

Objetivos, referentes y
competencias adquiridas

Máster Universitario en Ingeniería
de Sistemas Electrónicos

2

Contenido
Objetivos ... 2

Referentes externos a la universidad que avalen la adecuación del Máster a criterios

nacionales o internacionales para títulos de similares características académicas 6

Competencias que se adquirirán... 7

Objetivos
El Máster Universitario en Ingeniería de Sistemas Electrónicos cubre un hueco en la actual

organización de estudios de posgrado, al tomar un enfoque sistémico y global, frente al

tradicional más orientado a componentes o circuitos, sin por ello renunciar a este enfoque

también importante de la Ingeniería Electrónica. Al tratarse de una tecnología horizontal,

soporte de otras muchas ingenierías, este Máster se abre a un amplio espectro de

potenciales interesados, tanto en el ámbito industrial, como de desarrollo e innovación o de

investigación, permitiendo que la especialización se realice tanto en aspectos más

tecnológicos o de detalle (procesos, componentes, circuitos, etc.) como sistémicos y de

aplicaciones.

El objetivo perseguido es preparar a los futuros egresados tanto para concebir y diseñar,

circuitos o sistemas electrónicos como sus posibles aplicaciones, en base a una formación

multifuncional e interdisciplinar, o bien prepararle para su etapa de formación doctoral. En

todo caso, el enfoque adoptado pretende llevar al participante a una formación integral, no

puramente técnica, en base a potenciar sus habilidades de innovación, entendimiento del

mercado, comunicación, trabajo en equipo, desarrollando su capacidad creativa y de

aprendizaje a largo plazo, en base al empleo de la técnica formativa basada en proyecto, que

le obligará a buscar los conocimientos para posteriormente aplicarlos en la resolución de un

problema concreto.

El Máster Universitario en Ingeniería de Sistemas Electrónicos es el camino profesional para

el Ingeniero Electrónico que debe ayudar a la modernización y mejora de productividad de

casi cualquier sector. También proporciona el camino idóneo para el desarrollo de una

actividad de investigación con futuro que se encuentra en pleno crecimiento, sentando las

bases de un proceso permanente de aprendizaje ('aprender a aprender').

Se ofrece, por tanto, una preparación de calidad para formar ingenieros con una alta

capacidad y competencia en sus áreas de I+D+i de las temáticas relacionadas con la

electrónica a nivel internacional, y así lograr la adecuada integración de nuestra Universidad

en el Espacio Europeo de Educación Superior.

Con más concreción se persigue:

 Proporcionar al alumno una visión general del estado del arte de las nuevas

tecnologías que sean relevantes en el campo de la electrónica.

3

 Proporcionar una base específica y metodológica para realizar labores de

investigación y desarrollo en el área de los sistemas.

La integración de profesorado y colaboradores de otros centros nacionales y europeos, unida

a la experiencia del Departamento en la impartición de programas doctorado y posgrado, así

como su intensa actividad investigadora, son garantías que avalan la consecución de los

objetivos planteados.

El objetivo formativo de este Máster es, por un lado, la preparación de técnicos cualificados

para abordar las tareas de análisis, concepción y diseño o desarrollo de nuevas tecnologías,

componentes, circuitos y sistemas electrónicos o que empleen la electrónica como una

tecnología habilitante básica; por otro, la formación de aquellos profesionales que quieran

potenciar sus capacidades de investigación, preparándose para abordar unos posteriores

Estudios de Doctorado en campos científicos relacionados con estas tecnologías.

Este Máster se considera una etapa de especialización y profundización en alguno de los

campos científico-técnico de la electrónica, siendo posible, como ya se ha indicado, adquirir

un perfil más técnico o científico, de desarrollo o de investigación, centrado en alguna

tecnología (procesos o circuitos) o sistémico (haciendo uso de todos los niveles que permiten

concebir un sistema mixto analógico-digital, hardware-software, con todos los aspectos

relevantes para completar tal sistema).

La electrónica, como tecnología soporte de muchas otras ingenierías y sectores industriales,

puede considerarse una tecnología horizontal. Por ello, el planteamiento del Máster va

dirigido a ofertar un amplio abanico de tecnologías en las que el alumno se podrá

especializar, dependiendo de sus intereses. En todos los casos se hace una oferta común,

como troncalidad, que incluye los aspectos principales de la ingeniería electrónica de hoy:

circuitos analógicos y digitales, microelectrónica y las herramientas básicas para el diseño de

sistemas complejos. A partir de ahí, el alumno podrá elegir entre un perfil más académico o

investigador y una intensificación personal, basándose en asignaturas optativas. La oferta

del programa incluye cuatro grandes áreas de intensificación: sistemas optoelectrónicos y

microsistemas, circuitos y sistemas, sistemas inteligentes y aplicaciones o gestión de la

tecnología, si bien la elección del curriculum personal permitirá al alumno realizar una más

amplia selección de la especialización.

Todo lo anterior presenta un amplio margen de perfiles competenciales, pero con carácter

general se persigue preparar un ingeniero electrónico que sea capaz de:

 Seleccionar, diseñar e integrar tecnologías hardware y software para crear sistemas

electrónicos (de telecomunicación u otro sector) con adecuado criterio técnico-

económico y/o

 Planificar y gestionar proyectos complejos interdisciplinares y/o

 Concebir y desarrollar nuevos procesos o circuitos y/o

 Diseñar sistemas basados en microprocesador, nuevas arquitecturas y/o

4

 Desarrollar software para control y funcionamiento de equipos realizados en base a

sistemas empotrados.

 Aplicar sus conocimientos y habilidades en la resolución de problemas en entornos

nuevos o no familiares en contextos interdisciplinares (innovación)

 Integrar conocimientos, afrontar la complejidad y también formular juicios a partir

de información incompleta o limitada pero que incluyen reflexiones ligadas a la

aplicación de sus conocimientos y juicios

 Ser capaces de comunicar sus conclusiones, y los conocimientos y el marco

conceptual en que se basan, tanto a audiencias expertas como no expertas y de

manera clara y sin ambigüedades.

 Aprender a aprender, de forma autónoma, como base de su futura actividad

profesional de innovación o investigación.

La formación incluirá una parte importante de contenidos experimentales, lo que garantizará

que los alumnos no tendrán problema en una incorporación inmediata a empresas del

sector, en las que podrán aplicar los conocimientos adquiridos con un alto nivel de capacidad

innovadora. En definitiva se pretende formar profesionales que puedan incorporarse en

empresas e instituciones innovadoras que, en base al empleo de las tecnologías electrónicas,

creen sistemas y servicios complejos y de prestaciones crecientes en cualquier sector

industrial. En todo momento, se buscará adaptar el perfil de las enseñanzas a los

requerimientos de la industria y el sector productivo local, nacional y europeo. Se impartirán

asimismo contenidos y enseñanzas prácticas, próximos a aplicaciones concretas e

innovadoras del sector industrial y de servicios, a través de la participación de profesores

procedentes de la industria, así como favoreciendo la realización de prácticas por parte de

los alumnos en empresas e instituciones externas con las que se tienen firmados convenios

específicos. Los itinerarios genéricos previstos son dos:

 Profesional: Formación profesional orientada al mercado laboral con enfoque en

sistemas (hardware, software, comunicaciones, integración…) y servicios, de interés

en el sector TIC y en otros campos de aplicación industrial.

 Investigador: Formación básica para la realización de un trabajo de investigación

encaminado a realizar una tesis doctoral en el área de los sistemas electrónicos y sus

aplicaciones.

5

MÁSTER Universitario en Ingeniería de Sistemas Electrónicos, Universidad Politécnica de Madrid

TABLA 1 (Objetivos generales del Título)

Número

del

Objetivo

Objetivo

Obj 1.

Formar al alumno en análisis crítico, diseño, implementación, integración y

evaluación de sistemas, dispositivos, aplicaciones o servicios avanzados, aplicando

herramientas y técnicas del estado del arte en ingeniería electrónica:

 Selección e integración eficiente de soluciones tecnológicas en nuevos

sistemas o servicios electrónicos;

 Nuevos dispositivos optoelectrónicos, microsensores o nanotecnológicos;

 Nuevos sistemas electrónicos y arquitecturas para procesado digital,

sistemas en un chip, etc. o nuevos sistemas empotrados basados en unas

especificaciones incompletas o inciertas;

 Nuevas aplicaciones basadas en sistemas electrónicos de propósito general o

específico, con interacción multidisciplinar entre la ingeniería electrónica y

otras disciplinas científicas o técnicas;

· Análisis, prospectiva y planificación estratégicos de servicios innovadores en el

ámbito de la ingeniería de sistemas electrónicos.

Obj 2.

Formar al alumno en la aplicación de metodologías, herramientas y técnicas

avanzadas de gestión, planificación, toma de decisiones y control de proyectos

multidisciplinares de desarrollo de sistemas y servicios de alta complejidad en

nuevos entornos de aplicación, con un adecuado criterio técnico, económico y social.

Obj 3.

Preparar al alumno para la realización de un proceso de investigación o innovación,

con seriedad e integridad profesional construyendo nuevas hipótesis y modelos y

aplicándolos a la resolución de problemas que hagan avanzar el estado del arte en

sistemas electrónicos, haciéndolo participar en proyectos de I+D+i donde interactúe

con expertos de su área de conocimiento y otras áreas, en equipos multidisciplinares

Obj 4.

Que el alumno sea capaz de redactar informes y artículos científicos o técnicos y

exponer públicamente, resultados y conclusiones ante audiencias expertas y no

expertas, tanto en lengua inglesa como en español

Obj 5.

Desarrollar en el alumno egresado la capacidad de aprender y documentarse de una

manera autónoma para permitir su formación continua a lo largo de su vida

investigadora.

6

Referentes externos a la universidad que avalen la adecuación del

Máster a criterios nacionales o internacionales para títulos de

similares características académicas
A la hora de diseñar las competencias relacionadas específicamente con las temáticas de que

se abordan en el Máster Universitario en Ingeniería de Sistemas Electrónicos se han tenido

en cuenta los siguientes marcos de referencia:

1. Los principios recogidos en el artículo 3.5 de RD 1393/2007.

2. “A Framework for Qualifications of the European Higher Education Area” del

Bologna Working Group on Qualifications Frameworks de Febrero de 2005 (en

especial su apéndice 6 “From 1st cycle (e.g. Bachelors) to 2nd cycle (e.g. Másters) to

doctorates: the differences / ‘step changes’ between the respective Dublin

descriptors”), que crea un marco común de referencia entre los diferentes sistemas y

niveles de cualificación. En el nivel de Máster dice: “Qualifications that signify

completion of the second cycle are awarded to students who:

o have demonstrated knowledge and understanding that is founded upon and

extends and/or enhances that typically associated with Bachelor’s level, and

that provides a basis or opportunity for originality in developing and/or

applying ideas, often within a research context;

o can apply their knowledge and understanding, and problem solving abilities

in new or unfamiliar environments within broader (or multidisciplinary)

contexts related to their field of study;

o have the ability to integrate knowledge and handle complexity, and

formulate judgements with incomplete or limited information, but that

include reflecting on social and ethical responsibilities linked to the

application of their knowledge and judgements;

o can communicate their conclusions, and the knowledge and rationale

underpinning these, to specialist and non-specialist audiences clearly and

unambiguously;

o have the learning skills to allow them to continue to study in a manner that

may be largely self-directed or autonomous.

3. Los requisitos recogidos en el apartado 3.3 del anexo I del RD 1393/2007:

o Que los estudiantes sepan aplicar los conocimientos adquiridos y su

capacidad de resolución de problemas en entornos nuevos o poco conocidos

dentro de contextos más amplios (o multidisciplinares) relacionados con su

área de estudio;

o Que los estudiantes sean capaces de integrar conocimientos y enfrentarse a

la complejidad de formular juicios a partir de una información que, siendo

7

incompleta o limitada, incluya reflexiones sobre las responsabilidades

sociales y éticas vinculadas a la aplicación de sus conocimientos y juicios;

o Que los estudiantes sepan comunicar sus conclusiones -y los conocimientos y

razones últimas que las sustentan– a públicos especializados y no

especializados de un modo claro y sin ambigüedades;

o Que los estudiantes posean las habilidades de aprendizaje que les permitan

continuar estudiando de un modo que habrá de ser en gran medida

autodirigido o autónomo.

4. También se han tenido en cuenta los análisis temáticos de:

o El ya mencionado “Libro Blanco del Título de Grado en Ingeniería de

Telecomunicación” de la Agencia Nacional de Evaluación de la Calidad y

Acreditación, como base para el establecimiento de estudios más avanzados.

o “ICT - INFORMATION AND COMMUNICATION TECHNOLOGIES Work

Programme 2009-10”. de la EUROPEAN COMMISSION, en especial el

Challenge 2: Cognitive Systems and Robotics (Objective 2.2 – Language-based

interaction); Challenge 3 Components, systems, engineering (objetivos ICT-

2009.3.1: Nanoelectronics Technology; ICT-2009.3.2: Design of

Semiconductor Components and Electronic Based Miniaturised Systems; ICT-

2009.3.4 Embedded Systems Design; ICT-2009.3.9: Microsystems and Smart

Miniaturised Systems.); el Challenge 4 Digital Libraries and Content. (objetivo

ICT-2009.4.3: Intelligent Information Management.); el Challenge 5: Towards

sustainable and personalised healthcare; el Challenge 7: ICT for Independent

Living, Inclusion and Governance. (objetivos ICT-2009.7.1: ICT & Ageing; ICT-

2009.7.2 Accessible and Assistive ICT.); y el apartado Future and Emerging

Technologies. (ivos ICT-2009.8.4 Human-Computer Confluence; ICT-2009.8.8

Brain-Inspired ICT.);

o El “Plan Nacional de I+D+I 2008-2011” que contempla entre sus acciones

estratégicas: Nanociencia y Nanotecnología, Nuevos Materiales y Nuevos

Procesos Industriales; Telecomunicaciones y Sociedad de la Información (en

especial Electrónica y dispositivos; Programas de e-inclusión para personas

con necesidades específicas; Tecnologías informáticas como Arquitecturas

para sistemas de altas prestaciones, Interfaces multimodales avanzadas,

Sistemas empotrados y distribuidos, Ingeniería del software y gestión de la

información; sistemas inteligentes; Software libre y de código abierto y

Tecnologías de procesamiento del lenguaje humano); y Salud.

Competencias que se adquirirán
Las competencias generales de los alumnos egresados se muestran en la siguiente tabla:

8

MÁSTER Universitario en Ingeniería de Sistemas Electrónicos, Universidad Politécnica de Madrid
 TABLA 2 (Competencias generales del perfil de egreso del título)

Nº de la

competencia

general

Competencia

¿Es de las

acordadas

con

carácter

general

parala

UPM?

(SI / NO)

Nivel de

competenci

a que se

alcanzará

Nº

demateriasobligatori

as en las que se

formará en esta

competencia

Nº

demateriasoptativa

s en las que se

formará en esta

competencia

¿El Trabajo

Fin de

Máster

permitirá

desarrollar

esta

competencia

?

(SI / NO)

CG 1.

Uso de la lengua inglesa: comprender los

contenidos de clases magistrales, conferencias y

seminarios en lengua inglesa; redactar en

inglés informes y artículos científicos o técnicos

usando herramientas informáticas;realizar

exposiciones públicas en inglés de trabajos,

resultados y conclusiones, por ejemplo, en las

asignaturas del máster, todo ello con la ayuda de

medios informáticos audiovisuales

SÍ 3 3 5 SÍ

CG 2.
Liderazgo de equipos: realizar trabajos en

equipo(como los de algunas de las actividades de

evaluación de las asignaturas), integrarse en un

SÍ 3 3 5 SÍ

9

grupoparticipando activamente en sus reuniones,

colaborando con iniciativa propia en trabajos o

proyectos de I+D+i;interaccionar con

efectividad con los miembros del equipo de trabajo

multidisciplinar

CG 3.

Creatividad: Concebir, desarrollar y validar nuevos

sistemas y servicios que puedan aumentar la

calidad de vida de las personas; Realizar, en

contextos académicos y

profesionales, innovaciones o avances.

SÍ 3 3 5 SÍ

CG 4.

Organización y planificación: Organizar, planificar y

gestionar proyectos complejos y multidisciplinares

que involucren no una sino varias de las

tecnologías avanzadas tratadas en el Máster

SÍ 3 3 1 SÍ

CG 5.

Gestión de la información: buscar y gestionar

recursos bibliográficos adecuados con eficiencia,

aprender acontinuar los estudios de manera

ampliamente autónoma.

SÍ 3 3 5 SÍ

CG 6.

Gestión económica y administrativa: Analizar

críticamente y diseñar sistemas y soluciones

complejos, aplicar tecnologías para gestionar y

afrontar la complejidad con un enfoque

sistémico;emitir juicios sobre las implicaciones

económicas, sociales, éticas y

SÍ 3 1 1 SÍ

10

medioambientales ligadas a la aplicación de sus

conocimientos (respetando los principios de

igualdad y universalidad de acceso); Analizar,

seleccionar, diseñar e integrar tecnologías con un

adecuado criterio técnico-económico

CG 7.

Trabajo en contextos internacionales: Llevar a cabo

unproceso sustancial de trabajo con seriedad e

integridad académicas, integrado en un grupo de

I+D+i con proyección internacional

SÍ 3 1 5 SÍ

CG 8.

Aplicar metodologías, procedimientos,

herramientas y normas del estado del arte para la

creación de nuevos componentes

tecnológicos;construir nuevas hipótesis y modelos,

evaluarlos y aplicarlos a la resolución de

problemas

NO 3 2 4 SÍ

CG 9.

Comunicar juicios, y conocimientos a audiencias

especializadas y no especializadas, de una manera

razonada, clara y sin ambigüedades

NO 3 3 5 SÍ

11

Además de un conjunto de competencias específicas comunes, cada alumno egresado habrá

adquirido las competencias del itinerario o intensificación que elija:

 Intensificación en Ingeniería de Sistemas Electrónicos, orientada a la integración

eficiente de soluciones tecnológicas en sistemas o servicios de interés.

 Intensificación en Sistemas Optoelectrónicos y Microsistemas, orientada a procesos,

dispositivos y su caracterización.

 Intensificación en Circuitos y Sistemas Electrónicos, orientada al diseño de circuitos

electrónicos, microelectrónica, diseño basados en microprocesador, sistemas

empotrados.

 Intensificación en Sistemas Inteligentes y Aplicaciones, orientada a la integración de

sistemas HW/SW y sus diversos campos de aplicación, incluyendo sistemas

multidisciplinares: biomédicos, hogar digital, etc.

12

 MÁSTER Universitario en Ingeniería de Sistemas Electrónicos, Universidad Politécnica de Madrid

TABLA 3 (Competencias específicas del perfil de egreso del título)

Nº de la

competenci

a específica

Competencia

En su caso,

para las

profesiones

reguladas

¿está

recogida

entre las

que se

regulan

para el

acceso a la

profesión?

(SI / NO)

Nivel de

competenci

a que se

alcanzará

Nº

demateriasobligatoria

s en las que se

formará en esta

competencia

Nº

demateriasoptativa

s en las que se

formará en esta

competencia

¿El Trabajo

Fin de

MASTER

permitirá

desarrollar

esta

competencia

?

(SI / NO)

CE 1

Capacidad para evaluar las ventajas e

inconvenientes de las alternativas tecnológicas

en el diseño o fabricación de sistemas

electrónicos analógicos, digitales, centrales o

distribuidos

 3 2 SÍ

CE 2

Capacidad para aplicar herramientas, técnicas y

metodologías avanzadas de diseño de sistemas o

subsistemas electrónicos

 3 1 SÍ

13

CE 3

Capacidad para gestionar el diseño, fabricación e

implantación de sistemas electrónicos complejos

teniendo en cuenta los aspectos económicos, las

normativas o los aspectos de negociación,

planificación y control de proyectos y soporte

 3 1 SÍ

CE 4

Capacidad para diseñar un dispositivo, sistema,

aplicación o servicio que cumpla unas

especificaciones dadas, empleando un enfoque

sistémico y multidisciplinar e integrando los

módulos y herramientas avanzadas disponibles

en el campo dela Ingeniería Electrónica

 3 1 SÍ

Dependiendo de la intensificación o intensificaciones cursadas, se adquirirá una o varias de las siguientes competencias

Intensificación en Ingeniería de Sistemas

Electrónicos (profesional)

CE 5.1

Capacidad para seleccionar, especificar,

proyectar, documentar o poner a punto sistemas

electrónicos para proporcionar o explotar

servicios o infraestructuras en áreas de

aplicación de interés

 3 1 SÍ

Intensificación en Sistemas Optoelectrónicos y

Microsistemas

CE 5.2 Explicar y analizar críticamente los procesos

tecnológicos utilizados para el diseño y
 3 1 SÍ

14

fabricación de sistemas o dispositivos

optoelectrónicos, microelectrónicos o

nanotecnológicos, así como su caracterización y

aplicación en diferentes entornos

Intensificación en Circuitos y Sistemas

Electrónicos

CE 5.3

Capacidad para diseñar un sistema electrónico

digital de complejidad media-alta empleando

una plataforma basada en dispositivos

programables, empleando un lenguaje de

programación o aplicando metodologías,

estrategias y herramientas CAD para la

integración o el codiseño de componentes

hardware y software

 3 1 SÍ

Intensificación en Sistemas Inteligentes y

Aplicaciones

CE 5.4

Analizar y diseñar sistemas electrónicos

inteligentes de interacción persona-máquina o

sistemas automáticos de diagnóstico, evaluación

o ayuda a la decisión en entornos de aplicación

multidisciplinares como la bioingeniería, la

domótica, etc.

 3 1 SÍ

 Intensificación en Gestión de la Tecnología

15

CE 5.5

Capacidad para aplicar técnicas de negociación y

de gestión de la innovación en dominios o

servicios multidisciplinares basados en sistemas

electrónicos.

 3 1 SÍ

16

MÁSTER en Ingeniería de Sistemas Electrónicos, Universidad Politécnica de Madrid

TABLA 3-bis (Competencias específicas opcionales del Máster)

Nº de la

competencia

específica

opcional

Competencia

En su caso,

para las

profesiones

reguladas

¿está

recogida

entre las que

se regulan

para el

acceso a la

profesión?

(SI / NO)

Nivel de

competencia

que se

alcanzará

Nº de

materias

obligatorias

en las que se

formará en

esta

competencia

Nº de

materias

optativas en

las que se

formará en

esta

competencia

¿El Trabajo

Fin de

MASTER

permitirá

desarrollar

esta

competencia?

(SI / NO)

CO 1

Analizar, diseñar y validar sistemas

electrónicos analógicos o digitales capaces de

adquirir, procesar o generar señales: débiles,

de comunicaciones de banda ancha, etc.

 3 1 SÍ

CO 2

Analizar, diseñar y validar equipos y sistemas

electrónicos de instrumentación, control,

potencia...

 3 1 SÍ

CO 3 Aplicar las bases teóricas y prácticas de la 3 1 SÍ

17

interacción de la luz con la materia tanto en la

caracterización de los materiales como en la

fabricación de dispositivos optoelectrónicos

CO 4
Aplicar la Nanotecnología al diseño y

fabricación de dispositivos de alta velocidad
 3 1 SÍ

CO 5

Diseñar e implementar sistemas digitales de

complejidad media-alta empleando

plataformas basadas en dispositivos

programables como las FPGAs y empleando

un lenguaje de descripción hardware

 3 1 SÍ

CO 6

Diseñar, construir y validar prototipos

funcionales de sistemas electrónicos

empotrados de control, de comunicaciones...

pasando por todas las fases del proceso

dentro de un esquema de trabajo en equipo

 3 1 SÍ

CO 7

Aplicar metodologías, estrategias y

herramientas CAD en el diseño de sistemas

electrónicos heterogéneos de altas

prestaciones

 3 1 SÍ

CO 8

Diseñar sistemas integrados en un chip para

nuevas aplicaciones o para mejorar las

prestaciones de las existentes

 3 1 SÍ

18

CO 9

Analizar y diseñar sistemas electrónicos

neurosensoriales, de bioinstrumentación...

orientadas a sectores como el de la salud, la

integración social...

 3 1 SÍ

CO 10

Analizar y diseñar interfaces avanzadas

persona máquina basadas en procesamiento

de: lenguaje natural, habla, imágenes,

biometría, multimedia...

 3 1 SÍ

CO 11

Aplicar metodologías de diseño e

implementación de sistemas inteligentes de

aprendizaje y clasificación automáticos

 3 1 SÍ

CO 12

Analizar y diseñar sistemas avanzados de

obtención de imágenes biomédicas, sistemas

de ayuda al diagnóstico médico y a la

evaluación de terapias...

 3 1 SÍ

CO 13
Conocimiento de los procesos para la gestión

de proyectos de ingeniería TIC
 3 1 SÍ

CO 14

Conocimiento y aplicación de las técnicas de

prospectiva tecnológica, de inteligencia de

negocio, de marketing...

 3 1 SÍ

	Portada COMPETENCIAS
	Binder1
	Objetivos_Referentes_Competencias_Adquiridas

