1. DESCRIPCIÓN

	(* datos obligatorios)

	1.1 Datos identificativos del Curso *

	Edición/Prefijo

En este apartado se pondrá la edición del Curso en números romanos.
	
	

	Tipo de Curso de Postgrado*:
	(
	MÁSTER EN

	
	(
	ESPECIALISTA UNIVERSITARIO EN

	Título del Curso*

(máximo 200 caracteres)

La denominación del Curso no debe coincidir, ni inducir a confusión, con las correspondientes titulaciones oficiales.
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	Previsualización (Edición + Tipo + Título)

	* Ramas de Conocimiento relacionadas con el Congreso

	Ramas de Conocimiento

-arte y humanidades

-ciencias e ingenierías

-ciencias sociales y jurídicas

-ciencias de la salud

1.2 Directores/Coordinadores/Gestores

	1.2.1
	Director/es UMU del Curso *

	· La realización de los Cursos puede ser propuesta por cualquier miembro de la Universidad de Murcia

· Mínimo un director que asuma la dirección académica y que deberá ser Doctor. Podrá existir más de un director y uno o varios coordinadores, secretarios académicos y/o administrativos.

· En cada curso académico podrá dirigirse, codirigirse o coordinarse un Máster o Especialista o hasta 15 ECTS de otras actividades de corta duración desarrolladas en periodos lectivos. Cualquier excepción deberá ser autorizada por Consejo de Gobierno previo informe positivo del Consejo de Departamento del director del curso y notificación al Centro o Centros afectados. Esto no será aplicable para aquellas personas que presenten actividades como representantes de Centros, Escuelas de Práctica Profesional, Centros de Estudios, Institutos o Servicios.

· No podrá recaer sobre una misma persona la condición de director, coordinador o profesor de un estudio propio y la de alumno de ese mismo estudio.

	ORDEN

(en caso de existir más de un dtor. indicar orden en el que deben aparecer)
	DNI/NIF/NIU
	Apellidos, Nombre
	Teléfono
	Email

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	1.2.2
	Coordinadores UMU del Curso

	DNI/NIF/NIU
	Apellidos, Nombre
	Teléfono
	Email

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	1.2.3.
	Secretario/Gestor UMU del Curso (EL sistema dará la opción a introducir más de un secretario/gestor)

	Tipo Actuación (Gestor o Secretario)
	DNI/NIF/NIU
	Apellidos, Nombre
	Teléfono
	Email

	
	
	
	

	
	
	
	

	
	
	
	

	Campo destinado a la persona que el director designe para la gestión administrativa y/o académica del Curso.

	
	Responsable a efectos económicos: *
	

	Persona que administra los ingresos y gastos del Curso. Es un director UMU en activo.

Cuando la unidad organizadora sea un Instituto Universitario, Servicio, Escuela de Prácticas , Centro de Estudios o Vicerrectorado, el responsable económico será el responsable de la Unidad de Gasto correspondiente.

	
	Responsable de comunicaciones: *
	

	Cualquier persona del equipo directivo o gestor.

Recibirá toda la información que afecte a la actividad y podrá hacer las modificaciones pertinentes.

	1.2.4.
	En colaboración (codirectores, coordinadores ajenos UMU)

	DNI/NIF/NIU
	Tipo de colaboración
	Apellidos, Nombre*
	Teléfono
	Email
	Facultad/Centro*

Institución
	Méritos

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	1.3
	Unidad organizadora *

	Unidad Administrativa vinculada al Curso *

.
	El sistema permite introducir más de un dpto. y centro o más de un servicio, escuela de práctica, instituto o centro de estudios y vicerrectorados correspondientes.

	· Si el director del Curso pertenece a un Departamento, cumplimentar el Departamento y Centro.
· Si hay varios directores de distintos Departamentos, cumplimentar el Departamento y Centro de cada uno.
· Si pertenece a un Servicio, Centro de Estudios, Escuela de Práctica Profesional o Instituto Universitario, cumplimente éste y el Vicerrectorado del que depende.
· Si el Curso es organizado por un Centro indíquese únicamente éste

	(Dpto/Centro/Servicio/
Instituto/Centro de Estudios / Escuela de Práctica Profesional/Vicerrectorado))
	

	1.4.
	Informes que se acompañan*

	
	
	· CONSEJO DE DEPARTAMENTO

(JUNTA DE CENTRO

(VICERRECTORADO

(CONVENIO MARCO

(CONVENIO ESPECÍFICO

(OTROS. INDIQUE CUAL _________________

	Toda actividad debe ser informada por el Departamento y el Centro correspondiente al director del curso.
Si hubiera varios directores pertenecientes a Departamentos diferentes se exigirán los informes de todos los Departamentos y Centros representados.

Si el Curso lo organiza un Centro solamente se exigirá el informe de la Junta del mismo.

En el caso de actividades presentadas desde Institutos, Centros de Estudios, Escuelas de Práctica Servicios u otras estructuras, el informe será emitido por el Vicerrrectorado del que dependan.
	
	

	(Ver informe estandar
· Informe Departamento

· Informe Centro.

· Informe Vicerrectorado

	
	

	1.5
	Datos básicos del Curso

	Modalidad de curso *

(Presencial, semipresencial o virtual)
	
	

	¿Desea utilizar SUMA como herramienta de teleenseñanza?
	
	

	DURACIÓN:

--Máster: Actividad de 60 a 120 ECTS a realizar como mínimo durante un curso académico.

--Especialista: Actividad de 30 a 60 ECTS a realizar como mínimo durante un curso académico.

Cada ECTS equivale a 25 horas de las que pueden ser presenciales un 40% como máximo.
Excepcionalmente podrá computarse como 30 horas en el caso de incluir materias sujetas a directivas comunitarias y normas de trasposición al ordenamiento jurídico español (medicina, enfermería, odontología, veterinaria y farmacia). Si desea que el ECTS equivalga a 30 horas márquelo a continuación

	Créditos (ECTS) *
	
	

	Fecha prevista de preinscripción
	
	Del ________al _______ (dd/mm/aaaa)

Desplegable

	Fecha prevista de matrícula *
	
	Del ________al _______ (dd/mm/aaaa)

Desplegable

	Fecha prevista solicitud becas * (Campo no obligatorio cuando no haya precio público)
Cuando la resolución de las becas sea anterior al periodo de matrícula, y siempre que el acta se haya emitido pertinentemente, los beneficiarios no ingresarán el importe correspondiente a la beca adjudicada.
	
	Del ________al _______ (dd/mm/aaaa)

Desplegable

	Fecha prevista de comienzo*
	
	_______ (dd/mm/aaaa)

Desplegable

	Fecha prevista de terminación*
	
	_______ (dd/mm/aaaa)

Desplegable

	Lugar de presentación de solicitudes de admisión y matrícula *
	
	

	Teléfonos de información *
	
	

	E-mail de contacto *
	
	

	Lugar de celebración *
	
	

	Página web del Curso

El curso deberá tener creada una página web. Si no la tiene puede ponerse en contacto con el SIU
	
	

	Descripción de la página web
	
	

	2
	Antecedentes y justificación del interés científico y social *

	a) Descripción de los resultados de anteriores ediciones, si las hubiera.

b) Justificación del interés científico o profesional del Máster, la demanda social del mismo, describiendo en su caso los procedimientos de consulta realizados para la elaboración del programa (con profesionales, estudiantes u otros colectivos)

	

	3
	Objetivos*

	a) Descripción de los objetivos generales y, en su caso, de los perfiles profesionales para los que capacita el curso

b) Indicar las competencias genéricas y específicas para las que capacita el curso y que serán objeto de evaluación.

	

	4.
	Acceso y Admisión (estudiantes) *

	Número Máximo previsto: *
	

	Número Mínimo previsto: *

En el caso de que no se alcance el número mínimo de alumnos previsto en el proyecto inicial, deberá presentarse un nuevo proyecto en el que se asegure la viabilidad económica de la actividad sin merma de su calidad. Lo dispuesto en este párrafo no será aplicable a actividades que no contemplen precio público.
	

	Destinatarios: *
Para ser admitido a un curso de postgrado es necesario estar en posesión del título de graduado o graduada, o su equivalente.

El director deberá comprobar que los alumnos cumplen con los requisitos de acceso en el momento de su admisión al curso.
	
	(Diplomado

(Graduado

(Licenciado/Ingeniero/Arquitecto

(Doctor

(Máster

	Requisitos específicos de acceso

	
	

	Sistema de selección en caso de más peticiones que plazas ofrecidas *:
	
	(Por expediente académico

	
	
	(Por orden de preinscripción

	
	
	(__________________________

	Acciones de apoyo y orientación al estudiante matriculado, tanto académica (para seguir el curso) como profesional (acceso al mundo laboral): tutores, servicios de información sobre prácticas, bolsas de trabajo, etc...*

	La cumplimentación de este apartado sera de texto libre

	Archivo de la documentación relativa a los estudiantes (expedientes)*
	La cumplimentación de este apartado sera de texto libre

	5
	PLANIFICACIÓN DE LAS ENSEÑANZAS *

	5.1.
	Programa formativo (máster y especialista)*

	La denominación y contenidos no deben coincidir ni inducir a confusión, con los correspondientes a titulaciones oficiales en ninguna de sus modalidades.

Existen tres opciones:

1. Que todas las materias sean obligatorias.

2. Que existan materias obligatorias y optativas de entre las cuales los alumnos deben escoger las que correspondan para completar los créditos del curso.

3. Que existan distintos itinerarios modulares (máximo de 3) con materias obligatorias (las mismas para todos los itinerarios) y optativas (diferentes para cada itinerario). El alumno escogerá uno.

A cumplimentar cuando todas las materias sean obligatorias

a) .Estructura del curso
	MATERIAS *
	ECTS *
	Horas presenciales *
	Horas no presenciales *

	
	
	Horas teóricas
	Horas prácticas
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	ECTS *
	Horas presenciales *
	Horas no presenciales *

	Prácticas externas (si se incluyen)
	
	
	

	Trabajo final (si se incluye)
	
	
	

	TOTAL (suma ects/horas de materias y prácticas externas y trabajo final, si se incluyen)
	
	
	

	b) .Descripción de materias

	DENOMINACIÓN DE LA MATERIA *
	

	Competencias que el estudiante adquiere
	

	Descripción general de contenidos de la materia

	

	Actividades formativas con su contenido en ECTS, su metodología de enseñanza aprendizaje y su relación con las competencias que debe adquirir el estudiante
	

	Evaluación
	

	A cumplimentar cuando existan materias materias obligatorias y optativas

a) .Estructura del curso

	TIPO DE MATERIA *

	Obligatorias (la suma de créditos de este apartado debe suponer como mínimo el 50% del total de ECTS)

	MATERIAS *
	ECTS *
	Horas presenciales *
	Horas no presenciales *

	
	
	Horas teóricas
	Horas prácticas
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	Optativas (si se incluyen) Especifique el nº de optativas que debe elegir el alumno)

	MATERIAS *
	ECTS *
	Horas presenciales *
	Horas no presenciales *

	
	
	Horas teóricas
	Horas prácticas
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	ECTS *
	Horas presenciales *
	Horas no presenciales *

	Prácticas externas (si se incluyen)
	
	
	

	Trabajo final (si se incluye)
	
	
	

	TOTAL (suma ects/horas de materias y prácticas externas y trabajo final, si se incluyen)
	
	
	

	b) .Descripción de materias

	DENOMINACIÓN DE LA MATERIA *
	

	Competencias que el estudiante adquiere
	

	Descripción general de contenidos de la materia

	

	Actividades formativas con su contenido en ECTS, su metodología de enseñanza aprendizaje y su relación con las competencias que debe adquirir el estudiante
	

	Evaluación
	

	Justificación de la superación del nº de créditos (a cumplimentar cuando el nº de créditos sea superior a la de duración total del curso)

A cumplimentar si elige la opción de itinerario modular. La suma de créditos de cada itinerario debe ser igual a la duración total del curso.

	a) .Estructura del curso

	TIPO DE MATERIA *
	ECTS *
	Horas presenciales *
	Horas no presenciales *

	
	
	Horas teóricas
	Horas prácticas
	

	Obligatorias (la suma de créditos de este apartado debe suponer como mínimo el 50% del total de ECTS)

(Este apartado es igual para todos los litinerarios)
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	Itinerario 1 (indicar título) (aparecerá como subtítulo en el diploma del curso)
	
	
	
	

	Materias y duración:
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	ECTS *
	Horas presenciales *
	Horas no presenciales *

	Prácticas externas (si se incluyen)
	
	
	

	Trabajo final (si se incluye)
	
	
	

	TOTAL (el sistema comprobará que la suma sea igual a la duración total del curso)
	
	
	

	Itinerario 2 (indicar título) (aparecerá como subtítulo en el diploma del curso)
	
	
	

	Materias y duración:
	
	
	

	
	
	
	

	
	
	
	

	
	ECTS *
	Horas presenciales *
	Horas no presenciales *

	Prácticas externas (si se incluyen)
	
	
	

	Trabajo final (si se incluye)
	
	
	

	TOTAL (el sistema comprobará que la suma sea igual a la duración total del curso)
	
	
	

	Itinerario 3 (indicar título) (aparecerá como subtítulo en el diploma del curso)

	Materias y duración:
	ECTS *
	Horas presenciales *
	Horas no presenciales *

	
	
	Horas teóricas
	Horas prácticas
	

	
	
	
	

	
	
	
	

	
	ECTS *
	Horas presenciales *
	Horas no presenciales *

	Prácticas externas (si se incluyen)
	
	
	

	Trabajo final (si se incluye)
	
	
	

	TOTAL (el sistema comprobará que la suma sea igual a la duración total del curso)
	
	
	

	Justificación de la superación del nº de créditos (a cumplimentar cuando el nº de créditos sea superior a la de duración total del curso)

	a) .Descripción de materias *

	DENOMINACIÓN DE LA MATERIA
	

	Competencias que el estudiante adquiere con dicha materia
	

	Descripción general de contenidos de la materia

	

	Actividades formativas con su contenido en ECTS, su metodología de enseñanza aprendizaje y su relación con las competencias que debe adquirir el estudiante
	

	Evaluación
	

	5.2
	Calendario *

	

	6.
	PERSONAL ACADÉMICO *

	En esta fase de registro debe introducir profesorado que garantice que la docencia puede ser impartida. La cumplimentación de los datos del profesor es indispensable para proceder a realizar pagos. La información del profesorado que ha impartido docencia debe estar completada como máximo en el plazo de dos meses desde la finalización de la actividad.

	Profesores de la Universidad de Murcia

	DNI/NIF/NIU
	Apellidos, Nombre
	Categoría profesional
	Contenidos /Nº Horas

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	Profesores AJENOS a la Universidad de Murcia

	DNI/NIF/NIU
	Apellidos, Nombre*
	Email
	Categoría Profesional
	Unidad / Universidad / Entidad*
	Contenidos / Nº Horas

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	Méritos del profesorado ajeno a la UMU:
	

	
	Total horas Organización Académica
	

	7.
	Recursos materiales y servicios*

	

	8.
	Resultados previstos *

	8.1 Previsión de resultados a conseguir

	La cumplimentación de este apartado será de texto libre

	9.
	Sistema de garantía de calidad *

Enlace al documento :Garantía de calidad de los estudios propios de la Universidad de Murcia

	9.1 Responsable del sistema de garantía de calidad
(Indicar los responsables del sistema de calidad del curso; ejem. director y comisión académica del curso)

	La cumplimentación de este apartado será de texto libre

	9.2 Procedimientos de evaluación y mejora de la calidad de la enseñanza y el profesorado

(Se sugiere utilizar encuestas a estudiantes y a profesores con un mínimo de dedicación docente. Puede servirse de las encuestas elaboradas al efecto por la Unidad para la Calidad
Enlace (encuestas estudiantes y profesorado)
	La cumplimentación de este apartado será de texto libre

	9.3. Procedimientos para garantizar la calidad de las prácticas externas y los programas de movilidad.(Indicar cuáles, si los hay).
	La cumplimentación de este apartado será de texto libre

	9.4. Procedimientos de análisis de la inserción laboral de los egresados y de la satisfacción con la formación recibida.

(Imprescindible para cursos que superen la tercera edición. Puede utilizar las encuestas a egresados elaboradas al efecto por la Unidad para la Calidad –enlace (encuesta egresados)
	. La cumplimentación de este apartado será de texto libre

	9.5. Procedimiento para el análisis de la satisfacción de los colectivos implicados y de atención a sugerencias y reclamaciones.

(Indicar cómo se va a realizar. Puede utilizar el proceso para el tratamiento de incidencias y para el análisis de las necesidades y satisfacción de los grupos de interés elaborado al efecto por la Unidad para la Calidad. enlace- (procedimiento grupos de interés y procedimiento incidencias)
	La cumplimentación de este apartado será de texto libre

	9.6. Procedimiento para la información pública y rendición de cuentas. (Indicar cómo se va a realizar la información pública del curso y la rendición de cuentas –enlace:) Además de la Memoria final a elaborar, se debe indicar cómo se va a actualizar la información pública del curso).
	La cumplimentación de este apartado será de texto libre

	10
	MEMORIA ECONÓMICA *

	10.1
	Ingresos*

	Las actividades se financiarán en régimen de autofinanciación con los ingresos que se obtengan en concepto de matrícula y, en su caso, con los que se reciban por subvenciones, convenios u otras fuentes avaladas documentalmente. El presupuesto de ingresos y gastos debe ser equilibrado.

	a) Subvención prevista en convenios y contratos

	COMUNIDAD AUTÓNOMA (Indique procedencia)
	€

	ENTIDADES BANCARIAS

(Indicar entidad)
	€

	CONVENIOS O CONTRATOS

(indicar convenio)
	€

	CONVOCATORIAS PÚBLICAS

(Indicar convocatoria)
	€

	UNIVERSIDAD

(indicar procedencia)
	€

	OTROS (Indique cual)
	€

	TOTAL
	€

	b) Precios Públicos * (si el curso es gratuito ponga un "0")

	[image: image4.png]irefox.

=lolx|

archivo Edter Ver Historial Marcadores vahoo! Herramientas Ayuda

e

- @ [(D [@ remsicwsospeprushes.umesjausospeiservietum.casiopea ControlCasipeaRegitro <[>

Google

A Comenzar a usar Fire, PRENSA NACIONAL |—) PRENSA INTERNACL.. ™ cberchef.com - Rece... ™ casaen ventaenSa, PROMOEDU) INGLES) Nusva carpeta

X! -2- TP AR - @ -G B

| @ castopea o]

Prablemas
& Incidencias b) Precios piblicos

I Para estabiecer e precopibico hay dos cpciones:

4 Proponer un precio pibico stinto a del catéiogo.

el Consefo de Gobierno y el Consefo Social.

4 Blegi alguna de las cantidades previstas en el catdlogo e precios pikicos apyobado por 105 Graanos. de cobiero de la Universidad de Murcia, o
e implcard I aprobacidn e la actvidad nicamente en Consejo d Gobierno. {1 Aneyo | - Catélogo de Precios Pibicos pof

Las actividales que no se acojan a o5 precios pibicos y, en su caso, fraccionamiento establecidas en el catélogo requerirén I aprobacin ncvicual

» ¢Desea acojerse al Catdlogo de Precios Pablicos? [S7 -

(%) mitima un precio pibica

Total Ingresos
ubvanciin previts + recos ibicos)

« Secoién Anteriar
Organizacion acadérnica

Seccién Siguerte »
Mermoria Ecandrmica - Gastos

{21 Secciones de Redistra Finalizer Regitro Actvidat | | [Guercr Redistro Parcil
2 Iicio | [MapaWieb | Recamendaciones de Navegacion Seniio de Promocién Educativa
© Univesidad de Muria - ATICA
il | B
| hitpfcursospeprusbas. um.esfcursospefdocumentacion/Anexa ILpdf 4

I T XX

T

Bnicio|| & 1] ©® @ ||[@castorea-... Bymizascrtwo... | P} casiopea (a..| E)eandeia dece.

|| plcaciones i [N BT B EIDIEIBL] 135

Para establecer el precio público hay dos opciones:

1. Elegir alguna de las cantidades previstas en el Catálogo de Precios Públicos aprobado por los órganos de gobierno, que implicará sólo la aprobación de la actividad en Consejo de Gobierno. En este tipo de cursos se puede establecer hasta 50 euros (Máster) y hasta 35 euros (Especialista universitario) por crédito ECTS .

A propuesta del director, los precios públicos reseñados podrán tener una reducción de un 20% y/o un 40% en función de los siguientes criterios: ser miembro de la comunidad universitaria, estar en situación de desempleo o ser personal de las entidades colaboradoras en la actividad, siempre que en este último caso el montante total de la reducción sea igual o inferior a la cantidad aportada por esa entidad a la actividad en concepto de subvención

2. Proponer un nuevo precio público.Las actividades que no se acojan a los precios públicos establecidos en el Catálogo requerirán la aprobación individual del Consejo de Gobierno y Consejo Social
(Anexo II consulta catálogo de precios

En esta pantalla deberá seleccionar si se acoge o no al catálogo

Apartados a cumplimentar si se acoge al catálogo de precios públicos:

Precio público (*)

Importe (*)

 Nº Alumnos (*)

	
	
	

Descripción Precio Público:

	

* Descripción que se publicitará en el catálogo web.
* Debe indicar, claramente, a que tipo de colectivo va dirigido dicho Precio Público.
* En el caso de reducciones sobre el precio público del 20% y/o 40%, el colectivo (-s) al que va dirigida la reducción deberá ser encuadrable en alguno (-s) de los siguientes: ser miembro de la comunidad universitaria, estar en situación de desempleo o ser personal de las entidades colaboradoras en la actividad.

Apartados a cumplimentar si no se acoge al catálogo de precios públicos:

Precio público (*)

Importe (*)

Nº Alumnos (*)

	
	
	

Descripción Precio Público (*)Justificación del precio público*

	
	

* Descripción que se publicitará en el catálogo web.
* Debe indicar, claramente, a que tipo de colectivo va dirigido dicho Precio Público.

.

	
	
	
	

	
	¿Fraccionar Pago?: (SI O NO)
	

	Se puede optar por el fraccionamiento del precio público que ha de satisfacerse en concepto de matrícula en dos o más plazos. En este caso, se deberá indicar la cantidad a pagar en cada plazo y el calendario de ingresos de cada uno de ellos.

 Esta propuesta de fraccionamiento deberá ser aprobada por Consejo Social, salvo en el caso de que se adopte alguno de los precios públicos y modalidades de fraccionamiento incluidos en el Catálogo fijo de cantidades aprobado por la Universidad de Murcia (Se podrán fraccionar en dos pagos en actividades con importe hasta 2.999 €. En actividades con un importe igual o superior a 3.000 € se podrá fraccionar hasta en tres pagos

	Plazo 1º
	Importe
	Fechas
	Fechas

	
	
	
	

	Plazo 2º
	Importe
	Fechas
	Fechas

	
	
	
	

	Plazo 3º
	Importe
	Fechas
	Fechas

	
	
	
	

	Plazo 4º
	Importe
	Fechas
	Fechas

	
	
	
	

	Plazo 5º
	Importe
	Fechas
	Fechas

	
	
	
	

	Plazo 6º

	Importe
	Fechas
	Fechas

	
	
	
	

	¿Desea la opción de pago de la matrícula mediante tarjeta de crédito?: (SI o NO)
	

	Debe tener en cuenta que el pago de la matrícula de la actividad mediante tarjeta de crédito lleva implícita una comisión, que se descontará de la matrícula del alumno.

	Total Ingresos (subvención prevista + precios públicos)
	€

Debe poner "0" en los apartados en los que no existan gastos.

	10.2.
	Gastos Generales y de Material*

	TOTAL
	€

	10.3.
	Gastos Profesorado*

	Los honorarios del profesorado seguirán criterios de racionalidad entre los gastos generales del curso y número de créditos impartidos. El criterio de racionalidad también se tendrá en cuenta en la retribución del equipo de dirección de la actividad.

	Para proceder al pago de los gastos de profesorado umu y no umu será indispensable haber cumplimentado los datos recogidos en el apartado de organización académica si no lo hizo con anterioridad.

	Gastos personal Universidad de Murcia

	IMPORTE/HORA
	€

	TOTAL
	€

	Gastos Dirección Universidad de Murcia

	TOTAL
	€

	Gastos Coordinación

	TOTAL
	€

	Gastos Gestión

	TOTAL
	€

	TOTAL GASTOS PERSONAL UMU
	€

	Gastos personal ajeno a la Universidad de Murcia

	IMPORTE/HORA
	

	TOTAL
	€

	Gastos Coordinación

	TOTAL

	€

	TOTAL GASTOS PERSONAL NO UMU
	€

	TOTAL GASTOS PERSONAL UMU Y NO UMU
	€

	Desplazamientos y Dietas

	TOTAL:
	€

	10.4.
	Total Gastos*

	10% BECAS
	€

	10% INFRAESTRUCTURA
	€

	GASTOS GENERALES Y DE MATERIAL
	€

	GASTOS DOCENCIA
	€

	GASTOS DIETAS Y DESPLAZAMIENTO
	€

	GASTOS DIRECCIÓN/COORDINACIÓN/GESTIÓN
	€

	TOTAL
	€

	· Como mínimo un 10% de los ingresos por precio público se descontará para destinarse en exclusiva a becas.

	· Una vez descontado el 10% correspondiente a becas del total de los ingresos por precios públicos se detraerá un 10% del resto (subvenciones, convenios u otras fuentes de financiación) en concepto de gastos generales de infraestructura.

	· En el caso de que el presupuesto final del curso sea deficitario por menores ingresos o mayores gastos, se hará cargo del mismo la dirección del curso. A tal efecto, en la memoria final se deberá señalar a qué partida se imputará el citado gasto.

· En cuanto al destino de los remanentes de crédito existentes a la finalización de los cursos, se procederá según lo estipulado en las Instrucciones de régimen económico-presupuestario.

	10.5.
	Criterios para la concesión de becas (obligatorio cuando exista precio público)

	Deben atender los aspectos económicos y/o los méritos académicos, que al igual que su resolución y plazo de reclamación serán públicos.

	Criterios para la concesión de becas
	
	(Curriculum

	
	
	(Expediente Académico

	
	
	(Nivel de Renta

	
	
	(Otros ______________________

	10.6.
	Composición de la Comisión de Selección y Evaluación (mínimo 2 personas)*

	DNI/NIF/NIU
	Apellidos, Nombre

	
	

	
	

	
	

	
	

	
	

	11.
	Observaciones

(Incluya las aclaraciones que estime convenientes respecto al curso)

	

Seleccionar si se acoge o no al catálogo

(la información de este apartado se incluirá en el informe que se envía a Consejo de Gobierno y Consejo Social para su aprobación)

	(* datos obligatorios)

