

5

O

p

CE33 A

CE34 A A

CE35 A

CE36 A S

CE37 A

CE38 A

CE39 A

CE40 A

CE41 P

CE42 P S A A

CE43 A A

CE44 C

CE46 P A C

CE47 A C

- 152 -

Em
p
re
sa

En
gl
is
h

Es
ta
d
ís
ti
ca

Fí
si
ca

In
fo
rm

át
ic
a

In
ge
n
ie
rí
a

In
ge
n
ie
rí
a
D
el

So
ft
w
ar
e

M
at
em

át
ic
as

P
ro
gr
am

ac
ió
n

Si
st
em

as

O
p
er
at
iv
o
s,

D
is
tr
.Y
 R
e
d
e
s

O
p
ta
ti
vi
d
ad

TF
C

COMP

ETENC

IAS

E

1

E

2

E

N

T

1

T

2

F

I

I

1

I

2

C

1

C

2

S

1

S

2

S

3

S

4

S

5

M

1

M

2

M

3

M

4

M

5

P

1

P

2

P

3

P

4

P

5

P

6

P

7

O

1

O

2

O

3

O

4

O

5

O

p

CE48 P A P

CE49 A C

CE50 A C

CE51 A C

CE52 A C

CE53/

54

 A A A A A A C

CE56 P A A

5.3.9 RÉGIMEN DE PERMANENCIA DE LOS ESTUDIANTES

El Consejo Social de la Universidad Politécnica de Madrid, regulado por Decreto 222/2003, dictado

conforme a la la Ley Orgánica 6/2002, de 21 de diciembre, de Universidades, y conforme a la Ley

12/2002, de 18 de diciembre de Consejos Sociales de las Universidades Públicas de Madrid, es el órgano

competente para aprobar las normas que regulen el progreso y la permanencia de los estudiantes en la

Universidad, de acuerdo con las características de los respectivos estudios. Ver:

http://www.upm.es/laupm/organos_gobierno/normativa/Npermanencia.html

La nueva situación conduce a la exigencia de superar al menos 5 ECTS el primer año y al menos 36 ECTS

en los dos primeros años de matriculación.

- 153 -

Ello se corresponde con la situación del plan actual que tenía una exigencia de que el estudiante que se

matricule por primera vez en el primer curso para continuar los mismos estudios, tendrá que aprobar al

menos 6 créditos de materias obligadas del primer curso de la titulación a la que aspira.

Un estudiante sólo podrá proseguir sus estudios en la U.P.M. si finalizado el segundo año académico de

estancia en ella tiene aprobadas asignaturas que supongan al menos el sesenta por ciento de los

créditos correspondientes a las materias obligadas del primer curso de un determinado Plan de Estudios

conducente a una de las titulaciones impartidas en la UPM.

- 154 -

6 PERSONAL ACADÉMICO

6.1 PROFESORADO Y OTROS RECURSOS HUMANOS NECESARIOS Y DISPONIBLES

PARA LLEVAR A CABO EL PLAN DE ESTUDIOS PROPUESTO: CATEGORÍA

ACADÉMICA, SU VINCULACIÓN A LA UNIVERSIDAD Y SU EXPERIENCIA

DOCENTE E INVESTIGADORA O PROFESIONAL

Con los profesores de que dispone el Centro se puede cubrir ampliamente la carga docente que genera

el plan de estudios propuesto, y el número de horas que requieren presencia y/o participación de

profesores para la correcta realización de las actividades formativas previstas. No se plantean por tanto

necesidades adicionales de plantilla. Del mismo modo, se aporta información sobre su adecuación.

A la hora de contabilizar la dedicación docente del profesorado, se han utilizado las siguientes cifras:

Figura docente Dedicación

Horas de

docencia

semanal

Legislación aplicable

Catedrático de

Universidad
Tiempo Completo 8 + 6 Real Decreto 898/1985, de 30 de abril

Titular de

Universidad
Tiempo Completo 8 + 6 Real Decreto 898/1985, de 30 de abril

Titular de

Escuela

Universitaria

Tiempo Completo 12 + 6 Real Decreto 898/1985, de 30 de abril

Contratado

Doctor
 8 + 6

I Convenio de PDI Laboral de las

Universidades de Madrid

Colaborador 12 + 6

I Convenio de Personal Docente e

Investigador Laboral de las

Universidades de Madrid

Ayudante 60 horas/año
Art. 49, Ley Orgánica 4/2007, de 12 de

abril, de Universidades

Asociado con

Contrato

Administrativo

Tiempo Completo 8+6
I Convenio de PDI Laboral de las

Universidades de Madrid

Asociados con

Contrato

Administrativo

Tiempo Parcial 3 + 3 ó 6 + 6
I Convenio de PDI Laboral de las

Universidades de Madrid

- 155 -

La siguiente tabla recoge el número total de profesores del Centro:

Las siglas de cada categoría deben interpretarse como sigue:

- C.U. Catedrático de Universidad

- T.U. Profesor Titular de Universidad

- C.E.U. Catedrático de Escuela Universitaria

- T.E.U. Profesor Titular de Escuela Universitaria

- P.C.D. Profesor Contratado Doctor

- Colab. Profesor Colaborador

- Ayud. Profesor Ayudante

- Asoc. Profesor Asociado

- Emer.Profesor Emérito

- M.L. Maestro de Laboratorio

FACULTAD C.U T.U. T.E.U. P.C.D. Colab Ayud Asoc Emer

Número total 22 103 5 19 12 3 9 1

Número de Doctores 22 103 1 19 2 0 3 1

Nº con dedicación a TC 22 100 5 19 12 3 4 0

Las siguientes tablas recogen el número total de profesores por departamento o sección departamental:

DATSI C.U T.U. Colab Ayud Asoc

Número total 3 24 3 1 1

Número de Doctores 3 24 1 0 1

Nº con dedicación a TC 3 24 3 1 1

DIA C.U. T.U. P.C.D. Ayud Asoc Emer

Número total 8 24 4 1 3 1

Número de Doctores 8 24 4 0 2 1

Nº con dedicación a TC 8 24 4 1 0 0

- 156 -

DLSIIS C.U. T.U. P.C.D. Colab Asoc

Número total 9 36 12 6 4

Número de Doctores 9 36 12 1 2

Nº con dedicación a TC 9 35 12 6 3

DLACYT T.U. T.E.U. Asoc

Número total 1 3 1

Número de Doctores 1 0 0

Nº con dedicación a TC 1 3 0

DMA C.U. T.U. T.E.U. P.C.D. Colab

Número total 1 13 2 2 3

Número de Doctores 1 13 1 2 0

Nº con dedicación a TC 1 13 2 2 3

DTF C.U T.U. P.C.D. Ayud

Número total 1 4 1 1

Número de Doctores 1 4 1 0

Nº con dedicación a TC 1 2 1 1

Las siglas de los departamentos deben interpretarse como sigue:

- DATSI: Departamento de Arquitectura y Tecnología de Sistemas Informáticos.

- DIA: Departamento de Inteligencia Artificial.

- DLSIIS: Departamento de Lenguajes y Sistemas Informáticos e Ingeniería del Software.

- DLACYT: Departamento de Lingüística Aplicada a la Ciencia y a la Tecnología.

- DMA: Departamento de Matemática Aplicada.

- DTF: Departamento de Tecnología Fotónica.

 Nº de profesores de la Titulación en equivalentes a jornada completa: 165

- 157 -

El estudio llevado a cabo por el Centro de Información y Documentación Científica del CSIC

(CINDOC), sobre la producción científica y técnica en la Comunidad de Madrid, ha constatado

la elevada productividad científica de los profesores de la FI. La FI lidera el ranking regional de

artículos producidos sobre Informática en el periodo 2000‐2006, según los indicadores de

producción científica y técnica de esta comunidad. La FIUPM ha publicado un total de 327

artículos sobre informática (Teoría y Métodos, Inteligencia Artificial y Ciencia de los

ordenadores) en ese periodo, que representan el 16,7% del total publicado por los siete centros

regionales especializados. Esta actividad no sólo tiene su repercusión en el ámbito científico

sino también en los circuitos internacionales de la difusión científico‐técnica, con 128 noticias

generadas en los últimos meses (ver http://www.fi.upm.es/?pagina=605). Entre nuestros

profesores se encuentra un Premio Nacional MEC de investigación "Julio Rey Pastor", en

Matemáticas y Tecnologías de la Información y las Comunicaciones, un premio de informática

Aritmel y la Cátedra Príncipe de Asturias con la Universidad de Nuevo Méjico, EE.UU.

 Proporción de estudiantes en relación al número de Personal Docente y de Investigación (PDI):

8,33

 Innovación en calidad docente, metodología, atención tutorial y métodos de evaluación de los

estudiantes y del profesorado.

La renovación docente de las enseñanzas universitarias se ha convertido en una línea

estratégica de actuación en la Universidad Politécnica de Madrid para lo cual se ha buscado

como elemento impulsor la promoción de Grupos de Innovación Educativa que dinamicen e

impulsen la actividad docente. En la Facultad de Informática se pretende que los esfuerzos en

medios y recursos con los que la UPM promueve la Innovación Educativa, reviertan en un

trabajo continuo de introducción de metodologías activas, y métodos de evaluación coherentes

con los nuevos métodos de enseñanza.

En la Facultad de Informática hay en la actualidad:

- Grupos de Innovación Educativa: 5

- Proyectos de Innovación Educativa: 13

Uno de estos proyectos es institucional y se trata de una experiencia piloto de adaptación al EEES de un

Grupo Completo de primer curso de la titulación.

El Centro cuenta con personal de apoyo suficiente. La siguiente tabla detalla el personal de apoyo

disponible, su vinculación a la universidad en términos de categoría profesional y servicio en el que

desarrollan su actividad y su experiencia profesional:

- 158 -

Personal de Apoyo a la docencia

Administración General Laboratorios y Talleres Biblioteca Servicios Informáticos

N D N D N D N D

Nº de Funcionarios A1 0 0 - - 0 0 4 4

Nº de Funcionarios A2 5 5 - - 2 2 6 6

Nº de Funcionarios B 0 0 - - 0 0 0 0

Nº de Funcionarios C1 23 23 - - 2 2 0 0
Nº de Funcionarios C2 9 9 - - 0 0 0 0

Nº de Laborales Grupo A 0 0 0 0 1 1 0 0
Nº de Laborales Grupo B 0 0 0 0 0 0 0 0

Nº de Laborales Grupo C 12 12 18 18 4 4 5 5

Nº de Laborales Grupo D 8 8 0 0 1 1 0 0

Otro personal 2 2 2 2 2 2 2 2
N: Necesidades D: Disponibles
Se indica nº de personas equivalentes a
tiempo completo.

Las necesidades de formación del PDI y PAS se atenderán según lo establecido en la sección 9.2.

6.2 ADECUACIÓN DEL PROFESORADO Y PERSONAL DE APOYO AL PLAN DE

ESTUDIOS

El perfil y la formación del profesorado y personal docente de apoyo disponible son adecuados teniendo

en cuenta los objetivos del Título. En este sentido, todo el personal docente pertenece a alguna de las

siguientes ramas o áreas de conocimiento:

- Arquitectura y Tecnología de Computadores (ATC)
- Ciencias de la Computación e Inteligencia Artificial (CCCIA)
- Lenguajes y Sistemas Informáticos (LSI)
- Matemática Aplicada (MA)
- Física Aplicada (FA)
- Organización de Empresas (OE)
- Estadística e Investigación Operativa (EIO)
- Filología Inglesa (FI)
- Química Inorgánica (QI)
- Filología Francesa (FF)

La siguiente tabla recoge el número de profesores de cada perfil de que dispone el Centro para impartir

la titulación, indicando en cada caso si disponen o no del grado de doctor y su categoría profesional:

- 159 -

CATEGORIA
D ND D ND D ND D ND D ND D ND D ND D ND D ND D ND

CATEDRÁTICO UNIVERSIDAD 4 15 2 1
TITULAR UNIVERSIDAD 24 34 10 13 2 1 4 1 1
TITULAR UNIV. INTERINO 1 7 3 2
TITULAR E.U. 1 3
TITULAR E.U. INTERINO 1
ASOCIADO TIPO 2 2
ASOCIADO TIPO 3 2
ASOCIADO TIPO 4 1
L.D. AYUDANTE 2 1
L.D. PROF. CD. 1 8 3 2 1
L.D. PRF. CD R.S.A. 3 1
L.D. PRF. C.D. O.S.A. 1
L.D. ASOCIADO 1 1 1
L.D. EMÉRITO 1
L.D. PRF. COLABORADOR 1 2 1 5 3

FIATC CCCIA LSI MA FFFA OE EIO QI

Leyenda: Las áreas de conocimiento utilizan los acrónimos indicados anteriormente en su enumeración.

Para cada área y figura docente, se detalla cuántos profesores están asociados a cada área de

conocimiento según sean (D) o no (ND) doctores.

La siguiente tabla recoge el número total de profesores del Centro por cada una de las categorías

profesionales existentes según Ley Orgánica de Universidades (Catedrático de Universidad, Titular de

Universidad, Catedrático de Escuela Universitaria, Titular de Escuela Universitaria, Profesor Contratado

Doctor, Profesor Colaborador, Profesor Ayudante Doctor, Profesor Ayudante, Profesor Asociado,

Profesor Emérito y Maestro de Laboratorio). En dicha tabla se observa que prácticamente toda la

plantilla es con dedicación a tiempo completo, salvo en el caso de Profesor Asociado, y que, del mismo

modo, prácticamente toda la plantilla tiene el Grado de Doctor.

Nº TOTAL DE PROFESORES DEL CENTRO

FACULTAD DE
INFORMATICA

C.U T.U. C.E.U T.E.U.
Profesor

Contratado
Doctor

Profesor
Colaborador

Profesor
Ayudante

Doctor
Ayudantes

Profesores
Asociados

Profesores
Eméritos

Maestros de
Laboratorio

Número total 22 103 5 19 12 3 9 1

Número de Doctores 22 103 1 19 2 0 3 1
Nº con dedicación a

tiempo completo 22 100 5 19 12 3 4 0

La siguiente tabla recoge la experiencia docente por cada categoría de personal docente e investigador

existente. Se observa que, si bien la plantilla es joven, cuenta con suficiente experiencia docente, en

gran medida superior a 10 años.

- 160 -

EXPERIENCIA DOCENTE POR CADA CATEGORÍA DE PERSONAL DOCENTE E INVESTIGADOR

 C.U T.U. C.E.U. T.E.U.
Profesor

Contratado
Doctor

Profesor
Colaborador

Profesor
Ayudante

Doctor
Ayudantes

Profesores
Asociados

Maestros de
Laboratorio

Menor a 2
años

1 4 5 1

Entre 2 y 5
años 3 1 1

Entre 5 y 10
años 14 5 1 1

Entre 10 y 25
años 6 63 4 8 12 4

Superior a
25 años 15 19 1 1 1

La experiencia investigadora del personal docente e investigador de la Facultad de Informática

Nº PROFESORES POR MODULOS DE INVESTIGACIÓN (SEXENIOS)

Nº MODULOS (SEXENIOS) 0 1 2 3 4 5

Nº PROFESORES 93 40 36 4 1 1

El personal docente e investigador (PDI) de la Facultad de Informática de la Universidad Politécnica de

Madrid (FIUPM) lidera el ranking regional de artículos producidos sobre Informática en el periodo 2000‐

2006, según los indicadores de producción científica y técnica de la comunidad de Madrid difundidos

recientemente por madrid

(http://www.madrimasd.org/informacionidi/biblioteca/publicacion/coleccion‐

madrimasd/default.asp#34). El PDI de la FIUPM había publicado, a fecha de finalización de dicho

estudio, un total de 327 artículos sobre informática en ese periodo, que representan el 16,7% del total

publicado por los siete centros regionales especializados. Le sigue en segundo puesto la Escuela

Politécnica Superior de la Universidad Carlos III, con 292 artículos que representan el 14,9% del total de

artículos, y la Facultad de Informática de la Universidad Complutense, con 251 artículos y el 12,8% del

total. La FIUPM en su conjunto generó un total de 453 artículos de 34 materias diferentes en el período

analizado, de los que, como se ha dicho, 210 correspondieron a Informática, Teoría y Métodos, 105 a

Informática e Inteligencia Artificial y 39 a Informática e Ingeniería del Software. El Factor de Impacto

medio de estos artículos fue, respectivamente, del 0,473; del 0,750 y del 0,812.

Globalmente, la FIUPM figura en lugar destacado en el ranking de centros con mayor producción

científica de la Comunidad de Madrid (más de 100 artículos) en el período 2001‐2005, con un total de

310 artículos publicados, un promedio de 62 artículos anuales y el 1,4 % del total regional, según WoS.

La producción científica de la Comunidad de Madrid en las bases de datos WoS, ICYT, IME e ISOC

ascendió en 2001‐2004 a un total de 59.216 documentos, lo que supone un 28% de la producción total

española, según estos indicadores. Madrid concentra el mayor potencial investigador entre todas las

Comunidades Autónomas, ya que casi un tercio de todo lo que se publica en España procede de autores

y centros de la Comunidad de Madrid. El estudio de indicadores ha sido realizado por el CINDOC, del

CSIC, continuando estudios anteriores y como resultado del Programa de Indicadores de Producción

- 161 -

Científica de la Comunidad de Madrid 2007, incluido en el IV PRICYT. El estudio analiza la producción

científica y tecnológica de la CM de difusión internacional en el periodo 2000‐2006 en todas las

disciplinas, así como la producción de difusión nacional en el cuatrienio 2001‐2005.

Dentro de la propia Universidad, la FIUPM se sitúa en quinta posición de todos los centros de la UPM

con 521 intervenciones, clasificadas por artículos en revistas (106), capítulos de libros (52), conferencias

(24), cursos, seminarios y tutoriales (48), informes (6), libros (8), y 284 ponencias a congresos. El registro

de las publicaciones científicas es considerablemente alto, lo que puede consultarse en los indicadores

disponibles a la comunidad científica (DBLP, Citeseer, etc. donde varios de nuestros investigadores

aparecen mencionados en la lista de los autores más citados) y nuestras investigaciones son

frecuentemente premiadas con prestigiosos premios como el último National Research Award.

En lo que se refiere a desarrollo de proyectos de investigación en Tecnologías de la Información y la

Comunicación, la FIUPM participa activamente en el programa nacional en Tecnologías Informáticas

(TIN), los Programas Marco de la UE y también en el programa Eureka‐ITEA, Eureka‐CELTIC, etc. La

FIUPM desarrolla el 8% del total de proyectos de la UPM. Es el quinto centro de la Politécnica que más

proyectos de investigación genera, según el Observatorio I+D+i creado por esta universidad para

concentrar en la Web la información relacionada con la investigación en la Politécnica de Madrid

(http://www2.upm.es/observatorio/vi/index.jsp). Según datos de 2007, los últimos disponibles, la

FIUPM desarrolló en ese año un total de 224 proyectos, lo que representa el 8% de los 2.829

desarrollados en la UPM ese año. Estas cifras son relevantes por cuanto la UPM lidera el desarrollo

tecnológico en España y juega un papel primordial en las actividades académicas y de investigación

española y europea, siendo la universidad española que más participación demuestra y más financiación

recibe en proyectos de investigación europeos (información actualizada al fin del VI Programa Marco de

la UE) y con más de 20 Escuelas y Facultades.

Más concretamente, en lo que respecta a la participación en proyectos de investigación, durante el año

2007, el número de proyectos de investigación en curso fue:

• Proyectos y convenios en convocatorias públicas competitivas: 158

• Proyectos y convenios de financiación pública no competitiva: 38

• Proyectos y convenios de financiación privada: 20

• Otros: 8

• Total: 224

Si se analizan los datos por centros de investigación, destaca la presencia de grupos de investigación de

la Facultad de Informática en las cinco primeras posiciones, del total de 169 grupos de investigación de

la UPM, con hasta 32 proyectos desarrollados en 2007. Si la comparativa se establece por

- 162 -

departamentos, destaca a su vez la segunda posición del mayor departamento de la Facultad, con 122

proyectos.

Si la clasificación se establece por explotación de resultados y grupos de investigación, destaca en

séptima posición el grupo de la FIUPM Validación y Aplicaciones Industriales, con dos registros de

software.

Si la clasificación se establece por formación de personal investigador, la FIUPM ocupa el cuarto lugar de

todos los centros de la UPM, con 155 investigadores formados en el año 2007.

Los datos ofrecidos por los indicadores regionales están en línea con otros indicadores y confirman que

la FIUPM tiene un buen número de grupos de investigación y científicos de primera línea mundial. Es

interesante destacar que a este liderazgo en calidad científica le corresponde una alta calidad docente,

ya que en un área como la Informática, en continua evolución, no puede entenderse una docencia de

calidad si no va asociada a una excelencia investigadora.

6.3 MECANISMOS DE QUE SE DISPONE PARA ASEGURAR LA IGUALDAD ENTRE

HOMBRES Y MUJERES Y LA NO DISCRIMINACIÓN DE PERSONAS CON

DISCAPACIDAD

La Universidad Politécnica de Madrid dispone de los mecanismos adecuados para asegurar que la

contratación del profesorado y del personal de apoyo en todos sus Centros se realiza atendiendo a los

criterios de igualdad entre hombres y mujeres y de no discriminación de personas con discapacidad.

Estos mecanismos se apoyan en la normativa UPM existente al respecto, que incluye:

 Criterios para convocar concursos de acceso a los que pueden concurrir profesores de la UPM

habilitados para los cuerpor docentes universitarios,

http://www.upm.es/normativa/pdi/criterios_concursos_profesores_habilitados.pdf.

 Reglamento para la contratación de personal docente e investigador en régimen laboral,

http://www.upm.es/personal/pdi/normativa/Reglamento_contratacion_personal_docente.pdf

 Baremo a emplear en los procesos de selección de los profesores contratados,

http://www.upm.es/personal/pdi/normativa/baremo.pdf

 Normativa para la provisión de plazas de Funcionarios interinos de los cuerpos docentes,

http://www.upm.es/personal/pdi/normativa/Normativa_seleccion_plazas_func_interinos_CDU

.pdf

 Normativa para el nombramiento y la contratación de Profesores Eméritos de la U.P.M.,

http://www.upm.es/personal/pdi/normativa/emeritosNormas.pdf

 Normativa para la contratación de Profesores Visitantes de la U.P.M.

http://www.upm.es/personal/pdi/normativa/Normativa_seleccion_plazas_func_interinos_CDU

.pdf

- 163 -

 Reglamento de Profesor "AD HONOREM" de la Universidad Politécnica de Madrid ,

http://www.upm.es/normativa/pdi/adhonorem.pdf

 Ley 1/1986, de 10 de abril, de la Función Pública de la Comunidad de Madrid,

http://www.upm.es/normativa/rrhh/Ley_1_1986.pdf

 Real Decreto 364/1995, de 10 de Marzo, por el que se aprueba el Reglamento General de

Ingreso del Personal al Servicio de la Administración General del Estado y de Provision de

Puestos de Trabajo y Promocion Profesional de los Funcionarios Civiles de la Administración

General del Estado , http://www.upm.es/normativa/rrhh/Real_Decreto_364_1995.pdf

 Orden 1285/99, de 11 de mayo, por la que se aprueban instrucciones relativas al

funcionamiento y actuación de los Tribunales de selección en el ámbito de la Administración de

la Comunidad de Madrid, http://www.upm.es/normativa/rrhh/Orden_1285_1999.pdf

Esta normativa cumple con lo establecido en la legislación existente al respecto, que incluye:

 Ley 3/2007, de 22 de marzo, para la igualdad de mujeres y hombres.

 Ley 51/2003, de 2 de diciembre, de igualdad de oportunidades, no discriminación y

accesibilidad universal de las personas con discapacidad.

 Real Decreto 2271/2004, de 3 de diciembre, por el que se regula el acceso al empleado público

y la provisión de puestos de trabajo de las personas con discapacidad (publicado en el BOE de

17 de diciembre de 2004).

 Convención de Naciones Unidas sobre la eliminación de todas las formas de discriminación

contra la mujer.

- 164 -

7 RECURSOS MATERIALES Y SERVICIOS

7.1 JUSTIFICACIÓN DE LA ADECUACIÓN DE LOS MEDIOS MATERIALES Y

SERVICIOS DISPONIBLES

Con los recursos materiales disponibles en el Centro (aulas convencionales, aulas polivalentes, aulas

informáticas y laboratorios), se puede cubrir la carga docente generada por el plan de estudios

propuesto y el tamaño (número de puestos) de las aulas en que deban realizarse las distintas

actividades que requieren la presencia de los alumnos y/o del profesor. Los medios materiales

disponibles en el Centro observan los criterios de accesibilidad universal y diseño para todos.

Las siguientes dos tablas muestran la disponibilidad de aulas para docencia. En la primera, se especifica

la previsión de uso de todas las aulas no informatizadas disponibles para la impartición de la nueva

titulación.

De los porcentajes de uso reflejados en la misma se desprende que la disponibilidad de puestos, en

todas las modalidades de aulas, es suficiente para cubrir holgadamente las necesidades del nuevo plan

que puede ser, por tanto, implantado sin afectar al resto de titulaciones que se imparten en el Centro,

ya que el uso que se hace en dichas titulaciones de estos recursos es inferior al porcentaje en que aún

se pueden utilizar. De hecho, la experiencia del Centro impartiendo el actual Plan 96, de cinco cursos de

duración permite afirmarlo. En su creación, la Facultad se dimensionó para captar más de 400

estudiantes de entrada, suficientes para cubrir la demanda de esos tiempos en Informática.

Actualmente existen 16 centros universitarios en Madrid, privados o públicos, que ofertan la misma

titulación de Ingeniería Informática para una demanda decreciente, lo que ha significado que la Facultad

está sobradamente dotada en términos de recursos.

Bloque Piso Aula
Nº de

puestos

Disponibilidad
horas/

semestre

Uso en plan
(horas/

semestre)

%uso
en este
título

3 1 3101 168 950 228 24

3 1 3102 65 950 0

3 2 3202 100 950 228 24

3 2 3203 110 950 228 24

5 0 5001 107 950 247 26

5 0 5002 149 950 247 26

- 165 -

Bloque Piso Aula
Nº de

puestos

Disponibilidad
horas/

semestre

Uso en plan
(horas/

semestre)

%uso
en este
título

5 1 5101 107 950 247 26

5 1 5102 149 950 247 26

6 1 6101 88 950 399 42

6 1 6102 90 950 399 42

6 1 6105 89 950 399 42

6 1 6106 97 950 399 42

6 2 6201 88 950 399 42

6 2 6202 90 950 399 42

6 2 6205 89 950 399 42

6 2 6206 97 950 399 42

6 3 6302 45 950 399 42

6 3 6306 55 950 399 42

La siguiente tabla especifica la previsión de uso de todas las aulas docentes informáticas disponibles

para la impartición de la nueva titulación. Los porcentajes de uso en el nuevo plan muestran claramente

que existen recursos suficientes para incorporar esta nueva titulación sin afectar al resto de titulaciones

que se imparten en el Centro.

AULA
Nº de
Equipos

Horas uso/
semana

H.Total/
Semana

Nº
Alumnos/
puesto

Nº
Alumnos/
semana

Ocupación
(horas/
Semana)

% uso en
este título

Los
Verdes 36 60 2160 2 4320 30,24 50,40
A3103 51 60 3060 2 6120 22,10 36,83
Monje 28 60 1680 2 3360 9,00 15,00
Nerja 24 60 1440 2 2880 12,00 20,00
Artá 24 60 1440 2 2880 10,53 17,54
Altamira 14 60 840 2 1680 5,26 8,77
Cogull 24 60 1440 2 2880 5,26 8,77
H1004 12 60 720 2 1440 2,89 4,82
Aguila 15 60 900 2 1800 4,21 7,02
Drach 15 60 900 2 1800 4,21 7,02

- 166 -

AULA
Nº de
Equipos

Horas uso/
semana

H.Total/
Semana

Nº
Alumnos/
puesto

Nº
Alumnos/
semana

Ocupación
(horas/
Semana)

% uso en
este título

Reguerillo 70 60 4200 2 8400 4,21 7,02
Canalobre 14 60 840 3 2520 0,00

La siguiente tabla recoge la disponibilidad de despachos para el profesorado que impartirá la titulación.

Es suficiente puesto que es la disponible para la plantilla actual, que no requiere ser incrementada de

cara a la impartición de esta nueva titulación.

Despachos de profesores

Nº de profesores
equivalentes a tiempo

completo previstos

Nº de despachos
disponibles

Nº de despachos
necesarios

170 90 90

7.1.1 SERVICIOS

Este apartado describe los servicios disponibles en el Centro que darán soporte en el desarrollo del plan

de estudios. Todos ellos observan los criterios de accesibilidad universal y diseño para todos.

7.1.1.1 BIBLIOTECA Y CENTRO DE DOCUMENTACIÓN

La Biblioteca y Centro de Documentación de la Facultad de Informática forman parte de la Red de

Bibliotecas de la UPM. Tienen como objetivo principal atender las necesidades de información

bibliográfica y documental de los alumnos y profesores del Centro, así como de la comunidad

universitaria y otros usuarios autorizados. En el Centro de Documentación se ubica la sala de revistas.

DOTACIÓN BIBLIOGRÁFICA

La dotación bibliográfica de la biblioteca de la Facultad de Informática consiste en una colección

documental cuyos contenidos están relacionados con las disciplinas que se imparten en el centro y se

compone de:

• 31.142 volúmenes de libros (monografías, diccionarios y enciclopedias)

• 571 títulos de revistas (87 de suscripción abierta)

• 19.689 microformas

• 270 vídeos/DVDs

• 113 CD‐ROMs

• 4.696 Proyectos Fin de Carrera

- 167 -

• 310 Tesis doctorales

• 153 Proyectos de Master

• 19 Tesis de Master

A esto hay que unir los recursos electrónicos disponibles a través de Internet, que incluyen:

• Revistas electrónicas

• Libros electrónicos

• Tesis doctorales

• Repositorios

• Bases de datos

Los puestos de lectura disponibles en la biblioteca son:

• 200 en la sala de lectura

• 12 en la sala de revistas

SERVICIOS

La biblioteca de la Facultad de Informática ofrece los siguientes servicios:

• Lectura en sala

• Préstamo de documentos y material audiovisual

• Préstamo interbibliotecario

• Reserva de libros

• Préstamo de ordenadores portátiles

• Préstamo de calculadoras científicas

• Información bibliográfica

• Catálogo en línea (OPAC)

• Información sobre las bibliografías recomendadas

• Solicitud de compra de libros

• Localización y suministro de documentos

• Servicio de vídeoconferencias

• Pasaporte Madroño

• Punto de Apoyo a la Docencia (PAD)

 Consulta y solicitud de artículos de revista en Sala de Revistas

7.1.2 SALAS DE TRABAJO EN GRUPO

La Facultad de Informática dispone de una sala de lectura a disposición de los alumnos equipada con

118 puestos.

- 168 -

7.1.3 CENTRO DE CÁLCULO

El Centro de Cálculo está ubicado en la planta primera del Bloque 3 y es el servicio de informática de la

Facultad y su personal es responsable de las instalaciones, recursos y servicios que a continuación se

detallan:

 Diseño, administración y mantenimiento de Servidores

 Diseño, administración y mantenimiento de Infraestuctura de red cableada, inalámbrica y
acceso remoto VPN

 Diseño, administración y mantenimiento de Servicios y Sistemas Informáticos (Aplicaciones,
Web, Correo, Listas de distribución, DNS, DHCP, Backup, Moodle, Web CMS, LDAP, PROXY)

 Diseño y administración de Base de Datos Oracle para docencia

 Diseño, desarrollo y explotación de aplicaciones propias (Ofertas de Empleo, Proyectos, Gestión
de alumnos, etc)

 Instalación y mantenimiento de Aulas informáticas (Equipos, software, gestión remota)

 Seguridad de aplicaciones, primetral y certificación

 Soporte a usuarios

 Soporte a Departamentos

Para dar este servicio, cuenta con el siguiente personal técnico:

 Responsable de Informática

 Adjunto al Responsable

 Jefe de Sección de Comunicaciones

 Jefe de Sección de Sistemas

 Jefe de Sección de Informática

 5 Técnicos Informáticos

 5 Operadores de Servicios

7.1.4 SALAS INFORMÁTICAS PARA DOCENCIA

7.1.4.1 SALA CANALOBRE

SERVICIO

Ofrece cinco salas independientes para prácticas individuales o en grupo de alumnos de últimos cursos

de Ingeniería Informática, grado en Ingeniería Informática, doctorado y máster, ubicadas en el Bloque 4,

planta sótano. El acceso a las mismas se rige por las normas especiales de Acceso establecidas por el

Centro.

PUESTOS DE TRABAJO

 13 ordenadores PC Pentium IV 3.0 GHz

- 169 -

 512 Mb RAM

 80Gb HD

 SVGA (128Mb)

 Monitor color 17"

7.1.4.2 SALA DEL ÁGUILA

SERVICIO

Aula, sala informática y sala de prácticas dotada con videoproyector y ubicada en el Bloque 4, planta

sótano. Las reservas de la sala deben realizarse con un mínimo de antelación de cinco días, salvo que sea

necesaria la instalación del software, en cuyo caso el margen mínimo será de quince días.

PUESTOS DE TRABAJO

 16 ordenadores PC Pentium IV 3.0 GHz

 512 Mb RAM

 80Gb HD

 SVGA (128Mb)

 Monitor color 17"

7.1.4.3 SALA MONJE

SERVICIO

Aula, sala informática y sala de prácticas dotada con videoproyector y ubicada en el Bloque 4, planta

baja. Las reservas de la sala deben realizarse con un mínimo de antelación de cinco días, salvo que sea

necesaria la instalación del software, en cuyo caso el margen mínimo será de quince días.

PUESTOS DE TRABAJO

 29 ordenadores PC Pentium C2D 3.0 GHz

 2 Gb RAM

 320Gb HD

 SVGA (256Mb)

 Monitor TFT 17"

- 170 -

7.1.4.4 SALA DRACH

SERVICIO

Aula informática con presencia de profesor, dotada con videoproyector y ubicada en el Bloque 4, planta

sótano. Se accede por reserva semestral o bien por reserva personal.

PUESTOS DE TRABAJO

 15 ordenadores PC Pentium IV 3.0 GHz

 512 Mb RAM

 80Gb HD

 SVGA (128Mb)

 Monitor color 17"

7.1.4.5 SALA LOS VERDES

SERVICIO

Aula informática con presencia de profesor, dotada con videoproyector y ubicada en el Bloque 4, planta

baja. Se accede por reserva.

PUESTOS DE TRABAJO

 37 ordenadores PC Pentium IV 3.2 GHz

 1 Gb RAM

 160 Gb HD

 SVGA (128Mb)

 Monitor TFT 17"

7.1.4.6 SALA ARTÁ

SERVICIO

Aula informática con presencia de profesor, dotada con videoproyector y ubicada en el Bloque 6, planta

baja. Se accede por reserva.

PUESTOS DE TRABAJO

 25 x PC Pentium IV 3,2 GHz

 1 GMb RAM

 80 Gb HD

 SVGA (128Mb)

- 171 -

 Monitor TFT 17"

7.1.4.7 SALA ALPERA

SERVICIO

Puestos de trabajo con disponibilidad de conexión eléctrica y toma de red RJ45, además de cobertura de

red inalámbrica adecuadas para el uso de equipos portátiles, ubicada en el Bloque 6, planta baja. El

acceso a esta sala supone la aceptación de las normas generales de uso del CCFI y el Código de conducta

informática. El horario de uso esta sala es de 9:00h. a 20:00h.

PUESTOS DE TRABAJO

Esta sala no dispone de ningún ordenador ya que está pensada para el uso de ordenadores portátiles

privados de los alumnos.

7.1.4.8 SALA NERJA

SERVICIO

Aula , sala informática y Sala de Prácticas dotada con videoproyector y ubicada en el Bloque 4, planta

baja. Se accede por reserva semestral o por reserva personal.

PUESTOS DE TRABAJO

 25 ordenadores PC Pentium IV 3.0 GHz

 512 Mb RAM

 80Gb HD

 SVGA (128Mb)

 Monitor color 17"

7.1.4.9 SALA ALTAMIRA

SERVICIO

Aula informática y sala de Prácticas dotada con videoproyector y ubicada en el Bloque 4, planta baja. Se

accede por reserva personal.

PUESTOS DE TRABAJO

 15 x PC Pentium IV 3.0 GHz

 512 Mb RAM

 80Gb HD

- 172 -

 SVGA (128Mb)

 Monitor color 17"

7.1.4.10 SALA REGUERILLO

SERVICIO

Sala de Prácticas, de acceso a Internet y navegación Web. Ubicada en el Bloque 4, planta sótano. Se

accede por reserva personal.

PUESTOS DE TRABAJO

 40 ordenadores PC Pentium IV 2.5 GHz y 30 ordenadores PC Pentium IV 1.7 GHz

 512Mb de RAM

 30Gb de disco

 XVGA

 Monitor TFT 17"

 XVGA

 Monitor TFT 17"

7.1.4.11 SALA COGULL (A‐5003)

SERVICIO

Cursos de máster, doctorado y específicos, dotada con videoproyector y ubicada en el Bloque 5, planta

baja. Se accede según normas especiales de Acceso.

PUESTOS DE TRABAJO

 25 ordenadores PC Pentium IV‐3,0 GHz

 1GBb RAM

 80Gb HD

 XVGA

 Monitor TFT 17"

7.1.4.12 SALA H‐1004

SERVICIO

Hemiciclo informatizado para cursos de máster, doctorado y específicos, dotada con videoproyector y

ubicado en el Bloque 1, planta baja. Acceso según normas especiales de Acceso.

PUESTOS DE TRABAJO

- 173 -

 13 ordenadores PC Pentium IV‐3,0 GHz

 1Gb RAM

 80 Gb HD

 SVGA

 Monitor TFT 17"

7.1.4.13 SALA LOS CASCARONES

SERVICIO

Puestos de trabajo con disponibilidad de conexión eléctrica y toma de red RJ45, además de cobertura de
red inalámbrica adecuadas para el uso de equipos portátiles, ubicada en el Bloque 4, planta baja. El
acceso a esta sala supone la aceptación de las normas generales de uso del CCFI y el Código de conducta
informática. El horario de uso esta sala es de 9:00h. a 20:00h.

PUESTOS DE TRABAJO

Esta sala no dispone de ningún ordenador ya que está pensada para el uso de ordenadores portátiles

privados de los alumnos.

7.1.5 SOFTWARE DISPONIBLE EN TODAS LAS SALAS

Todas las salas cuentan con el siguiente software general y específico instalado:

 Ubuntu Linux con software libre solicitado por los Departamentos

 Windows XP con:

 Ofimático: Office 2003, Open Office

 Navegadores: Netscape, Internet Explorer, Acrobat Reader

 Comunicaciones: Emulador‐X, Emulador VT

 Científico: Maple, MATLAB, TEDMOS, Veribest, MaxPlus2, Abel, Cabri Geometer

 Estadístico: Statgraphics, R

 Compiladores: Visual Studio, Visual J++, BORLAND C++, Java 2 SDK, IBM VisualAge, GNAT, HUGS

98, GHC, Ciao‐Prolog

 Varios: Oracle client, Intelligent Miner, Clementine client, MS Project, MS Visio

 Herramientas suministradas por los departamentos para el uso en sus asignaturas.

- 174 -

7.1.6 LABORATORIOS DOCENTES

7.1.6.1 LABORATORIO DE INTELIGENCIA ARTIFICIAL Y ROBOTICA

 Asignaturas que prevén utilizarlo: Inteligencia Artificial

 Capacidad expresada en:

o Número de puestos: 4

o Número de alumnos por puesto: 1

 Equipamiento disponible por puesto:

o PC con sistema operative Linux distribución “Ubuntu”

 Equipamiento general

o 1 Robot tipo Amigobot

o 2 Robots tipo Erratic

o 1 Robot tipo Erratic con un cámara estéreo con pan/tilt

o 1 Router WIFI

o 1 Armario

7.1.6.2 REDES DE COMPUTADORES (L‐5001)

 Asignaturas que prevén utilizarlo: Redes de computadores, Seguridad de las Tecnologías de la

Información, Sistemas Orientados a Servicios.

 Capacidad expresada en:

o Número de puestos: 10

o Número de alumnos por puesto: 2

 Equipamiento disponible por puesto:

o PC Pentium IV 2GHz, 2 GB RAM, 40GB Disco,

o Monitor TFT

- 175 -

o Router IP

 Equipamiento general

o Proyector

o Router general

o Servidor

 Equipamiento necesario para la nueva titulación:

o Actualizaciones del software de los routers

7.1.6.3 LABORATORIO DE ELECTRÓNICA

 Asignaturas que prevén utilizarlo: Fundamentos Físicos de la Informática, Sistemas Digitales.

 Personal de laboratorio: 1 Maestro de laboratorio

 Capacidad expresada en:

o Número de puestos: 24

o Número de alumnos por puesto: 2

 Equipamiento por puesto:

o Fuente de alimentación HM 7042

o Generador de funciones HM 8030‐5

o Multímetro HM 80‐3

o Osciloscopio HM 303‐6

o Cables de conexión de diverso tipo

 Equipamiento general:

o Material básico de puesto de laboratorio de electrónica (corta‐cables, pinzas,

soldadores, cables para conexionado y mediciones, placas de inserción, etc)

o 1 Vídeoproyector

o 1 PC de sobremesa con software general y dedicado

- 176 -

o 1 proyector de transparencias

 Equipamiento necesario para la nueva titulación:

o Reposición de material, en su caso, según condiciones de uso u obsolescencia,

conjunto de equipamientos completos para realizar sustituciones en caso de avería.

7.1.6.4 PUBLICACIONES Y REPROGRAFÍA

EDICIÓN Y VENTA DE LIBROS

 Elaboración de originales de libros para su edición.

 Consulta de libros disponibles.

FOTOCOPIAS

El alumno (y cualquier persona interesada) podrá hacer uso del servicio de fotocopiadora, previa

adquisición de tarjetas de fotocopia recargables que se encuentran a disposición del público en la

máquina expendedora situada en el bloque VI, planta baja, frente al Servicio de Publicaciones. No se

realizan fotocopias de documentos o publicaciones sujetos a COPYRIGHT.

7.1.7 SERVICIO MÉDICO ‐ ATS

La Facultad de informática cuenta con un servicio médico y de ATS a disposición de su alumnado,

ubicado en la planta sótano del Bloque 4. El horario de atención es de 9:00h a 13:00h y de 16:00h a

20:00h El servicio se encarga de atender las urgencias que surjan en el campus, así como de realizar las

siguientes tareas específicas:

 Curas

 Administración de INYECTABLES debidamente pautados por un facultativo y presentando

informe

 Administración de vacunas pautadas y presentando informe médico

 Tomas de tensión arterial

 Control de peso

7.2 PREVISIÓN DE ADQUISICIÓN DE LOS RECURSOS MATERIALES Y SERVICIOS

NECESARIOS

Las inversiones realizadas para la mejora continua de los procesos de Docencia desde el año 2000 han

sido las siguientes:

- 177 -

Año

Inversión en
Mejora UPM

(€)

Presupuesto
adicional

Facultad (€) Total (€)
2000 163.283 10.296 173.579
2001 155.495 31.650 187.145
2002 138.600 91.622 230.222
2003 121.100 59.312 180.412
2004 128.600 45.543 174.143
2005 110.300 43.039 153.339
2006 103.300 59.633 162.933
2007 99.828 31.941 131.769
2008 166.400 33.840 200.240

Este presupuesto incluye la dotación del presupuesto de Mejora de la Calidad de la Docencia además de

una parte del presupuesto propio de Inversiones y RMS de la Facultad y en algunos casos es una mejora

general de las Infraestructuras que beneficia notablemente los recursos de docencia. Queda patente la

existencia de un plan estratégico de mejora continua de los recursos materiales docentes y servicios del

Centro. Del mismo modo, existe un presupuesto anual suficiente asignado a la adquisición y reposición

de fondos bibliográficos que cubre las necesidades del Centro.

- 178 -

8 RESULTADOS PREVISTOS

8.1 VALORES CUANTITATIVOS ESTIMADOS PARA LOS INDICADORES Y SU

JUSTIFICACIÓN: TASA DE GRADUACIÓN, TASA DE ABANDONO, TASA DE

EFICIENCIA

Las actuales tasas de graduación, abandono y eficiencia de la titulación de Ingeniería informática,

tomadas de un histórico desde el curso 2000/2001 hasta el 2006/2007 son las siguientes (la definición

de la tasa es la del R.D.):

- Tasa de Graduación: 5,90%

- Tasa de Abandono: 40,58%

- Tasa de Eficiencia 55,17%

Además se ha podido constatar que el percentil 50% de los egresados se gradúa en 8,46 años, teniendo

una duración media de los estudios de 10,36 años.

Existen numerosos factores que afectan y explican las anteriores cifras. El primero es la facilidad con que

nuestros alumnos simultanean sus estudios con la experiencia laboral, lo que supone un esfuerzo

adicional del estudiante y les retrasa en su carrera:

a) Según el informe “RESULTADOS DEL ESTUDIO SOBRE PRIMER EMPLEO Y SITUACIÓN LABORAL

DE LOS TITULADOS UPM 2002‐2003”, realizado por el Gabinete de Estudios Sociológicos‐

Vicerrectorado de Ordenación Académica y Planificación Estratégica (ANEXO VIII), el 62% de

nuestros estudiantes han realizado prácticas en empresa durante sus estudios, con una

duración media de 10,7 meses y una desviación típica de 8,1. Estas prácticas, aunque en

algunos casos (el 28%) obtienen cierto reconocimiento curricular, no están contempladas

dentro del plan de estudios.

b) Según el mismo informe, el 57% de los estudiantes tuvieron alguna experiencia laboral

durante la carrera, adicional a las prácticas, con una duración media de 19,1 meses y una

desviación típica de 20,7.

El segundo es que la situación favorable del mercado de trabajo en el área facilita que los estudiantes se

incorporen al dicho mercado sin haber obtenido su título:

- 179 -

c) Según el citado informe, el tiempo medio desde que un estudiante finaliza la última

asignatura de la carrera hasta que defiende el Proyecto de Fin de Carrera es de 15,3 meses

con una desviación típica de 27,7.

El tercero, es el cambio de la tipología de estudiantes de nuevo ingreso con respecto a sus orientaciones

sobre la carrera y centro en que quiere matricularse. La siguiente gráfica refleja la correlación negativa

entre la demanda en primera opción de los estudios de Ingeniería Informática en nuestra Facultad, los

admitidos en Junio y Septiembre, y la tasa de abandono de primer curso:

0

100

200

300

400

500

600

700

19
97

-1
99

8

19
98

-1
99

9

19
99

-2
00

0

20
00

-2
00

1

20
01

-2
00

2

20
02

-2
00

3

20
03

-2
00

4

20
04

-2
00

5

20
05

-2
00

6

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

Demanda 1ª Opción II enUPM

Admitidos

Abandono (% sobre cohorte)

Y el cuarto, es la falta de relación y descompensación entre la carga real de trabajo del estudiante en

relación con las horas lectivas marcadas por las asignaturas, que unida a la inclinación de los estudiantes

por matricularse en principalmente en asignaturas correspondientes al curso que le correspondería

según su tiempo de estancia en la carrera, hace que los estudiantes se matriculen en demasiadas

asignaturas adicionalmente a las que no han superado de cursos anteriores. Este efecto se visualiza en la

siguiente gráfica, donde es notablemente marcado a medida que acceden a asignaturas de cursos

superiores:

- 180 -

Ingeniero Informático
Media de créditos matriculados y superados por cada

estudiante de la cohorte media
65

,6
3

68
,2

0

72
,9

2

79
,0

5

81
,2

6

71
,2

5

54
,3

3
33

,6
145
,6

6

50
,1

2

46
,5

2

40
,3

4

32
,9

2

23
,7

0

0

10

20

30

40

50

60

70

80

90

Año 1º Año 2º Año 3º Año 4º Año 5º Año 6º Año 7º

Créd. Matrícula

Créd. Superados

Todos estos factores, y tal vez alguno más difícilmente cuantificable, explican en gran medida las tasas

actuales. Y a su vez indican claramente cuales son las medidas correctoras que se deben aplicar. En la

actual propuesta, expuestas en las anteriores secciones de la memoria, se han establecido una serie de

medidas en este sentido:

A. Incorporación de nuevos métodos docentes y de evaluación en todos los cursos, y medidas de

apoyo al estudiante (cursos cero, Mentor, etc.)

A partir del curso 2005‐06 se empezaron a aplicar nuevas metodologías activas de docencia en el

primer curso, y medidas de apoyo al estudiante. En la siguiente tabla se muestra su resultado en

términos de eficiencia por cohortes de los últimos años:

- 181 -

Tasa de eficiencia en 1er curso

46,97%

41,09%

32,92% 31,95%

21,77%

30,26%

47,70%
45,60%

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

2000-01 2001-02 2002-03 2003-04 2004-05 2005-06 2006-07 2007-08

El curso 2002 es el primer año en que la Facultad pierde nota de corte en su entrada de estudiantes,

lo que implica un cambio en la tipología de los estudiantes repercutiendo en su eficiencia

especialmente en primer curso, que baja notablemente hasta 2004. Dicha bajada se recupera a

partir de 2005, pero especialmente a partir de 2006, en que por medio de medidas de apoyo al

estudiante (cursos cero, proyecto Mentor) y fundamentalmente de proyectos de innovación

educativa que establecen en primer curso nuevos métodos docentes y evaluadores activos, se llega

a compensar la bajada de 2004 recuperándose los niveles del año 2000. Este efecto también es

aplicable en la tasa de abandono que también recupera los niveles del año 2000 (25%). Es de

esperar que la extensión de estos métodos a todos los cursos de la carrera haga subir la eficiencia

en todos ellos, así como reducir la tasa de abandono global a los niveles del curso 2000‐01.

B. Utilizar el Índice de Rendimiento como medida orientativa de la matrícula del estudiante, y el

asesoramiento y aval de un Tutor Curricular.

Esta medida ayudará a concentrar el esfuerzo del estudiante de acuerdo a su rendimiento, y lograr

unas tasas de graduación y eficiencia mayores que las actuales.

C. Establecer una ciclicidad semestral que facilite el éxito curricular del alumno.

Esta medida permitirá reducir el intervalo de tiempo que transcurre entre una asignatura no

superada y la realización de un nuevo intento para superarla. Por otro lado, también permitirá que

los estudiantes controlen y planifiquen mejor su matrícula entre asignaturas no superadas y

superadas, pudiendo adaptar dicha planificación dentro de un mismo año a la vista de lo ocurrido

en el semestre anterior.

- 182 -

D. Implantar el proceso de medición de resultados y mejora de los programas formativos definido en

el SGIC, analizando el grado de cumplimiento de los objetivos de tasa de eficiencia y abandono por

curso e incluso por semestre

E. Realización de una extrema coordinación de la carga de trabajo en ECTS del estudiante, de las tasas,

y de la organización de las asignaturas en general a través de los órganos colegiados y comisiones

establecidas al efecto: Junta, COA, C. Coordinación Horizontal, C. Coordinación Vertical, C. Itinerario

Curricular.

F. Posibilitar, en función de los resultados, una redistribución de asignaturas del plan propuesto en

semestres y cursos que facilite el éxito curricular.

Las tres anteriores medidas tienen especial relevancia durante los años de adaptación al nuevo

plan, ya que permitirán conocer semestre a semestre qué es lo que esta ocurriendo, cómo se está

implantando, qué errores se están cometiendo que no se han podido prever, etc., y se podrán

aplicar los cambios pertinentes de una manera rápida y eficaz, asegurando que la carga real en ECTS

de los estudiantes sea lo más cercana a la prevista en este plan de estudios.

G. Incorporar prácticas de empresa en el plan docente como actividad curricular, de modo que ese

tiempo no sea adicional a su trabajo formativo.

H. Incorporar la realización del TFG como parte de las prácticas de empresa o de la estancia Erasmus.

Las dos últimas medidas evitarán que los estudiantes se incorporen al mercado de trabajo sin haber

concluido totalmente sus estudios.

Teniendo en cuenta la aplicación de las anteriores medidas, se hacen las siguientes estimaciones sobre

la evolución de los estudiantes:

1 2 3 4 5 6 7 8 9 10 Más de 10 suma TOTALES
% abandona estudios 20% 10% 3% 1% 1% 0% 0% 0% 0% 0% 0% 35% 35%

% que supera todo el curso
1º 23% 24% 10% 5% 2% 1% 0% 0% 0% 0% 0% 65% 65%

% que supera todo el curso
2º 20% 25% 10% 5% 5% 0% 0% 0% 0% 0% 65% 65%

% que supera todo el curso
3º 16% 25% 20% 3% 1% 0% 0% 0% 0% 65% 65%

% que supera todo el curso
4º (sin incluir TFG) 13% 28% 20% 3% 1% 0% 0% 0% 65% 65%

% que supera el TFG 10% 25% 15% 11% 3% 1% 0% 0% 65% 65%

Nº de años de estudio de los integrantes de la cohorte

OBJETIVOS DE RENDIMIENTO POR CURSOS PARA COHORTES DE
ENTRADA EN LA TITULACIÓN

- 183 -

Y se establecen como objetivos de este plan de estudios las siguientes tasas:

- Tasa de Graduación: 35‐40%

- Tasa de Abandono: 30‐35%

- Tasa de Eficiencia: >80%

Las anteriores tasas se refieren a estudiantes con una dedicación plena a sus estudios, es decir, que

dedican un trabajo real de 60 créditos ECTS anuales a la carrera. Para su correcto cálculo se entiende

que habrá que aplicar factores de corrección para aquellos estudiantes que cursen la carrera con una

dedicación parcial.

El procedimiento general para valorar el progreso y los resultados de aprendizaje de los estudiantes

viene recogido en el “Proceso de medición de resultados y mejora de los programas”, PR/ES/2/003, del

SGIC‐FIUPM. Este proceso tiene como objetivo la descripción de los mecanismos que permitan al centro

garantizar la calidad de los programas formativos en cada uno de sus componentes diseñados, incluidos

los objetivos del título, y competencias que desarrollan; mantener y renovar adecuadamente su oferta

formativa, así como aprobar, controlar y revisar dichos programas y sus resultados.

Este proceso arranca con la realización del “Proceso de estudios y encuestas de satisfacción”,

PR/SO/5/002, por el que a través del Vicedecanato para la Calidad y Ordenación Estratégica se mide y

analiza los resultados del aprendizaje de los alumnos, el impacto de las metodologías de enseñanza, la

inserción laboral y otros estudios sectoriales, así como la satisfacción de los distintos grupos de interés

obtenidos a lo largo del año. Además de elaborar estudios propios se adaptarán estudios realizados

desde el rectorado, entre los cuales se encuentra:

 Demanda empleadores: Este informe busca por una parte, conocer el punto de vista de las

empresas potencialmente empleadoras de ingenieros y arquitectos en relación a sus niveles de

necesidad (características y variables fundamentales que deben configurar el perfil idóneo de

Ingeniero a la hora de tomar la decisión de incorporarlo a sus respectivas plantillas),

satisfacción y futura demanda y además conocer los aspectos profesionales “fuertes” y

“débiles” de los egresados por la UPM.

 Información estadística de las titulaciones de grado: Incluye una relación de documentos sobre

“Información Estadística de las Distintas Titulaciones de Grado de las áreas de Ingeniería y

Arquitectura” (Recogida según datos de la Dirección General de Universidades, Consejería de la

Comunidad de Madrid; MEC y Universia).

 Informe Demanda: Este proyecto, iniciado en Junio del 2004 con el objetivo de identificar el

perfil de los alumnos de nuevo ingreso, en primer curso, de los diferentes centros de la

Universidad Politécnica de Madrid, de forma que permita conocer con mayor exactitud y

homogeneidad sus capacidades (conocimientos y competencias), posibilitando con ello

- 184 -

emprender acciones mas eficaces tanto de captación de alumnos como de integración en

nuestra Universidad.

 Estudio sobre Inserción Laboral de Egresados de la Universidad Politécnica de Madrid que

analiza la inserción laboral de los egresados de la Universidad Politécnica de Madrid de la

promoción 2003‐2004.

 Informe Punto de Inicio: Este informe se empezó a elaborar en el año 2007‐2008 y, entre sus

objetivos destaca el de ofrecer a los nuevos estudiantes de cada titulación una herramienta con

la que autoevaluar sus conocimientos en relación a los deseables para un correcto seguimiento

de las respectivas carreras universitarias. Para la elaboración de dicho informe se han utilizado

las aulas de Matemáticas, Física, Química, Dibujo, Inglés y Planificación.

8.2 PROPUESTA DE NUEVOS INDICADORES

8.2.1 INDICADORES PROCEDENTES DEL ACUERDO PROGRAMA CON LA UPM.

La Universidad Politécnica de Madrid aprobó en Consejo de Gobierno, el 26 mayo de 2005, el Programa

Institucional de Calidad (PIC) con el objetivo principal de “medir la calidad, motivar y ayudar a la mejora

continua de las distintas unidades estructurales y de gestión y servicio de la Universidad”.

El PIC establece la necesidad de firmar Acuerdos Programa entre el Rectorado de la Universidad y cada

uno de sus Centros con el fin de disponer de un instrumento que, permita alinear los objetivos de los

Centros con la estrategia de la UPM como institución universitaria, y ofrecer a los diferentes grupos de

interés información fiel sobre el cumplimiento de los objetivos acordados.

EL Acuerdo Programa acordado entre el Centro y el Rectorado por un periodo de 4 años, y con un

seguimiento anual permiten al Centro conseguir financiación adicional a la recibida por los canales

habituales

Con el fin de incorporar a un proceso de mejora continua a todos los Centros, definiendo objetivos

generales de mejora e integrando las líneas de trabajo actualmente abiertas y otras nuevas, se ha

diseñado un Marco de Acuerdo basado en tres líneas de trabajo:

LÍNEA 1: DE DISTRIBUCIÓN DE LA ASIGNACIÓN PRESUPUESTARIA DE

GASTOS CORRIENTES.

Se corresponde con la distribución del Capítulo 2 del presupuesto para gastos corrientes entre los

Centros de la UPM para los próximos años.

- 185 -

LÍNEA 2: DE APOYO A LA IMPLEMENTACIÓN DE PLANES DE MEJORA.

Pendiente de la identificación de indicadores una vez acordadas las

actuaciones previstas.

LÍNEA 3: DE MEJORA CONTÍNUA DE LOS CENTROS.

El principal objetivo de esta línea de trabajo es la mejora general de los resultados de la actividad

educativa, de investigación y de gestión que se llevan a cabo en los Centros de la UPM. Para ello es

necesario partir de un conocimiento de la realidad de cada Centro, lo que permitirá proyectar

estrategias orientadas a conseguir una posición relevante en el ámbito nacional e internacional.

Esta propuesta recoge como indicadores a tener en cuenta por la FI para recoger las estimaciones de los

resultados previstos, aquellos obtenidos con la línea 1 y línea 3 del Acuerdo Programa de la FI,

respectivamente:

 Los indicadores de la línea 1 referidos a aquellos objetivos que mejoran la situación de

financiación de la FI. son los mismos para todos los Centros UPM:

o Créditos matriculados en el Centro.

o Alumnos de Nuevo Ingreso.

o Nº de titulados del curso anterior.

o Superficie construida.

o Productividad Investigadora.

 Los indicadores de la línea 3. En la actualidad, en proceso de negociación con el rectorado. Los

indicadores que propone la FI para los próximos 4 años son (solamente se adjuntan los que

implican resultados del título que se presenta en esta memoria):

o I3.3.‐ Incremento del nº de alumnos de Nuevo Ingreso.

o I3.7.‐ Incremento del nº de alumnos de Nuevo Ingreso procedentes de países

extranjeros.

o I3.11.‐ Incremento del nº créditos superados sobre los matriculados.

o I3.15.‐ Incremento del número de titulados en las titulaciones ofertadas por el Centro,

respecto a la media de los 5 últimos cursos.

o I3.17.‐ Incremento relativo del nº de alumnos que realizan prácticas en empresas

respecto al total de matriculados.

o I3.19.‐ Incremento del Nº de alumnos, respecto del total de alumnos, que realizan

estancias académicas en el extranjero.

o I3.20.‐ Incremento del Nº de alumnos extranjeros, respecto del total de alumnos, que

realizan estancias académicas en el Centro.

o I3.22.‐ Incremento del Nº de Convenios de colaboración del Centro con instituciones

extranjeras.

- 186 -

o I3.25.‐ Porcentaje de guías docentes, sobre el total de asignaturas.

o I3.29.‐ Realización de las actuaciones derivadas del proyecto de Inserción Laboral de

los titulados de la UPM que correspondan al Centro.

o I3.30.‐ Documento de análisis de las mejoras a incorporar en función de los resultados

de la encuesta y propuestas de mejora.

o I3.31.‐ Nº de actuaciones dirigidas a mantener la participación de antiguos alumnos

con el Centro.

o I3.43.‐ Asociación de antiguos alumnos (constitución y/o n º de actividades).

o I3.45.‐ Nº de antiguos alumnos inscritos en la asociación.

o I3.63.‐ Incremento del número de profesores del Centro participantes en programas de

movilidad.

o I3.65.‐ Porcentaje de Personal de Administración y Servicios que participa en

programas de movilidad, con respecto al total del Centro.

o I3.69.‐ Incremento del Nº de PDI matriculado en cursos de formación pedagógica en el

curso evaluado.

o I3.70.‐ Incremento del Nº de cursos de formación pedagógica en el curso evaluado.

o I3.74.‐ Nº de estudios y análisis realizados para adaptar las infraestructuras a los

cambios de metodologías y planes de estudios.

o I3.75.‐ Porcentaje de cumplimiento de las infraestructuras que se ha previsto adaptar.

o I3.78.‐ Variación de las cantidades ingresadas por otros ingresos.

o I3.79.‐ Incremento de fondos propios destinados a la mejora de la infraestructura del

Centro.

8.2.2 INDICADORES PROCEDENTES DEL ESTUDIO DEL RENDIMIENTO ACADÉMICO

(BASADO EN ESTUDIO FINANCIADO POR EL MEC).

Otra fuente de indicadores, y que permitirán realizar seguimiento sobre los resultados de la titulación,

son los utilizados durante el proyecto Estudio de rendimiento académico de los estudios de Informática

en distintos centros españoles, en el que participó la FI. (Proyecto EA2007‐0152 del programa de

estudios y análisis del M.E.C. Convocatoria 2007)

Estos indicadores forman parte del Sistema de Información de Calidad de la FI, y por lo tanto sus datos

son actualizados en cada curso académico, desde el curso 2001‐1002.

En este proyecto se estudió el rendimiento académico de dos grandes grupos de estudiantes, no

disjuntos entre sí: alumnos de nuevo ingreso en una titulación y alumnos totales matriculados en la

misma titulación, en ambos casos, en un determinado curso académico. En cada grupo de alumnos,

además de datos globales del conjunto, toda la información se encuentra desagregada según sexo,

edad, cupo de acceso y nota de ingreso.

- 187 -

Los indicadores elaborados son:

 Tasa de éxito: Relación entre créditos aprobados y presentados a examen de un colectivo.

 Tasa de rendimiento: Relación entre créditos aprobados y matriculados de un colectivo.

 Tasa de abandono: Relación entre el número de alumnos que abandonan los estudios tras el

primer año, y matriculados en cada grupo.

 Rendimiento: calculado según la expresión:


 



j
j

j
jij

c

i C

CCalif

R

10***8,0 1

donde:

o c es la convocatoria en la que el alumno supera la asignatura j, 1 en el caso de

ordinaria y 2, en el caso de extraordinaria.

o Califij es la calificación numérica que obtuvo el alumno i en la asignatura j cuando

aprobó dicha asignatura, tomando un 0 si el alumno no se presentó. En caso de que el

alumno suspendiera dicha asignatura, se tomará la nota de la última convocatoria

presentada.

o Cj es el número de créditos con que figura la asignatura j en el Plan de estudios.
o El sumatorio de la expresión anterior debe extenderse a todas las asignaturas de todos

los alumnos del grupo estudiado en el curso considerado.

 Índice de alumnos de nuevo ingreso que eligieron la titulación en 1ª opción: relación entre los

alumnos de nuevo ingreso de una titulación que eligieron esa titulación en 1ª opción un

determinado curso, y el total de alumnos de nuevo ingreso en la titulación ese curso.

 Duración media de los estudios: promedio de años que los estudiantes emplean en completar

la titulación.

8.2.3 INDICADORES PROCEDENTES DEL SGIC‐FIUPM.

La próxima implantación del SGIC‐FIUPM, una vez verificado su diseño en la 1ª convocatoria del

programa AUDIT, permitirá el seguimiento del conjunto de indicadores de procesos que garantizará la

calidad de la titulación propuesta en esta memoria. Con especial importancia destaca el conjunto de

indicadores que permitirán medir los resultados del programa de formación de los resultados de

aprendizaje.

- 188 -

8.3 PROGRESO Y RESULTADOS DE APRENDIZAJE

El procedimiento general para valorar el progreso y los resultados de aprendizaje de los estudiantes está

contemplado en el Proceso de medición de resultados y mejora de los programas formativos,

PR/ES/2/003, del Sistema de Garantía Interna de Calidad de la Facultad (SGIC‐FIUPM). Dicho Proceso

tiene como objeto describir los mecanismos previstos para garantizar la calidad de los programas

formativos en cada uno de sus componentes diseñados, incluidas las competencias y resultados de

aprendizaje que desarrollan los alumnos. Para ello, se hace un estudio del nivel de aprendizaje en los

estudiantes y, a partir de los datos recogidos, se desarrolla un plan de mejoras del plan de estudios para

garantizar que cumple con los requisitos de calidad del título. Este proceso es útil para determinar el

progreso y los resultados de aprendizaje de los estudiantes, y para mantener y renovar adecuadamente

la oferta formativa.

Por su diseño, la materia Trabajo Fin de Grado forma parte, a su vez, del procedimiento para valorar el

progreso y los resultados de aprendizaje de los estudiantes.

- 189 -

9 SISTEMA DE GARANTÍA DE CALIDAD DEL TÍTULO

La Facultad de Informática de la Universidad Politécnica de Madrid ha participado en la primera

convocatoria AUDIT de la ANECA haciendo entrega de un diseño del Sistema de Garantía Interna de

Calidad cuyo alcance cubre todas las titulaciones oficiales que se imparten en la Facultad de Informática

y de los que es responsable, en sus niveles de Grado, Máster y Doctorado. La entrega del diseño de este

sistema, en adelante SGIC‐FIUPM, se remitió en abril de 2008.

Toda la documentación entregada del SGIC‐FIUPM, así como otros documentos de trabajo se pueden

encontrar en

http://moodle.upm.es/calidad/mod/resource/view.php?id=368

En todo caso, y para mayor comodidad, también se ha incorporado en el Anexo XI de esta memoria.

La siguiente figura describe el mapa de procesos actual del SGIC‐FIUPM:

191

En el mes de agosto se recibió de la ANECA, un informe preliminar de su Comisión de Certificación, en el

que se manifiesta que dicho diseño “recoge las propuestas de las directrices AUDIT, determinando

órganos responsables, proponiendo sistemas de recogida y análisis de información y estableciendo

mecanismos y procedimientos para su implantación con suficientes garantías de éxito. No obstante, tras

el análisis de la documentación presentada en relación a su ajuste a las directrices de AUDIT la

valoración final es positiva condicionada”. Este informe propone tres modificaciones que son recogidas y

subsanadas en esta memoria, como viene descrito en detalle en los apartados siguientes.

El pasado 21 de septiembre de 2008 la Dirección de la FI UPM aceptó el informe provisional, en el que

se indicaban las mejoras a introducir en el SGIC‐FIUPM. A partir de ese momento se disponía de un

periodo de entre 3 y 6 meses para realizar las mejoras necesarias. No obstante, en esta memoria se

contemplan estas 3 modificaciones, consideradas como críticas en dicho informe.

Con posterioridad, se ha recibido el informe final de evaluación del diseño del SGIC con fecha de octubre

de 2008. Este informe final no hace sino confirmar la valoración final positiva del SGIC presentado por el

Centro, condicionada a las tres modificaciones anteriores que ya han sido consideradas en la

actualización del diseño del SGIC y que aparecen recogidas en esta memoria.

9.1 RESPONSABLES DEL SISTEMA DE GARANTÍA DE LA CALIDAD DEL PLAN DE

ESTUDIOS

En la siguiente tabla se enumeran los procesos del SGIC‐FIUPM que especifican la unidad

responsable del sistema así como su estructura, y la participación en dicho órgano de las distintas

partes interesadas.

Requisitos de la Memoria para

la solicitud de Verificación de

Títulos Oficiales

Procesos SGIC‐FIUPM

9.1. Responsables del sistema

de garantía de la calidad del

plan de estudios

Proceso para la elaboración y revisión de la política

y los objetivos de calidad (PR/ES/1.1/002)

 Autoevaluación y Revisión Anual de los Planes

(PR/ES/1.3/002)

 Proceso de Medición de Resultados y Mejora de los

Programas Formativos (PR/ES/2/003)

 Proceso de publicación de la información

(PR/ES/2/004)

- 192 -

9.2 PROCEDIMIENTOS DE EVALUACIÓN Y MEJORA DE LA CALIDAD DE LA

ENSEÑANZA Y EL PROFESORADO

En la siguiente tabla se enumeran los procesos del SGIC‐FIUPM que especifican cómo se evalúa y

mejora la calidad de la enseñanza y del profesorado.

Requisitos de la Memoria para la

solicitud de Verificación de Títulos

Oficiales

Procesos SGIC‐FIUPM

9.2 Procedimientos de evaluación y

mejora de la calidad de la enseñanza

y el profesorado

 Autoevaluación y Revisión Anual de los

Planes (PR/ES/1.3/002)

 Proceso de Auditoría Interna

(PR/ES/1.3/003)

 Proceso de Diseño de Nuevos Títulos

(PR/ES/2/001)

 Proceso de Verificación de Nuevos Títulos

(PR/ES/2/002)

 Proceso de Medición de Resultados y Mejora

de los Programas Formativos (PR/ES/2/003)

 Proceso de Innovación Educativa

(PR/ES/2/005)

 Proceso de evaluación, promoción y

reconocimiento del PDI y PAS (PR/SO/1/003)

A este respecto, la Comisión de Certificación de ANECA, en su informe preliminar, señaló como

modificación necesaria la “descripción con mayor grado de detalle de los sistemas de recogida y

análisis de información que permitan conocer las competencias y resultados del personal

académico y de apoyo a la docencia con vistas a su formación”. Por ello, se ha actualizado una nueva

- 193 -

versión del “Proceso de evaluación, promoción y reconocimiento del PDI y PAS PR/SO/1/003”, con el fin

de recoger información a la hora de establecer criterios y objetivos del Centro con vistas a la formación

sobre competencias y resultados del personal, e incluirlo como entrada en el “Proceso de Formación del

PDI y PAS PR/SO/1/002”.

A continuación se incorpora la nueva versión actualizada del “Proceso de evaluación promoción y

reconocimiento del PDI y PAS PR/SO/1/003”.

9.2.1 ETAPAS DEL PROCESO

1. Convocatoria Anual de Evaluación del Personal.‐ De acuerdo con la Política de Personal del

Centro, la dirección de la Escuela/Facultad convoca las evaluaciones anuales2.

2. Nombramiento del Comité de Evaluación.‐ El primer paso es el nombramiento de un comité de

evaluación, que es el encargado de recoger la información, examinarla y dictar un informe de

evaluación, junto con una propuesta de promoción o reconocimiento.

3. Presentación de solicitudes.‐ Los interesados presentan solicitudes de participación en el

proceso. Este paso puede existir o no, dependiendo de si las evaluaciones son voluntarias u

obligatorias.

4. Autoinforme del interesado sobre el desarrollo de su labor.‐ El interesado redacta un informe en

el que recoge información sobre la labor que ha desarrollado, destacando los aspectos

relacionados con las competencias que posea y que se adecuen a las que requiere el puesto, de

acuerdo con lo establecido en la RPT.

5. Informe de las autoridades académicas o los superiores jerárquicos del interesado.‐ Las

autoridades académicas o superiores jerárquicos del PDI/PAS evaluado emiten un informe sobre

el desempeño profesional del mismo, en el que también se deben recoger las competencias que

posee el interesado y en qué medida se adecuan a las que requiere puesto, de acuerdo con lo

establecido en la RPT.

6. Otra información.‐ El Comité de Evaluación recoge otra información que pueda ser de relevancia

para la evaluación. Fundamentalmente, encuestas de satisfacción realizadas entre alumnos (en

2 Manual para la evaluación de la actividad docente en desarrollo.

- 194 -

el caso del PDI) o usuarios de los servicios (en el caso del PAS). También tiene cabida en esta

fase cualquier tipo de evidencia documental relacionada que pueda existir.

7. “Informe de Evaluación”.‐ El Comité de Evaluación realiza un análisis y valoración de toda la

información recogida, y lo plasma en un Informe de Evaluación que envía al interesado.

8. Alegaciones del interesado.‐ El personal evaluado puede hacer alegaciones o reclamaciones al

Informe de Evaluación. Éstas deberán ser tenidas en cuenta para la redacción del Informe Final.

9. Propuesta de promoción o reconocimiento.‐ De acuerdo con el Informe Final el Comité de

Evaluación lleva a cabo una propuesta de promoción o reconocimiento del PDI/PAS evaluado

que transmite a los representantes de los trabajadores, a Gerencia, al Servicio de Personal y al

propio interesado.

10. Informe sobre competencias.‐ El Comité de Evaluación redacta un Informe General sobre la

adecuación de las competencias de todo el personal evaluado a las que requieren los puestos

que desempeñan (según la RPT), con la intención de detectar carencias formativas que puedan

ser subsanadas mediante el Plan de Formación de la UPM (PR Formación PDI y PAS, PR 12).

9.3 PROCEDIMIENTOS PARA GARANTIZAR LA CALIDAD DE LAS PRÁCTICAS

EXTERNAS Y LOS PROGRAMAS DE MOVILIDAD

En la siguiente tabla se enumeran los procesos del SGIC‐FIUPM que especifican cómo se garantiza la

calidad de las prácticas externas así como de los programas de movilidad correspondientes a los

distintos itinerarios de formación previstos en el presente título para completar la formación reglada.

Requisitos de la Memoria para la solicitud

de Verificación de Títulos Oficiales

Procesos SGIC‐FIUPM

9.3 Procedimientos para garantizar la

calidad de las prácticas externas y los

programas de movilidad

Proceso de gestión de prácticas externas

(PR/CL/2.2/002)

 Proceso de movilidad de los alumnos que

realizan estudios en otras universidades

(PR/CL/2.3/001)

- 195 -

 Proceso de movilidad de alumnos de

otras universidades que realizan estudios

en la FI (PR/CL/2.3/002)

9.4 PROCEDIMIENTOS DE ANÁLISIS DE LA INSERCIÓN LABORAL DE LOS

GRADUADOS Y DE LA SATISFACCIÓN CON LA FORMACIÓN RECIBIDA

En la siguiente tabla se enumeran los procesos del SGIC‐FIUPM que especifican cómo se analiza la

inserción laboral de los graduados así como la satisfacción con la formación recibida.

A este respecto, la Comisión de Certificación de ANECA, en su informe preliminar, señaló como

modificación necesaria la “descripción con mayor grado de detalle de los mecanismos que hacen

posible seguimiento, revisión y mejora de los resultados de la inserción laboral y de la fiabilidad de los

datos utilizados, así como estrategias para mejorar dichos resultados”.

Para ello se ha diseñado un nuevo proceso sobre inserción laboral que complementa los anteriores,

puesto que el “Proceso de Orientación Profesional PR/CL/2.5/002” presentado inicialmente, no aborda

el tema suficientemente, aunque incluye aspectos de inserción laboral.

Requisitos de la Memoria para la solicitud

de Verificación de Títulos Oficiales

Procesos SGIC‐FIUPM

9.4 Procedimientos de análisis de inserción

laboral de los graduados y de la satisfacción

con la formación recibida.

Proceso de orientación profesional

(PR/CL/2.5/002)

 Proceso de gestión de incidencias,

reclamaciones y sugerencias (PR/SO/5/001)

 Proceso de estudios y encuestas de

satisfacción (PR/SO/5/002)

- 196 -

A continuación se incorpora el diseño del nuevo proceso de Inserción Laboral.

9.4.1 ETAPAS DEL PROCESO

1. Antes del comienzo del curso académico, el Responsable del COLFI tras el examen de la

siguiente información:

 Las encuestas de satisfacción de empresas y alumnos,

 La Encuesta General de Satisfacción de los estudiantes de la UPM, ambas correspondientes

al curso anterior,

 Estudio anual sobre egresados y empleadores elaborado por el Rectorado y difundido por

el Centro:

http://www.upm.es/innovacion/cd/07_enlaces/analisis_estudios/Resumen%20estudio%20

empleo%20DEFINITIVO.pdf (Julio 2007)

 Evalúa el procedimiento y, en su caso, procede a introducir mejoras en el mismo.

2. Aquellas empresas interesadas en cubrir vacantes con profesionales cuyo perfil sea el de

nuestros estudiantes, pueden contactar por teléfono o correo electrónico con el COLFI para

insertar sus ofertas de becas y/o empleo, o bien pueden insertar directamente dichas ofertas, a

través de una aplicación web que ha sido diseñada para tal efecto.

(http://www.fi.upm.es/ccfi/colfi/empresas/auth.php)

3. Una vez recibida la oferta, el COLFI comprueba la información enviada y, si todo está correcto,

procede a validar la oferta de empleo correspondiente para que se haga pública y visible una

breve descripción de ésta. (http://www.fi.upm.es/ccfi/colfi/alumnos/ofertas_publicas.php)

4. Para poder tener acceso a toda la información de estas ofertas, tanto alumnos como egresados

primero tiene que registrarse. (https://www.fi.upm.es/ccfi/colfi/alumnos/auth.php)

5. Una vez registrado podrán además insertar su CV y suscribirse a aquellas ofertas de empleo

que más les puedan interesar.

6. Cada empresa sólo tendrá información de aquellos candidatos que se han suscrito a la su

oferta(s) de empleo y podrá contactar con ellos directamente para realizar todas aquellas

entrevistas y pruebas que consideren oportunas.

7. Una vez seleccionado el candidato, el COLFI se encargará de la tramitación del Convenio Marco

con la UPM, si fuera necesario.

8. Finalmente, el candidato seleccionado y la empresa deben responder a un cuestionario de

satisfacción que seré entregado al COLFI para que éste pueda evaluar el proceso y, en su caso,

proceder a la revisión y mejora del mismo.

- 197 -

9.5 PROCEDIMIENTO PARA EL ANÁLISIS DE LA SATISFACCIÓN DE LOS DISTINTOS

COLECTIVOS IMPLICADOS (ESTUDIANTES, PERSONAL ACADÉMICO Y DE

ADMINISTRACIÓN Y SERVICIOS, ETC.), Y DE ATENCIÓN A LAS

SUGERENCIAS O RECLAMACIONES. CRITERIOS ESPECÍFICOS EN EL CASO DE

EXTINCIÓN DEL TÍTULO

En la siguiente tabla se enumeran los procesos del SGIC‐FIUPM que especifican cómo se analiza la

satisfacción de los distintos colectivos implicados.

Requisitos de la Memoria para la solicitud de

Verificación de Títulos Oficiales

Procesos SGIC‐FIUPM

9.5 Procedimiento para el análisis de la

satisfacción de los distintos colectivos

implicados (estudiantes, personal académico y

de administración y servicios, etc.), y de

atención a las sugerencias o reclamaciones.

Criterios específicos en el caso de extinción del

título

Proceso de gestión de incidencias,

reclamaciones y sugerencias (PR/SO/5/001)

Proceso de estudios y encuestas de

satisfacción (PR/SO/5/002)

Proceso de extinción de planes de estudios

conducentes a títulos oficiales (PR/ES/2/006)

A este respecto, la Comisión de Certificación de ANECA, en su informe preliminar, señaló como

modificación necesaria la “descripción con mayor grado de detalle los criterios que hacen posible

conocer cómo el Centro abordaría la eventual suspensión del título”.

Por ello, se ha actualizado una nueva versión del “Proceso de extinción de planes de estudios

conducentes a títulos oficiales, PR/ES/2/006 que contiene la definición de criterios sobre la extinción de

planes de estudios en la UPM aprobados en Consejo de Gobierno en octubre de 2008.

A continuación se incorpora la nueva versión actualizada del “Proceso de extinción de planes de estudio

conducentes a títulos oficiales”, PR/ES/2/006.

9.5.1 MODIFICACIONES AL PROCESO DE EXTINCIÓN DE PLANES DE ESTUDIO

CONDUCENTES A TÍTULOS OFICIALES

El proceso se inicia cuando se da una de las circunstancias que exige la extinción del título. Se acuerda

extinguir un título en los siguientes casos:

- 198 -

1. De acuerdo con lo que establece el Real Decreto 1393/2007, de 29 de octubre por el que se

establece la ordenación de las enseñanzas universitarias oficiales, un plan de estudios debe

extinguirse en el momento en que queda autorizado e inscrito en el RUCT el título nuevo que

le sustituye.

2. Así mismo, en su artículo 28, el citado Real Decreto establece que, aquellas modificaciones de

los Planes de Estudio que supongan un cambio en la naturaleza y objetivos del Título (a

juicio del Consejo de Universidades), determinarán la decisión de que se trata de un nuevo

Plan de Estudios. En este supuesto, el Plan de Estudios anterior se considerará extinguido y de

tal extinción se dará cuenta al RUCT para su oportuna anotación.

3. También se considera extinguido un Plan de Estudios cuando el mismo no supere el proceso

de acreditación previsto en el artículo 27 del Real Decreto 1393/2007.

4. La extinción de un Plan de Estudios podrá ser consecuencia, también, de la caída de la

demanda por debajo de un nivel previamente fijado para cada titulación.

En cualquiera de estas situaciones, se dará cuenta al RUCT para su oportuna anotación.

A continuación presentamos las fases por las que deben pasar los supuestos de extinción

planteados.

1. Extinción de un Plan de Estudios por autorización de un título nuevo que lo sustituye.

1.1. El Centro, tras recibir la información de la situación por parte del Rectorado, inicia las

actividades de extinción del título anterior, de acuerdo a lo establecido en el

documento autorizado en el diseño del nuevo título.

1.2. El Jefe de Estudios aplica la normativa referente a la extinción, según se recoge en la

sección “4. Entradas” de este procedimiento, en el desarrollo del proceso de

Organización Docente.

1.3. Finalmente el Jefe de Estudios comprueba que se han agotado todas las convocatorias

de todos los alumnos.

2. Extinción de Planes de Estudio en los que se hagan propuestas de modificaciones, por decisión del

Consejo de Universidades, que supongan un cambio en la naturaleza y objetivos del título.

2.1 Los Consejos de Departamento presentan propuestas de modificación a los Planes de

Estudio existentes que son informadas y presentadas ante la Junta de Escuela/Facultad

para su aprobación.

- 199 -

2.2 La Junta de Escuela/Facultad analiza e informa la propuesta de modificaciones, y

tiene dos opciones:

2.3 Dar su aprobación.‐ Las modificaciones son remitidas al Consejo de Gobierno.

2.4 No dar su aprobación.‐ Fin del proceso.

2.5 El Consejo de Gobierno puede aprobar, o no, la propuesta informada.

a) La propuesta es aprobada.‐ Se envía al Consejo de Universidades.

b) La propuesta no es aprobada.‐ Fin del proceso.

2.6 El Consejo de Universidades tras recibir y procesar la propuesta aprobada, la remite a

la ANECA.

2.7 La ANECA dictamina si las modificaciones contenidas en la propuesta suponen

cambios en la naturaleza y objetivos del título inscrito.

Existen dos posibilidades:

a) En caso de que sea así, se considerará que se trata de un Plan de Estudios

nuevo.

b) En caso contrario, es decir, bien la ANECA considera que las modificaciones

contenidas en la propuesta no suponen cambios en la naturaleza y objetivos

del título inscrito, o bien en el caso de que hayan transcurrido tres meses sin

pronunciamiento expreso por parte de la ANECA, la universidad considerará

aceptada su propuesta y se procederá a la introducción de las modificaciones.

2.8 Considerando que la propuesta implica un nuevo Plan de Estudios, el asunto será

puesto en conocimiento del Consejo de Universidades, que lo trasladará a la

correspondiente universidad, a efectos de iniciar el procedimiento de Verificación de

Nuevos Títulos Oficiales.

2.9 El Plan de Estudios anterior se considerará extinguido y de tal extinción se dará cuenta

al RUCT3 para su oportuna anotación.

2.10 Difusión.‐ El Jefe de Sección de Gestión Administrativa se encarga de la difusión de la

información relativa a extinción del título a través de página Web.

3 RUCT: Registro de Universidades, Centros y Titulaciones.

- 200 -

3. Extinción de un Plan de Estudios cuando no supere el proceso de acreditación.

3.1 En el proceso de acreditación del Plan de Estudios, el Consejo de Universidades, tras

recibir el dictamen de la ANECA, comunica la decisión a la UPM.

3.2 El Centro, tras recibir la información de la situación por parte del Rectorado, inicia las

actividades de Extinción del título anterior, de acuerdo a lo establecido en el

documento autorizado en el diseño del nuevo título.

3.3 El Jefe de Estudios aplica la normativa referente a la Extinción en el desarrollo de la

Organización Docente.

3.4 Finalmente el Jefe de Estudios comprueba que se han agotado todas las convocatorias

de todos los alumnos.

4. Extinción de un Plan de Estudios como consecuencia de la caída de la demanda por debajo de un

nivel previamente fijado para cada titulación

3.5 4.1 El Centro, tras recibir la información de la situación por parte del Rectorado, inicia

las actividades de Extinción del título anterior, de acuerdo a lo establecido en el

documento autorizado en el diseño del nuevo título.

3.6 El Jefe de Estudios aplica la normativa referente a la Extinción en el desarrollo de la

Organización Docente.

3.7 Finalmente el Jefe de Estudios comprueba que se han agotado todas las convocatorias

de todos los alumnos.

9.5.2 MODIFICACIONES AL PROCESO DE ESTUDIOS Y ENCUESTAS DE

SATISFACCIÓN

Además se han introducido tres anexos asociados al Proceso de estudios y encuestas de satisfacción

PR/SO/5/002 que se corresponden respectivamente con los modelos de encuestas de satisfacción

 ANX‐PR15‐01 Encuesta de Satisfacción de los Estudiantes de la UPM

 ANX‐PR15‐02 Encuesta de Satisfacción del Profesorado de la UPM

 ANX‐PR15‐03 Encuesta de Satisfacción del Personal de Administración y Servicios de la UPM

Y que se recogen a continuación:

- 201 -

10 CALENDARIO DE IMPLANTACIÓN

El inicio de la implantación del nuevo título de grado está previsto para el curso académico 2009‐2010.

Ese año comenzarán simultáneamente los dos primeros cursos de ambas titulaciones, de modo que se

facilite al máximo que los alumnos que han comenzado este año (2008/2009) sus estudios de Ingeniería

Informática en el Centro puedan adaptar esos estudios y cambiarse al nuevo plan, si así lo desean.

Durante los años sucesivos, irán implantándose gradualmente el resto de cursos, a razón de uno por

año.

10.1 CRONOGRAMA DE IMPLANTACIÓN DE LA TITULACIÓN

La siguiente figura recoge el calendario de implantación del nuevo título de Grado, y lo sitúa en el

contexto del calendario de extinción del título actual de Ingeniero Informático de modo que pueda

apreciarse la relación existente entre ambos:

- 202 -

- 203 -

El calendario de implantación del nuevo título queda entonces como sigue:

 Curso 2009/2010. Comienzo de los dos primeros cursos del grado en Ingeniería

Informática. Extinción del primer curso del actual Plan 96 de Ingeniería Informática.

 Curso 2010/2011. Comienzo del tercer curso del grado en Ingeniería Informática. Extinción

del segundo curso del actual Plan 96 de Ingeniería Informática.

 Curso 2011/2012. Comienzo de cuarto curso del grado en Ingeniería Informática. Extinción

del tercer curso del actual Plan 96 de Ingeniería Informática.

 Curso 2012/2013. Extinción del cuarto curso del actual Plan 96 de Ingeniería Informática.

 Curso 2013/2014. Extinción del quinto curso del actual Plan 96 de Ingeniería Informática.

10.2 PROCEDIMIENTO DE ADAPTACIÓN, EN SU CASO, DE LOS ESTUDIANTES DE

LOS ESTUDIOS EXISTENTES AL NUEVO PLAN DE ESTUDIOS

Se ha elaborado un mecanismo voluntario de cambio de Plan de Estudios para los estudiantes actuales,

estableciéndose sistemas que garanticen las mismas oportunidades a los estudiantes para el cambio del

Plan actual de Ingeniero en Informática al nuevo de Graduado en Ingeniería Informática por la UPM.

Todo ello de acuerdo con lo establecido en la Propuesta 23ª del documento de Requisitos y

Recomendaciones para la implantación de planes de estudio en la Universidad Politécnica de Madrid

(Propuesta de la Comisión Asesora para la Reforma de los Planes de Estudios en la UPM, creada por

acuerdo de Consejo de Gobierno de 27 de marzo de 2008).

La siguiente tabla resume el plan de adaptación de los estudiantes de los estudios de Ingeniería

Informática existentes al nuevo plan de estudios propuesto:

- 204 -

Asignatura aprobada

(Plan 96, Ingeniero en Informática)

Asignatura adaptada del

nuevo Plan (créditos ECTS)

Observaciones

Código Nombre

 100000130 Cálculo Infinitesimal Cálculo (6)

 100000136 Lógica formal + Lógica
computacional

Lógica (6) Se requiere también tener
aprobada la asignatura
Lógica Computacional

 100000131 Metodología de la
Programación

Programación I (6)

 100000132 Matemática Discreta Matemática Discreta I (6)

 100000132 Matemática Discreta Matemática Discreta II (3)

 100000133 Fundamentos Físicos de
la Informática

Fundamentos físicos y
tecnológicos de la informática
(6)

 100000134 Álgebra Lineal Álgebra lineal (6)

100000135 Fundamentos del Material
Informático

Sistemas Digitales (6)

 100000202 Tecnología de
Computadores

Sistemas Digitales (6)

100000207 Desarrollo Sistemático de
Programas

100000209 Laboratorio de Estructura
de Computadores

100000210 Inferencia Estadística

100000211 Lógica Computacional

 100000200 Informática Teórica Lenguajes formales, autómatas
y computabilidad (6)

 100000201 Probabilidades y
estadística + inferencia
estadística

Probabilidad y Estadística (9) Se requiere tener
aprobada también la
asignatura Inferencia
Estadística

 100000203 Estructura de
Computadores

Estructura de Computadores (6)

100000204 Estructura de Datos I Programación II (6) Se require tener aprobada
la asignatura Estructura
de Datos I, con
posterioridad al curso
2008-09 (inclusive)

100000205 Análisis Matemático

- 205 -

Asignatura aprobada

(Plan 96, Ingeniero en Informática)

Asignatura adaptada del

nuevo Plan (créditos ECTS)

Observaciones

Código Nombre

 100000206 Estructuras de Datos II Algoritmos y estructura de
datos (6)

 100000206 Estructuras de Datos II

Programación II (6)

Se require tener aprobada
la asignatura Estructura
de Datos II con
posterioridad al curso
2008-09 (inclusive)

100000208 Sistemas Operativos Sistemas Operativos (6)

Programación de Sistemas (3)

100000300 Cálculo Numérico

100000301 Investigación Operativa

 100000304 Programación
Concurrente

Concurrencia (3)

100000305 Inglés Informático I

100000306 Modelo de Desarrollo de
Programas

Programación II (6)

100000302 Redes de computadores Redes de computadores (6)

 100000303 Arquitectura de
Computadores

Arquitectura de Computadores
(6)

100000403 Arquitecturas de Redes

100000404 Diseño de Sistemas
Operativos

 100000405 Bases de datos Bases de datos (6)

 100000400 Inteligencia Artificial Inteligencia Artificial (6)

 100000401 Ingeniería del software I Ingeniería del Software II (6)

 100000402 Compiladores Procesadores de Lenguajes (3)

100000501 Ingeniería del
Conocimiento

100000500 Sistemas Informáticos

 100000502 Ingeniería del Software II Ingeniería del Software I (6)

 100000309 Organización y
Administración de
empresas

Administración y gestión de
empresas (6)

- 206 -

Asignatura aprobada

(Plan 96, Ingeniero en Informática)

Asignatura adaptada del

nuevo Plan (créditos ECTS)

Observaciones

Código Nombre

 100000516 Función Informática en la
Empresa

Gestión de Procesos de
Tecnologías de la Información
(6)

 - English for professional and
academic communication (6)

100000848 Usabilidad y Diseño de
Interfaces de Usuario

Interacción persona-ordenador
(6)

 Interacción persona-ordenador
(6)

 Diseño para Todos.
Diseño Web Accesible

Interacción persona-ordenador
(6)

 Fundamentos de
programación para
sistemas operativos

Programación para Sistemas (3)

 Programación Lógica Programación Declarativa:
Lógica y restricciones (3)

 - Seguridad de las Tecnologías
de la Información (6)

100000419 Sistemas Operativos
Distribuidos

Sistemas distribuidos (6)

 Cálculo Numérico Algorítmica Numérica (6)

 Introducción a Java Programación II (6)

En todo caso, el trabajo realizado por el estudiante en el plan 96 medido en créditos ECTS (de cualquier

curso y carácter, es decir, tanto en asignaturas obligatorias como optativas), se reconocerá totalmente

en el nuevo plan, siguiendo los criterios establecidos por la COA, como se ha establecido en los

apartados 4.5 y 5.1.

- 207 -

La siguiente tabla resume el plan de adaptación de los estudiantes de los estudios de Ingeniería Técnica

en Informática de Gestión existentes al nuevo plan de estudios propuesto:

- 208 -

La siguiente tabla resume el plan de adaptación de los estudiantes de los estudios de Ingeniería Técnica

en Informática de Sistemas existentes al nuevo plan de estudios propuesto:

- 209 -

10.3 ENSEÑANZAS QUE SE EXTINGUEN POR LA IMPLANTACIÓN DEL

CORRESPONDIENTE TÍTULO PROPUESTO

Ingeniero Informático.

Tal y como se recoge en el punto 10.1 de esta memoria, se ha programado el calendario de extinción de

las actuales enseñanzas y se ha elaborado un plan de extinción de la actual titulación, que se pondrá en

marcha en el momento de implantar la titulación nueva. En éste, y durante los años en los que se

mantengan las actividades de evaluación a partir del momento en que se suprima la docencia en cada

asignatura, se han previsto tutorías específicas para los alumnos que permanezcan en el Plan a extinguir,

así como el acceso, a través del Campus Virtual UPM o del OCW_UPM, a material docente de calidad y a

la prestación de apoyo docente mediado por red a los estudiantes. Todo ello de acuerdo con lo

establecido en la Propuesta 22ª del documento de Requisitos y recomendaciones para la implantación

de planes de estudio en la Universidad Politécnica de Madrid (Propuesta de la Comisión Asesora para la

Reforma de los Planes de Estudios en la UPM, creada por acuerdo de Consejo de Gobierno de 27 de

marzo de 2008).

- 210 -

11 REFERENCIAS

1 Acuerdos de la conferencia de Decanos y Directores de Informática (CODDI) sobre titulaciones
en el Espacio Europeo de Enseñanza Superior, de 22 de septiembre de 2007. En:
http://www.fic.udc.es/CODDI/documentacion/acuerdosCODDIsobreTitulaciones092007.pdf

2 Libro Blanco de la Conferencia de Directores y Decanos de Informática (CODDI) para el Titulo
de Grado en Ingeniería Informática. Agencia Nacional de la Evaluación de la Calidad y
Acreditación (ANECA). En:
http://www.aneca.es/activin/docs/libroblanco_jun05_informatica.pdf

3 Las competencias profesionales en los titulados. Contraste y diálogo Universidad‐Empresa.
Estudio del Centro de Alto Rendimiento de Accenture (CAR) en colaboración con Universia. En:
http://www.universia.es/estaticos/noticias/ResumenEjecutivoEstudioCompetencias.pdf

4 Estudio PAFET (2006): Perfiles emergentes de profesionales TIC en Sectores Usuarios. Colegio
Oficial de Ingenieros de Telecomunicación/ Asociación Española de Ingenieros de
Telecomunicación. En: http://www.coit.es/index.php?op=estudios_215

5 Perfiles de capacidades profesionales genéricas de Tecnologías de la Información y las
Comunicaciones (2002). Career Space. CEDEFOP reference series. Informe TI‐39‐01‐958‐ES‐C.
En: http://www.sc.ehu.es/siwebso/Bolonia/textos/AEES_EHEA/Career%20Space%20‐
%20Profiles.pdf

6 Computing Curricula 2005: The Overview Report. Association for Computing Machinery (ACM).
En: http://www.acm.org/education/education/curric_vols/CC2005‐March06Final.pdf

7 ACM/AIS/IEEE Computing Curricula Series. ACM/AIS/IEEE Curricula Recommendations. En:
http://www.acm.org/education/curricula‐recommendations

8 El Espacio Europeo de la Enseñanza Superior. Declaración conjunta de los ministros europeos
de educación reunidos en Bolonia el 19 de junio de 1999. En:
http://www.fi.upm.es/cuicom/documentos/declaracion_bolonia.pdf

9 Real Decreto RD 1393/2007, de 29 de octubre, por el que se establece la ordenación de las
enseñanzas universitarias oficiales en España. En:
https://www.mepsyd.es/mecd/gabipren/documentos/files/2007‐ensenanzas‐univ‐texto‐rd.pdf

10 Guía de apoyo para la elaboración de la Memoria para la solicitud de verificación de títulos
oficiales de Grado y Máster. Agencia Nacional de Evaluación de la Calidad y Acreditación
(ANECA). En: http://www.aneca.es/active/docs/verifica_guia_gradoymaster_080218.pdf

11 Protocolo de evaluación para la verificación de títulos universitarios oficiales de Grado y
Máster. Agencia Nacional de Evaluación de la Calidad y Acreditación (ANECA). En:
http://www.aneca.es/active/docs/verifica_protocoloyplantilla_gradomaster_080218.pdf

12 De Miguel Díaz, M. (2004) Adaptación de los planes de estudios al proceso de convergencia

- 211 -

europea. Madrid. En:
http://www.ulpgc.es/hege/almacen/download/42/42375/adaptacion_de_la_homologacion_d
e_los_planes_de_estudio_a_la_convergencia_europea.pdf

13 Modalidades de enseñanza centradas en el desarrollo de Competencias orientaciones para
promover el cambio metodológico en el Espacio europeo de educación superior. Mario de
Miguel Díaz (dir.). Programa de estudios y análisis destinado a la mejora de la calidad de la
enseñanza Superior y de la actividad del profesorado universitario (convocatoria: 2 de
noviembre de 2004, BOE del 22 de noviembre. Resolución: 23 de marzo de 2005, BOE del 8 de
abril). Proyecto EA2005—0118

14 Informe de la Comisión asesora del Rector para la reforma de los planes de estudio en la
Universidad Politécnica de Madrid. Enero 2008

15 Recomendaciones para el diseño de una titulación de Grado en Informática. J. Garcia, F.
Sánchez y R. Gavaldà. Universidad Politécnica de Cataluña

16 Conclusiones alcanzadas por la Comisión asesora del Decano para la creación del mapa de
titulaciones de la Facultad de Informática de la UPM

17 Orden por la que se establecen los requisitos para la verificación de los títulos universitarios
oficiales que habiliten para el ejercicio de la profesión de Ingeniero Técnico de
Telecomunicación

18 Requisitos para la verificación de títulos que habiliten para el ejercicio de la profesión de
Ingeniero Técnico de Telecomunicación

19 Orden por la que se establecen los requisitos para la verificación de los títulos universitarios
oficiales que habiliten para el ejercicio de la profesión de Ingeniero de Telecomunicación]]

20 Resumen Ejecutivo. Estudio Accenture‐Universia: Las competencias profesionales en los
titulados. Contraste y diálogo Universidad‐Empresa

21 Acuerdo de Consejo de Ministros por el que se establecen las condiciones a las que deberán
adecuarse los planes de estudios conducentes a la obtención de títulos que habiliten para el
ejercicio de las distintas profesiones reguladas de Ingeniero Técnico

22 Acuerdo de Consejo de Ministros por el que se establecen las condiciones a las que deberán
adecuarse los planes de estudios conducentes a la obtención de títulos que habiliten para el
ejercicio de las distintas profesiones reguladas de Ingeniero

23 Acuerdo del Consejo de Universidades, de fecha 3 de marzo de 2009, por el que se establecen
recomendaciones para la propuesta por las Universidades de Memorias de solicitud de títulos
oficiales en los ámbitos de la Ingeniería Informática, Ingeniería Técnica Informática e Ingeniería
Química

