

En uso das atribucións conferidas nos Estatutos da Universidade, esta Reitoría resolve publicar a convocatoria de matrícula en estudos universitarios oficiais de grao, máster universitario, doutoramento e en titulacións propias impartidas na universidade para o curso académico 2020/21, acorde ás seguintes:

I. NORMAS XERAIS

As normas incluídas neste título así como as incluídas no título **VI** sobre prezos, no título **VII** de outras normas comúns e nos **Anexos I, II e III** son aplicables aos estudos impartidos na Universidade de Santiago de Compostela (USC) que figuran no **Anexo VII**, sen prexuízo da preeminencia das normas específicas aplicables a cada tipo de estudos incluídas nos seus títulos correspondentes.

Consonte ao modelo de xestión académica única que pretende a USC, as normas previstas nesta convocatoria terán carácter subsidiario para outros servizos académicos e calquera dos estudos conducentes a títulos e diplomas impartidos na USC .

1 RÉXIMES DE MATRÍCULA

No caso de existir medidas sanitarias durante o curso académico 2020/21 que impidan total ou parcialmente a realización de actividades presenciais, o réxime de docencia e avaliación a que dá dereito a matrícula a través desta convocatoria será o que decidan os órganos de goberno da USC, adaptando a actividade universitaria ao escenario concorrente durante o curso.

Así mesmo o alumnado a nivel individual e colectivo será responsable do cumprimento das medidas de prevención e autoprotección que se determinen.

A matrícula en calquera dos estudos regulados nesta convocatoria, oficiais ou propios, suporá a aceptación das medidas docentes, académicas e administrativas que se establezan en función da situación sanitaria.

A regulación e efectos dos estudos cursados, así como os prezos a aboar están determinados polo réxime de matrícula ao que se acolla o alumno.

1.1 MATRÍCULA ORDINARIA

Considérase **matrícula ordinaria** a de quen pretende iniciar ou continuar estudos para a obtención dalgunha das titulacións oficiais e propias impartidas na USC.

1.2 MATRÍCULA EXTRAORDINARIA

Matrícula extraordinaria é a matrícula que non dá dereito á obtención de ningún título oficial nin propio, e que pode ser realizada por calquera persoa independentemente da titulación que se posúa.

Esta matrícula estará suxeita a autorización previa, tramitándose as solicitudes a través do Servizo de Xestión Académica.

Na solicitude, o interesado deberá indicar as materias concretas que desexa cursar, os motivos da súa solicitude, e un breve currículo académico e profesional.

A solicitude deberá presentarse antes do inicio das actividades académicas.

1.3 MATRÍCULA ALUMNO VISITANTE

Poderá formalizar matrícula como **alumno visitante** aquela persoa procedente doutras universidades nacionais ou estranxeiras que non se acolla a programas de intercambio.

Na solicitude, o interesado deberá indicar as materias concretas que desexa cursar, os motivos da súa petición, a universidade de orixe e os estudos cursados. Esta solicitude tramitarase a través do Servizo de Xestión Académica.

A solicitude deberá presentarse antes do inicio das actividades académicas.

A través do Programa de Cursos Internacionais – USC, poderanse admitir en calquera momento do curso como alumnos visitantes aos inscritos en dito programa.

Sen prexuízo do seu réxime específico, o alumno visitante terá os mesmos dereitos que o alumno matriculado en réxime ordinario.

1.4 MATRÍCULA EN PROGRAMAS DE INTERCAMBIO

Tanto os alumnos da USC como doutras universidades que cursen estudos ao abeiro dun programa de mobilidade deberán formalizar a matrícula antes do inicio das actividades académicas en réxime de intercambio, acorde ao disposto nesta convocatoria e ao resto da normativa da USC.

Para os efectos do disposto nesta convocatoria considéranse alumnos de intercambio só os que en réxime de reciprocidade e procedentes dunha institución de educación superior allea, cursan estudos na USC por un período de tempo determinado e contan cun contrato de recoñecemento de estudos asinado pola institución de orixe e a USC. O alumno que curse estudos na USC a través de convenios sen contrato ou compromiso de recoñecemento de estudos formalizado (*learning agreement*) será considerado como alumno visitante.

O alumno vinculado a un programa interuniversitario disporá das convocatorias de exame establecidas nesta convocatoria.

1.5 MATRÍCULA EN ESTUDOS CON DOCENCIA VIRTUAL OU SEMIPRESENCIAL

Para a matrícula nos estudos realizados en modalidade virtual aplicarase o establecido na memoria do plan de estudos correspondente, no convenio ou normas específicas de aplicación do programa e, subsidiariamente, o disposto nesta convocatoria.

1.6 ESTADÍAS EN GRAO E MÁSTER

Poderanse admitir alumnos para cursar estadías de grao e máster, previo informe favorable do Centro correspondente, por un período máximo dun curso académico.

A estadía devindicará os prezos que fixe anualmente o Consello Social, debendo aboar ademais o seguro ou seguros que procedan.

O alumnado matriculado nas estadías establecidas neste apartado, terá dereito a un certificado no que consten os seguintes datos:

- Título da estadía
- Lugar
- Datas da estadía
- Profesor responsable
- Informe favorable ou desfavorable do responsable da estadía

Terán a consideración de estadías as prácticas a través de Convenios Internacionais recollidas no apartado 8.3 desta convocatoria.

1.7 RECOÑECIMIENTO DE ESTUDOS PREVIOS EN RÉXIME DE INTERCAMBIO OU ALUMNO VISITANTE

Os estudos realizados nesta Universidade a través de programas de intercambio universitario e de mobilidade estudantil que figuren no compromiso de estudos, así como os realizados a través da figura de alumno visitante, recoñeceranse plenamente no caso de que o alumno acceda posteriormente aos devanditos estudos tras superar os procesos de ingreso establecidos pola lexislación vixente, sempre que o interesado reunira os requisitos de acceso para cursar os estudos obxecto de recoñecemento no momento de cursalos.

O recoñecemento posterior de estudos realizados nesta Universidade a través de programas de intercambio universitario e de mobilidade estudantil, así como os realizados a través da figura de alumno visitante, consistirá unicamente na inscrición dos estudos cursados no expediente correspondente aos estudos aos que accedeu como alumno ordinario. Este trámite realizarase a petición do interesado e non devindicará prezos. No expediente figurará como data de efectos dos estudos recoñecidos o curso da inscrición destes.

No caso de que o alumno ademais solicite recoñecemento de estudos realizados na universidade de orixe, esta solicitude tramitarase polo procedemento xeral de recoñecementos, devindicando os prezos establecidos.

O alumno ao que sexa de aplicación o disposto nesta norma 1.7 terá a consideración de alumno de continuación para os efectos de poder cursar as materias sen docencia ofertadas para alumnos xa matriculados o ano anterior.

2 MODALIDADES DE MATRÍCULA

2.1 MATRÍCULA A TEMPO COMPLETO

Os estudantes que inicien estudos en ensinanza de grao e máster a tempo completo deberán matricularse de 60 ECTS, ou do número de ECTS equivalentes a un curso.

A matrícula en tutela académica de doutoramento considérase matrícula a tempo completo e equivalente a 60 ECTS.

2.2 MATRÍCULA A TEMPO PARCIAL EN ESTUDOS DE GRAO E MÁSTER

Os alumnos que por circunstancias acreditadas pretendan realizar estudos a tempo parcial poderán matricularse do 50% dos ECTS establecidos, a escoller entre os ofertados no primeiro curso, ou o número máis próximo a esta cifra en función dos créditos das materias en que se matriculen.

Como criterio xeral, a modalidade elixida manterase durante todo o curso académico.

Os alumnos matriculados en titulacións nas que a modalidade de impartición sexa semipresencial, no caso de que se autorice a modalidade a tempo parcial o número mínimo de créditos nos que se teñen que matricular é de 15.

Os alumnos matriculados no programa de dobre titulación non poderán acollerse á modalidade de matrícula a tempo parcial.

Inicialmente, o número máximo de alumnos aos que se lles poderá autorizar matrícula a tempo parcial será do 15% das prazas ofertadas para o primeiro curso. Se o número de alumnos matriculados é inferior ao de prazas ofertadas, autorizarase o 15% do número de matriculados.

A modalidade a tempo parcial só poderá solicitarse cando concorran circunstancias de orde laboral ou persoal que así o aconsellen. En atención a condicións de discapacidade, e para aqueles estudantes que debido a súa situación persoal só poidan asumir un número inferior de créditos para obter taxas de éxito razoables, tamén se poderá autorizar a opción de matrícula a tempo parcial.

Para xustificar esta petición poderá presentarse o contrato de traballo achegando a última nómina e a alta na seguridade social, certificado de discapacidade expedido polo órgano competente, ou xustificante que acredite suficientemente a concorrencia dunha situación persoal excepcional.

A solicitude presentarse no Centro ou na Comisión Académica correspondente durante o prazo de matrícula ordinario debendo acreditar os motivos polos que se solicita esta modalidade e indicando as materias das que quere quedar matriculado. A selección realizarase polo Centro ou pola Comisión Académica da titulación, de acordo con criterios que deberán facerse públicos e que terán en conta as causas acreditadas que impidan realizar os estudos a tempo completo e a nota media do expediente académico. O resultado da selección publicarase, notificarase aos interesados e daráselle traslado á Unidade de Xestión Académica (UXA) correspondente, xunto coa relación de materias nas que debe quedar matriculado o alumno, para proceder ao axuste da matrícula antes do remate do prazo xeral de modificación de matrícula. A UXA notificará ao alumno a inscrición realizada así como a liquidación de prezos definitiva.

Se corresponde que se estableza unha ordenación temporal nos estudos, a matrícula deberá incluír os módulos, materias ou créditos que se determinen na oferta de estudos.

2.3 MATRÍCULA DE INICIO DE ESTUDOS

O alumno inscrito na modalidade a tempo completo deberá formalizar a matrícula no número de ECTS que constitúa a oferta do primeiro ano.

A relación de titulacións e prazas para inicio de estudos recóllense no **Anexo VI**.

2.4 MATRÍCULA DE CONTINUACIÓN DE ESTUDOS

Poderá formalizar matrícula para continuar estudos na mesma titulación quen estivera matriculado nesta universidade no curso ou cursos anteriores e cumpra os requisitos establecidos nas [Normas de Permanencia nas titulacións de Grao e Máster](#) e o [Acordo de Consello de Goberno do 10 de marzo de 2016](#).

Os alumnos procedentes doutras universidades deberán cumprir os requisitos establecidos no [Acordo do Consello de Goberno do 27 de maio de 2010](#) e presentar unha solicitude para ser admitidos para continuar estudos nesta Universidade, tanto nas titulacións con límite como sen el, nos prazos establecidos no **Anexo I**.

O alumno que desexe continuar estudos poderá formalizar a matrícula en calquera materia do plan de estudos de acordo coa ordenación temporal que este estableza, sempre que non incorra nalgún dos supostos de impedimento de matrícula establecidos nesta convocatoria e no plan de estudos.

Os alumnos de grao e máster que continúan os seus estudos con materias suspensas deberán matricularse, en primeiro lugar, de todas as materias pendentes dos cursos anteriores, de forma que non poderán matricularse de materias novas se teñen materias pendentes que sumen 75 ou máis créditos. No cómputo dos 75 ECTS non se terán en conta os créditos do Tránsito de Grao ou Tránsito de Máster no que se inscriba o alumno.

A relación de titulacións e prazas para continuación de estudos recóllense no **Anexo VI**.

2.4.1 Programas de dobres titulacións

O alumno da USC que teña superados 30 créditos de formación básica nalguna das titulacións que forman un programa de dobre titulación poderá solicitar continuar estudos no programa de dobre titulación correspondente, de acordo co establecido no apartado 19 desta convocatoria.

3 DEREITOS E DEBERES

Sen prexuízo de calquera outro dereito ou deber legalmente establecido, a matrícula realizada de acordo coas presentes normas supón:

- O dereito de asistencia e participación en todas as actividades formativas e a ser avaliado de acordo cos criterios establecidos ao efecto, así mesmo implica o deber de asistencia e realización das actividades formativas que se establezan como obrigatorias na programación docente de conformidade co artigo 130 dos [Estatutos da USC](#) e a normativa de desenvolvemento.
- De conformidade cos [Estatutos da USC](#) e coa [Instrución nº 1/2017 da Secretaría Xeral, sobre a dispensa da asistencia a clase en determinadas circunstancias](#), o alumnado poderá solicitar, ao principio de curso nas datas establecidas por cada Centro ou, posteriormente, de concorrer causas imprevisibles e sobrevidas, a dispensa de asistencia á clase, mediante solicitude motivada e acreditada formulada ao Decano ou ao Director de Escola segundo o disposto na citada Instrución.

No caso de non ser aceptada a dispensa, o alumnado poderá optar por formular unha solicitude de cambio a dedicación parcial nos seus estudos perante o Servizo de Xestión Académica.

O alumnado que se atope nunha das causas establecidas na Instrucción para a solicitude de dispensa poderá solicitar simultaneamente o cambio de grupo. Só no caso de non obter a dispensa, valorarase a solicitude de cambio de grupo.

O alumnado con necesidades educativas especiais poderá optar por solicitar unha planificación e seguimento da súa actividade académica que estea adaptada as súas necesidades ou solicitar a dispensa a clase e establecer a adaptación para o sistema de avaliación.

- O dereito a concorrer no curso ás convocatorias dos procesos de avaliación que se determinen de acordo cos calendarios fixados polos centros e acorde á Normativa de asistencia a clase nas titulacións adaptadas ao EEES.
- A obtención da Tarxeta Universitaria de Identificación (TUI) que permite o acceso aos servizos e instalacións da USC acorde a súa normativa.
- O dereito a participar na vida académica de acordo co establecido nos Estatutos da USC.
- O deber de efectuar o pagamento das tarifas por servizos académicos e o resto das tarifas, agás que se teña dereito a exención, e do seguro escolar ou obrigatorio, segundo proceda.
- O alumno con máis dunha nacionalidade terá o deber de declaralas todas e, cando corresponda que unha delas sexa a española, utilizar esta nas súas relacións administrativas e académicas coa universidade.

4 PRAZOS, ESTADOS E EFECTOS DA MATRÍCULA

A matrícula e as súas modificacións axustaranse aos prazos establecidos no **Anexo I**.

A eficacia da matrícula está condicionada á verificación dos datos declarados, aos requisitos de admisión establecidos na USC e ao pagamento dos prezos públicos correspondentes. A falta de pagamento implicará a suspensión de matrícula e o mantemento da débeda contraída.

A matrícula entenderase:

Activa. Cando se comprobe que o alumno reúne os requisitos de acceso aos estudos e que ten efectuado o pagamento das tarifas. Este estado da matrícula outorgará plenos dereitos aos estudantes.

Suspendida. A matrícula declararase suspendida cando, requiridos formalmente, non se presenten os documentos considerados non esenciais ou cando se teña algún pagamento pendente sen prexuízo do establecido no procedemento de recadación de débedas.

As notificacións de falta de documentación durante o procedemento de recoñecemento de equivalencia de estudos suspenderán tamén a matrícula que puidera realizar o interesado. De non presentar o requirimento procederase ao arquivo da solicitude de equivalencia e á anulación de matrícula sen dereito á devolución de prezos aboados.

Este estado supón a limitación de dereitos tales como o acceso ao expediente, a modificación da matrícula, renuncia ás convocatorias, expedición de certificados, traslados a outras universidades, expedición do título, a posibilidade de matricularse noutros estudos da USC, etc.

Anulada.- A matrícula anulada supón o arquivo da mesma, a perda total da súa eficacia e a anulación de todos os actos derivados da mesma, coa excepción cando corresponda da débeda contraída.

Efectos económicos da anulación de matrícula.- En xeral, a anulación implica o pagamento das tarifas de secretaría, ademais:

- Se a anulación se produce no prazo de desistencia establecido no **Anexo I**, se devolverán os importes aboados en concepto de servizos académicos.
- Se a anulación se produce por causa xustificada e acreditada documentalmente antes do 1 de novembro ou da data fixada polo Decreto de Prezos Públicos para o curso 2020/21, no caso de que estableza unha data distinta, se devolverán os importes aboados en concepto de servizos académicos.
- Se a anulación se produce con posterioridade á devantida data deberá aboar os servizos académicos prestados. A resolución de anulación determinará os importes que proceda aboar ou devolver de ser o caso.

A anulación de matrícula poderá ser de oficio ou a petición do interesado:

Anulación de oficio

- Por non achegar documentación esencial para a matrícula, os datos de estudos de acceso ou outros requisitos esenciais que non poidan ser comprobados por outros medios.
- Nos procesos selectivos de admisión, cando os datos declarados polo solicitante non sexan certos ou non se acheguen documentos esenciais para verificar os datos declarados despois do requirimento correspondente, sempre que non poidan ser comprobados por outros medios.
- Cando se estean a simultanear estudos sen cumprir os requisitos.

Considéranse documentos esenciais aqueles que habilitan para o acceso aos estudos que se pretenden realizar, especificados no **Anexo III** desta convocatoria, nos plans de estudo, ou cando se requira a acreditación dun nivel de idioma para acceder.

Anulación a petición do interesado

- Por desistencia solicitada no prazo establecido. Neste caso concederáse de forma automática sen que sexa preciso xustificar unha causa.
- Por ser admitido para cursar outros estudos universitarios. Neste caso concederáse sempre que se solicite e se xustifique a admisión antes do inicio do primeiro período de avaliación.
- Por causas excepcionais acreditadas documentalmente. Para a concesión da anulación de matrícula deberán acreditarse documentalmente as causas que impidan realizar os estudos. Despois de estudadas as alegacións, por resolución reitoral concederáse ou denegarase a anulación de matrícula.

5 LUGARES E SISTEMAS DE MATRÍCULA

Os alumnos de ensinanzas de Grao e Máster, Doutoramento e Estudos Propios de Posgrao realizarán tanto a matrícula como calquera outro trámite ou solicitude de xestión académica acorde ao establecido nos apartados seguintes.

O resto de estudos impartidos na USC rexeranse a este respecto polas súas convocatorias específicas.

Con carácter xeral a matrícula deberá cubrirse por medios electrónicos na Secretaría Virtual.

Matrícula Presencial

Con respecto a todas as titulacións oficiais ou propias reguladas nesta convocatoria, se por algunha causa non se puidese realizar a matrícula por internet, poderá solicitarse cita previa a través da web e formalizarse na Unidade de Xestión Académica correspondente

6 PETICIÓNSE TRÁMITES EN MATERIA DE XESTIÓN ACADÉMICA

A solicitude asinada polo alumno implica aceptar as bases da presente convocatoria, que todos os datos que se incorporaron se axustan á realidade, e que en caso de requirir documentación complementaria doutras administracións ou a súa verificación para a tramitación da mesma, autoriza á USC a obter a información necesaria, agás oposición expresa.

As solicitudes do alumno presentaranse preferentemente por medios electrónicos nos procedementos que determine a USC, ben a través da Secretaría Virtual do Alumno ou polos formularios accesibles por vía telemática a través da sede electrónica da USC (<https://sede.usc.es/sede/publica/index.htm>) no apartado correspondente aos Procedementos de Xestión Académica.

Unha vez cuberta a solicitude, deberá ser asinada polo interesado por calquera dos sistemas de sinatura electrónica autorizados na normativa da USC.

Os trámites e a presentación da documentación que non se poidan realizar neste momento a través da [Sede Electrónica da USC](#) ou directamente na Secretaría Virtual do Alumno, deberán facerse na Unidade de Xestión Académica que corresponda.

6.1 DOCUMENTACIÓN E NOTIFICACIÓN

Agás nos casos de que a documentación acreditativa do cumprimento dos requisitos estea en poder da Administración Universitaria ou esta poida obtela a través de plataformas de intermediación cando o alumno non se opoña ao seu tratamento, a falta de documentación ou a non verificación dos datos polos que se autorizou a matrícula, dará lugar ao inicio do procedemento de anulación recollido no artigo 4. A documentación necesaria de matrícula é a que se relaciona nos **Anexos II e III**.

É obriga do alumno manter actualizada na Sede a conta de correo electrónico e o número de teléfono móbil, segundo se establece no [Regulamento da Universidade de Santiago de Compostela polo que se regulan as notificacións electrónicas obrigatorias](#).

A notificación de todos os actos, tanto de trámite como definitivos incluíndo os requirimentos necesarios aos solicitantes e a publicación das listaxes de adxudicación de prazas, efectuaranse no taboleiro de anuncios oficial da Sede Electrónica da USC e mediante comparecencia en sede na dirección <https://sede.usc.es/sede/publica/index.htm>.

6.1.1 Presentación de documentos acreditativos de requisitos.

Cando os documentos necesarios para acreditar os requisitos poidan ser obtidos pola universidade a través de plataformas de intermediación e sempre que o alumnado non se opoña ao seu tratamento, non será necesario que o estudante presente estes documentos.

No caso de que o alumno se opoña ao tratamento destes datos ou estes non se poidan obter a través das plataformas de intermediación, os documentos necesarios para a matrícula deberán presentarse ou anexarse dixitalmente na súa secretaría virtual no momento da súa formalización ou no prazo de 10 días dende esta.

Os documentos deben reunir os requisitos recollidos na [Instrución 2/2008 da Secretaría Xeral da USC, de 19 de febreiro de 2008](#), na que tamén se establecen os rexistros onde se poden presentar, así como os que se detallan na [Lei 39/2015, de 1 de outubro, do Procedemento Administrativo Común das Administracións Públicas](#).

Calquera omisión ou falsidade na declaración dos datos da titulación de acceso ou do expediente académico poderá dar lugar á anulación da matrícula ou, cando proceda, á exclusión do proceso de adxudicación de prazas.

6.1.2 Documentación en procesos selectivos

Considéranse procesos selectivos para os efectos do disposto neste apartado todos os procedementos de adxudicación de prazas para iniciar ou continuar estudos tanto con límite ou sen el e independentemente de que rematado o prazo de solicitude resultasen prazas vacantes.

En todos os procesos selectivos o procedemento basearase na declaración responsable de datos efectuada polo interesado. A admisión e a matrícula quedarán condicionadas á acreditación e verificación do cumprimento dos requisitos.

Sempre que non se poida obter a través de plataformas de intermediación ou no caso de que o alumno se opoña ao seu tratamento, a documentación necesaria para cada proceso selectivo deberá presentarse ou anexarse de forma dixitalizada no prazo dos dez días seguintes ao de formalizar a solicitude de praza ou de realización da matrícula segundo proceda, sendo suficiente notificación para estes efectos a información que figura na Secretaría Virtual respecto da documentación que se debe presentar. No caso de que o alumno teña que presentar ou anexar documentación e non o fixera, será excluído do proceso de adxudicación de prazas.

Cursos Complementarios (Cursos Ponte).- Os interesados que cursaron estudos noutra universidade deberán presentar ou anexar dixitalmente coa solicitude unha certificación académica coa media do expediente en base 10 na que deberán figurar: todas as materias cursadas, os créditos de cada materia (ou cando corresponda en plans non estruturados en créditos o carácter anual ou cuatrimestral da materia), as cualificacións, e unha fotocopia do título ou da certificación supletoria que acredite que efectuou o depósito do título.

Continuación de Estudos en Titulacións con Cota.- Para continuar os estudos xa iniciados noutra universidade, os solicitantes deberán declarar os datos académicos de acceso e os estudos universitarios cursados e presentar ou enviar no prazo de solicitudes unha certificación académica completa dos estudos cursados ou copia da mesma, na que se inclúan todas as materias superadas e as súas correspondentes cualificacións. Nesta certificación deberán figurar as cualificacións obtidas na primeira convocatoria ordinaria do curso 2019/20, agás que se acredite non estar matriculado nese curso académico.

De non poder presentar o certificado académico ou copia do mesmo por causa imputable á universidade de orixe admitirase de xeito excepcional, a declaración por parte do interesado do seu expediente, previa xustificación da imposibilidade manifestada. A falsidade ou ocultación dos datos dará lugar á anulación da adxudicación da praza ou da posterior matrícula, independentemente doutras medidas que poidan proceder.

Máster Criterios Xerais e Específicos.- Para todos aqueles alumnos da USC matriculados no curso académico 2019/20 que estean en condicións de rematar a titulación que lle dea acceso ao máster na convocatoria de xullo, a efectos de adxudicación de prazas, se terá en conta a valoración do expediente establecida no artigo 33. Isto tamén será de aplicación a aqueles alumnos que se atopen nalgunha das excepcións establecidas nese mesmo artigo.

No caso de másteres con criterios específicos, para solicitar a admisión o alumno deberá cubrir os datos na Secretaría virtual no prazo establecido no **Anexo I** e achegar a documentación acreditativa dos méritos para a valoración dos criterios. Entenderase que o alumno que non envíe ningunha documentación desexa ser valorado unicamente polo expediente académico do que dispón a USC, ou do declarado na solicitude.

Máster en Psicología Xeral Sanitaria.- Os solicitantes de praza no Máster en Psicología Xeral Sanitaria procedentes doutras universidades deberán presentar ou anexar dixitalmente a certificación da súa universidade de orixe respecto do cumprimento por parte do interesado dos requisitos académicos para o acceso a este Máster, segundo o modelo oficial común.

Máster en Profesorado de Educación Secundaria Obrigatoria e Bacharelato, Formación Profesional e Ensino de Idiomas.- O alumno deberá presentar ou anexar dixitalmente a acreditación do nivel B1 ou superior de coñecemento dunha lingua estranxeira. Esta acreditación deberá presentarse ou anexarse dixitalmente no prazo de formalización da matrícula do alumno.

6.1.3 Resolución de equivalencia de estudos para o ingreso en estudos de Máster, Doutoramento ou Títulos Propios de Posgrao

O alumno cuxa inscrición estea condicionada a un recoñecemento de equivalencia dos estudos cursados deberá solicitar este recoñecemento no momento de realizar a matrícula de non telo feito antes.

6.1.4 Inscrición no prácticum e prácticas en empresas en contacto con menores

A [Lei orgánica 1/1996, de protección xurídica do menor](#), modificada pola [Lei 26/2015](#) e a [Lei 45/2015 de voluntariado](#) establece a obriga de que se acheguen certificados negativos do Rexistro Central de Delinquentes Sexuais para todos os profesionais e voluntarios que traballen en contacto habitual con menores. Para dar cumprimento a dita normativa e

sempre que os estudantes que pretendan matricularse en materias con contido práctico, en materias de prácticas (Practicum) e nas prácticas en empresas e institucións en contacto con menores non se opoñan ao seu tratamento, a Universidade poderá obter este dato a través de plataformas de intermediación. No caso de que o alumno se opoña a este tratamento, deberá achegar dita certificación, podendo anexala de forma dixitalizada na súa secretaría virtual no momento de formalizar a matrícula ou con posterioridade, pero sempre antes do inicio das citadas prácticas. A información sobre esta certificación pode obterse na ligazón:

<http://www.mjusticia.gob.es/cs/Satellite/Portal/es/ciudadanos/tramites-gestiones-personales/certificado-delitos>

Na [páxina web do Servizo de Xestión Académica](#) pode consultarse a información sobre este certificado e a listaxe de materias nas que é preciso presentalo.

De non cumprir o requisito non poderá realizar as prácticas.

A efectividade deste documento finaliza ao rematar cada curso académico, polo que se nos cursos académicos seguintes o alumnado se volve a matricular en materias de contido práctico ou en materias de prácticas (Practicum) ou en prácticas en empresas e institucións en contacto con menores deberá presentar unha nova certificación actualizada.

6.1.5 Compromiso de confidencialidade dos alumnos de titulacións relacionadas coas ciencias da saúde

Todos aqueles estudantes aos que se refire o [Protocolo mediante o que se determinan pautas básicas destinadas a asegurar e protexer o dereito á intimidade do paciente polos alumnos e residentes en ciencias da saúde](#) da Comisión de Recursos Humanos do Sistema Nacional de Saúde, teñen a obriga de subscribir un compromiso de confidencialidade que se establece no Anexo I do citado protocolo. Este documento poderase anexar de forma dixitalizada na secretaría virtual do alumno antes do inicio da actividade.

A información sobre este compromiso e o documento que debe subscribirse figuran na seguinte ligazón:

<http://acis.sergas.es/Paxinas/web.aspx?tipo=paxtxt&idLista=3&idContido=460&migtab=460&idTax=15538&idioma=es&print=1>

7 IMPEDIMENTOS DE MATRÍCULA

7.1 DO PLAN DE ESTUDO OU MEMORIA DA TITULACIÓN

Ademais dos requisitos e limitacións establecidos nesta convocatoria, a matrícula deberá axustarse ás condicións particulares que fixe cada plan de estudos ou a memoria de verificación da titulación.

7.2 INCOMPATIBILIDADES ACADÉMICAS E HORARIAS

A matrícula que formalice o alumno entenderase realizada sen prexuízo das posibles incompatibilidades cos horarios de clases e exames determinados polos centros para cada titulación de acordo coas necesidades dos seus programas de estudo, e non obrigarán en ningún caso á súa modificación.

7.3 LÍMITE MÁXIMO DE MATRÍCULA

O alumno que continúa estudos poderá matricularse nos créditos que desexe de acordo coa programación e coa ordenación temporal dos estudos de grao e máster, cun límite máximo de 75 ECTS (sen contar os créditos correspondentes ás practicas extracurriculares e ao Traballo Fin de Grao ou de Máster).

O alumno que curse estudos ao abeiro dun programa ou convenio de intercambio interuniversitario deberá axustarse ao disposto no [Regulamento de Intercambios Interuniversitarios de Estudantes](#), e poderá matricularse nun máximo de 60 ECTS, se ben por causas academicamente xustificadas poderá autorizarse a matrícula de ata un máximo de 75 ECTS, ampliable ata 90 ECTS para o alumnado de programas de simultaneidade ou dobres titulacións, sempre que o permita a convocatoria ou acordo de Intercambio.

As únicas excepcións ao disposto neste artigo son as recollidas no artigo 10 para a simultaneidade de estudos, artigo 11 sobre adaptación curricular e no artigo 19 para o alumno que curse dobres titulacións.

7.4 NORMAS DE PERMANENCIA

Para poder continuar os estudos iniciados, o alumno deberá acreditar o rendemento académico esixido segundo o tipo de estudos, como se detalla nesta convocatoria.

7.5 LIMITACIÓN DE CONVOCATORIAS

O alumno que non superase unha materia nas convocatorias ás que ten dereito non poderá formalizar matrícula na devandita materia.

7.6 MATERIAS SEN DOCENCIA E CON DOCENCIA NO CURSO ANTERIOR

Unicamente poderán matricularse nas materias sen docencia que tivesen docencia nun curso anterior os alumnos que estiveron matriculados no período no que se impartiron, ademais do alumno a quen se lle aplique o disposto na norma 1.7. Estas materias figuran na oferta de estudos baixo o epígrafe “non matriculable, só para repetidores”.

7.7 INSCRIPCIÓN NO TRABALLO FIN DE GRAO E FIN DE MÁSTER

A inscrición no Traballo Fin de Grao e de Máster axustarase aos prazos fixados no **Anexo I** para o primeiro ou segundo período de matrícula de acordo coa oferta do centro respectivo.

A matrícula nos Traballos Fin de Grao e de Máster realizarase xunto coa matrícula ordinaria.

Para formalizar a matrícula destes traballos o alumno poderá ter pendentes como máximo 75 ECTS para completar os estudos, excluídos os correspondentes ao Traballo, debendo formalizar matrícula en todos eles.

O Traballo de Fin de Grao ou de Máster só poderá ser defendido e avaliado unha vez que se teña constancia de que o estudante superou o resto de créditos necesarios para a obtención do título.

8 PRÁCTICAS EN EMPRESAS E INSTITUCIÓN PÚBLICAS OU PRIVADAS

Acorde á [Normativa de Prácticas Académicas Externas](#) e calquera que sexa o réxime das prácticas que se realicen, para producir efectos no expediente académico do alumno e no Suplemento Europeo ao Título, deberán responder a unha convocatoria na que se concrete, como mínimo:

- Determinación do número de ECTS que se van a realizar.
- Esixencia de matrícula previa ao comezo do período de prácticas.
- Órgano académico universitario da USC encargado da avaliación da actividade.
- Descrición do contido da actividade.

Só por causas excepcionais se poderán autorizar e recoñecer prácticas que incumplan o disposto neste apartado.

Os créditos pola superación de prácticas cursadas como alumno dunha titulación só poderán ser aplicados á titulación na que se cursaron, de forma que non poderán ser aplicadas noutra distinta polo procedemento de recoñecemento.

Para realizar calquera tipo de prácticas externas o alumnado deberá ter superados os contidos académicos relacionados coas mesmas, de acordo coa memoria do respectivo plan de estudos de grao ou máster. Ademais no caso de plans de estudo de grao, os alumnos non poderán realizar prácticas externas en primeiro e segundo curso. En caso de prácticas extracurriculares deberán ter superado como mínimo 90 ECTS, agás situacións académicas debidamente xustificadas que permitan a súa realización cun número menor de créditos.

Non se poderán iniciar prácticas curriculares e extracurriculares imputables ao expediente unha vez superado o Traballo Fin de Grao ou Máster, agás no caso de que, de acordo coa normativa aplicable, fora seleccionado para realizalas con anterioridade a superación do Traballo.

8.1 PRÁCTICAS INCLUÍDAS NOS PLANS DE ESTUDIO

Os centros e órganos coordinadores das prácticas en empresas realizarán a selección dos alumnos acorde ás convocatorias públicas, segundo a [Normativa de Prácticas Académicas Externas](#). As convocatorias deberán enviarse ao Servizo de Xestión Académica.

A relación de alumnos admitidos remitirase á Unidade de Xestión Académica, indicando o período de prácticas, número de horas, número e tipo de créditos, empresa ou institución onde se realizarán as prácticas, e os titores ou órganos responsables das prácticas.

O alumno deberá matricularse nas prácticas a través da súa secretaría virtual ou da sede electrónica no prazo dos cinco días seguintes á publicación da relación de alumnos admitidos, que deberá ser comunicada no mesmo día á Unidade de Xestión Académica.

A admisión do alumno para a realización de prácticas en empresa daralle dereito á modificación da matrícula no mesmo prazo en que se matricule das prácticas, de acordo co disposto no apartado 9.5 desta convocatoria.

Unha vez iniciadas as prácticas non procederá a modificación do número de créditos matriculados agás que por causa non imputable ao alumno, a empresa ou institución modifícase a súa duración. Esta circunstancia debe ser comunicada polo responsable

académico ao Servizo de Xestión Académica.

A realización parcial das prácticas non dará dereito ao recoñecemento de ningún crédito, figurando nas actas como “Suspenso”.

Os alumnos de prácticas obrigatorias de estudos de grao e máster matricularanse no prazo ordinario de matrícula e serán avaliados como de calquera outra materia.

A matrícula nas prácticas optativas con carácter xeral, efectuarase unha vez admitido nas prácticas salvo que o Centro indique o contrario, e sempre antes do inicio das mesmas. A admisión para a realización de prácticas en empresas dará dereito á modificación da matrícula no mesmo prazo establecido para a matrícula das prácticas, de acordo co disposto nesta convocatoria.

O alumno matriculado no prazo xeral ao inicio do curso, de non serlle asignada praza de prácticas, poderá modificar a súa matrícula no segundo semestre.

Non procederá a renuncia de convocatoria nas materias de prácticum ou prácticas.

8.2 PRÁCTICAS EXTRACURRICULARES

Acorde á [Normativa de Prácticas Académicas Externas](#), considéranse prácticas extracurriculares aquelas que realice o alumno mentres estea a cursar estudos pero que non computan a efectos da obtención do título.

Das prácticas extracurriculares realizadas quedará constancia no expediente do alumno cualificadas con “Apto” ou “Non Apto”.

8.3 PRÁCTICAS A TRAVÉS DE CONVENIOS INTERNACIONAIS

O alumnado admitido a través de convenios internacionais para realizar prácticas en calquera Servizo ou Centro da USC e as súas titulacións deberá formalizar a correspondente inscrición como alumno en calquera das modalidades establecidas nesta convocatoria ou como estadías.

No caso de matricularse só de estadías, o período máximo será de 3 meses e non devindicará prezos públicos, agás no seu caso os seguros esixibles.

9 MODIFICACIÓNS DE MATRÍCULA

Durante o período de matrícula ordinario o alumno poderá ampliar ou modificar a matrícula en calquera das materias matriculadas, tendo en conta o establecido nos seguintes apartados.

Se como consecuencia da modificación de matrícula solicitada polo interesado resultase un importe a devolver, procederase a devolución dos prezos públicos. No caso de que o alumno estivera acollido ao pagamento fraccionado, as modificacións teranse en conta para o cálculo dos pagos pendentes.

9.1 ANULACIÓN TOTAL

O alumno poderá solicitar a anulación total da matrícula nos prazos que se establecen no **Anexo I** desta convocatoria. A anulación total solicitada neste prazo dará dereito á devolución dos prezos públicos salvo as tarifas de secretaría.

A desistencia fora dos prazos establecidos no **Anexo I** poderá solicitarse de forma excepcional cando a causa que a motiva se iniciara con posterioridade aos citados prazos. A solicitude deberá estar debidamente motivada ou xustificada e se resolverá polo Servizo de Xestión Académica. A resolución de anulación fixará os efectos económicos e administrativos, tendo en conta as causas alegadas e os servizos académicos efectivamente prestados, determinando de forma proporcional os importes que proceda aboar ou devolver en cada caso.

Non procederá a desistencia ou anulación total de matrícula cando o alumno xa concorrera a algunha convocatoria de exames, ordinaria ou extraordinaria, aínda que fose admitido para cursar estudos noutra universidade.

9.2 AMPLIACIÓN, DESISTENCIA PARCIAL E MODIFICACIÓN DE MATRÍCULA

Enténdese por modificación a substitución dunhas materias por outras.

Só se poderá solicitar a ampliación ou modificación da matrícula unha vez por cada período de matrícula. A desistencia parcial só poderá solicitarse no primeiro período de matrícula. Os prazos para ampliacións, modificacións e desistencia parcial recóllense no **Anexo I**.

As ampliacións e modificacións de matrícula estarán sometidas ás limitacións e impedimentos que se establecen na convocatoria de matrícula e nos plans ou programas de estudo.

As ampliacións e modificacións de matrícula en calquera dos períodos débense realizar a través da Secretaría Virtual, agás cando se requira autorización previa.

A ampliación ou modificación da matrícula supón a incorporación do alumno ás actividades programadas a partir desa data e non xera o dereito para o alumno a repetir as actividades realizadas ou proceder a excluílas da avaliación. Tampouco implica o dereito a datas de avaliación distintas das previstas se están matriculados de materias con datas de avaliación coincidentes.

9.3 MODIFICACIÓNS NA MATRÍCULA DE INTERCAMBIO

O alumno da USC que curse estudos a través de programas de intercambio poderá modificar a súa matrícula acorde ao disposto na regulación dos programas de intercambio. As modificacións solicitaranse, previa modificación do compromiso de estudos autorizada por todas as partes.

Toda modificación autorizada no compromiso de estudos ou acordo académico de conformidade co establecido no [Regulamento de intercambios](#) interuniversitarios de estudantes tanto da USC como doutras universidades, levará consigo a modificación da matrícula. A Unidade de Xestión Académica correspondente será a encargada de efectuar a modificación.

Non se admitirán modificacións de matrícula de materias nas que xa se abra o período de avaliación de acordo co calendario académico aprobado polo Consello de Goberno.

9.4 MODIFICACIÓN POR RECOÑECIMENTOS, ADAPTACIÓNS E VALIDACIÓN

Se o alumno está matriculado nas materias adaptadas, validadas ou recoñecidas, a eficacia e a imputación no expediente será desde que se dite a resolución, agás que xa fose cualificado con “suspenso”. Cando non se poidan aplicar os recoñecementos por estar as

materias xa cualificadas poderase facer en cursos posteriores.

Non se admitirá ningunha anulación das adaptacións, validacións e recoñecementos de estudos que xa producen efectos no expediente académico.

En ningún caso procederá o recoñecemento de materias cursadas en réxime de simultaneidade de estudos entre distintas universidades cando se trate de titulacións iguais ou equivalentes.

Solicitudes de adaptación, validación e recoñecemento presentadas no prazo ordinario de matrícula do primeiro semestre

O alumno terá dereito a modificar a matrícula no prazo dos dez días seguintes ao de recepción da resolución estimatoria e á devolución de prezos que poidan corresponder respecto das solicitudes de adaptación, validación e recoñecemento presentadas no prazo ordinario de matrícula do primeiro semestre.

Solicitudes de adaptación, validación e recoñecemento presentadas no prazo ordinario de matrícula do segundo semestre

As solicitudes de adaptación desde plans extinguidos se admitirán no prazo do segundo semestre establecido no **Anexo I**, sempre que de acordo coa normativa de permanencia o alumno poida formalizar a matrícula nese semestre.

O alumno terá dereito a modificar a matrícula de materias do segundo semestre no prazo que se estableza en cada resolución respecto das solicitudes de recoñecemento e validación presentadas no prazo establecido no **Anexo I** para o segundo semestre.

Solicitudes presentadas fóra do prazo ordinario de matrícula

Só se admitirán as solicitudes de recoñecemento presentadas fora dos prazos establecidos no **Anexo I** no caso de que se correspondan coa aplicación de táboas automáticas de recoñecemento.

Alumnado que realice cursos, actividades e competencias transversais

O alumnado que teña un exceso de créditos optativos matriculados para completar os estudos e defender o TFG no actual curso académico, como consecuencia do recoñecemento no mesmo curso académico de créditos correspondentes a cursos, actividades ou competencias transversais, poderá dar de baixa como máximo unha materia optativa, sempre que se solicite esta modificación antes do inicio do período de avaliación do semestre ao que corresponda a materia optativa e sempre que a materia teña un número de créditos igual ou inferior aos créditos optativos en exceso.

9.5 MODIFICACIÓN POR PRÁCTICAS EN EMPRESA OU NOUTRAS INSTITUCIÓN

O alumno admitido para realizar prácticas en empresas ou noutras institucións convocadas pola universidade poderá modificar a súa matrícula no prazo dos cinco días seguintes a aquel en que foi seleccionado. Unicamente poderá anular un número de créditos igual ou inferior do mesmo tipo e sempre que non se celebren os exames da materia ou materias que pretendan anular.

O alumno matriculado no inicio de curso en prácticas optativas nas que non resulte seleccionado poderá modificar no segundo semestre un número de créditos equivalente á materia de prácticas.

Agás no caso establecido no parágrafo anterior, a matrícula no Prácticum ou nas prácticas só se poderá anular no período de modificación de matrícula do primeiro semestre, sempre que non estean adxudicadas as prazas.

9.6 MATRÍCULA E MODIFICACIÓNS DE MATRÍCULA NO SEGUNDO SEMESTRE

9.6.1 Inicio de estudos de máster

Excepcionalmente, a petición do coordinador do máster no prazo establecido no **Anexo I**, poderase autorizar a matrícula de novos alumnos no caso de que no primeiro período resultasen prazas vacantes. As prazas neste período adxudicaranse por orde de solicitude. A matrícula só abarcará as materias do segundo semestre.

O alumno que inicie estudos neste prazo deberá matricularse da oferta completa correspondente ao segundo semestre salvo que, previa solicitude individual, se autorice unha redución de matrícula que non será en ningún caso maior do 50% da oferta do segundo semestre.

Para estes efectos, os coordinadores deberán comunicar a súa vontade de convocar as prazas vacantes á Secretaría Xeral antes da data recollida no **Anexo I** a través do Servizo de Xestión Académica.

9.6.2 Continuación de estudos

Sempre que se cumpran os requisitos establecidos na normativa de permanencia, poderán matricularse para continuar os estudos xa iniciados en materias do segundo semestre os alumnos desta universidade que non se matricularon no período ordinario de matrícula.

9.6.3 Ampliación e modificación de matrícula no segundo semestre en ensinanzas de grao e máster

Só se poderá realizar unha modificación de matrícula neste prazo de forma que o número de créditos resultante non poderá ser inferior aos inicialmente matriculados.

Poderá modificarse a matrícula engadindo ou substituíndo materias de acordo co seguinte:

- **Ampliación de materias.**- Só se poderá ampliar a matrícula en materias do 2º semestre, calquera que sexa o carácter das mesmas.
- **Substitución de materias.**- Poderanse substituír soamente materias do 2º semestre nas que estea matriculado por outras do 2º semestre de calquera carácter.

As modificacións de matrícula en estudos de máster no segundo período deberán ser autorizadas previamente polo coordinador do programa, aplicándose as limitacións, impedimentos e requisitos establecidos na normativa que regula os estudos de posgrao, na oferta do máster e nesta convocatoria. Poderase facer esta modificación de dúas formas:

- Previa solicitude do interesado ao coordinador, este último poderá informar directamente a UXA das materias do segundo semestre que hai que modificar na súa matrícula.
- Poderá solicitalo o alumno directamente á UXA, achegando o informe favorable do coordinador.

9.7 DESISTENCIA PARCIAL OU MODIFICACIÓN DE MATRÍCULA POR CAUSAS EXCEPCIONAIS

Poderá solicitarse a modificación ou desistencia parcial de matrícula por situacións persoais (tales coma enfermidade grave), ou académicas, que deberán acreditarse documentalmente. A modificación concederáse ou denegarase por resolución reitoral despois de estudadas as alegacións.

10 SIMULTANEIDADE DE ESTUDOS

As normas desta convocatoria sobre a simultaneidade de estudos entenderanse sen prexuízo do disposto no [Acordo de Consello de Goberno de 27 de marzo de 2015](#) respecto de dobres titulacións e dos programas para persoas de altas capacidades, que se rexerán pola súa normativa específica.

Así mesmo, as normas desta convocatoria referentes á simultaneidade de estudos non serán aplicables a titulacións propias, estudos de formación continua, cursos de especialización, cursos de idiomas e outras actividades formativas nin para simultaneidade con estudos de nivel non universitario.

10.1 IMPEDIMENTOS

Non se concederá autorización de simultaneidade para:

- Simultanear máis de dúas titulacións, sexan estudos da Universidade de Santiago ou doutras universidades.
- A simultaneidade entre doutoramento e calquera outro estudo rexeráse polo disposto no [Regulamento de Estudos de Doutoramento](#).
- Cursar estudos doutra universidade conducentes á obtención do mesmo título ou entre titulacións que teñan as mesmas competencias académicas ou profesionais. De cursar os mesmos estudos simultaneamente en dúas universidades non se recoñecerán na USC.
- Iniciar simultaneamente dous estudos de grao e/ou de máster.
- Cambiar o réxime de estudos a tempo parcial.

10.2 REQUISITOS

Os alumnos dos estudos de grao e máster poderán simultanear os estudos de dúas titulacións que imparte esta universidade sempre que se cumpran os seguintes requisitos:

- Superar o primeiro curso completo dunha das titulacións para simultanear estudos de grao.
- Que rematado o proceso de admisión resultasen prazas vacantes. En consecuencia, o estudante non poderá solicitar praza na segunda titulación de grao ou máster ata rematado o proceso de admisión. Se solicita praza no proceso de admisión na segunda titulación e resulta admitido deberá optar entre matricularse nesta titulación ou continuar os estudos xa iniciados.

Rematado o proceso de admisión, abrirase un prazo para que o alumno que reúna os requisitos se matricule na segunda titulación na que quedasen vacantes, cos límites de matrícula que se establecen nesta convocatoria.

Como excepción, o alumno que só teña pendente de superar un máximo de 15 ECTS e o Traballo Fin de Grao ou Fin de Máster para concluír os seus estudos poderá simultanear estes estudos con outros nos que resulte admitido para iniciar estudos.

O alumno que xa iniciara estudos en cursos anteriores poderá simultanear ambos estudos sempre que reúna o requisito de ter superado o primeiro curso dunha das titulacións de grao e a matrícula no máximo de créditos establecido. Esta norma tamén será de aplicación para o alumno que cursou estudos dun plan extinguido, que non concluíu e teña que cambiar a estudos de grao. Neste caso, poderá simultanear con outras titulacións xa iniciadas e non rematadas en cursos anteriores.

A matrícula a tempo completo nos estudos cursados en réxime de simultaneidade non superará conxuntamente os 75 créditos durante o primeiro ano e 90 ECTS en anos sucesivos, sen contar os créditos correspondentes ás prácticas extracurriculares e ao Traballo de Fin de Grao ou de Máster.

10.3 DEREITOS E OBRIGAS

O alumno ao que se lle conceda a simultaneidade de estudos:

- Terá as mesmas obrigas de asistencia á clase, de realización das prácticas e outras actividades académicas que se dispoñan na guía docente.
- Non suporá ningún dereito para o cambio de datas de exames por este motivo.
- Tampouco terá ningunha consideración especial nos procedementos de cambios de grupo de docencia, nos que se aplicará o regulado por cada centro.

10.4 SIMULTANEIDADE DE ESTUDOS CON OUTRAS UNIVERSIDADES

Non se autorizará a simultaneidade entre estudos da USC e doutra universidade na que a docencia sexa presencial, agás o previsto para o alumno ao que lle reste un máximo de 15 ECTS e o Traballo Fin de Grao ou Máster para concluír os seus estudos.

Para simultanear unha titulación con outros estudos non presenciais (virtuais ou semipresenciais) esixiranse os mesmos requisitos e aplicaranse as mesmas limitacións de matrícula que se regulan para os estudos que se simultanean na USC.

No caso de que outra universidade conceda a simultaneidade de estudos ao alumno sen reunir as condicións que se establecen nesta convocatoria, o alumno debe optar entre os dous estudos. En caso de non facelo, procederase a anular matrícula nos estudos que cursa na USC.

11 ADAPTACIÓN DE ITINERARIOS CURRICULARES

O alumno que inicie estudos en calquera dos regulados nesta convocatoria poderá solicitar no período ordinario de matrícula, a adaptación dos itinerarios curriculares que deban seguirse para a obtención do título por resolución de recoñecemento de *altas capacidades* ou de *necesidades educativas especiais*.

A resolución da petición de adaptación curricular, unha vez recoñecida a mencionada situación pola unidade ou servizo correspondente, poderá incluír a modificación ou dispensa

dos límites de matrícula e do cómputo de convocatorias, determinar o itinerario curricular a seguir cada curso e determinar outros requisitos de matrícula distintos dos establecidos con carácter xeral.

De conformidade co establecido na [Instrucción nº 1/2017 da Secretaría Xeral, sobre a dispensa da asistencia a clase en determinadas circunstancias](#), o alumnado con necesidades educativas especiais poderá optar por solicitar unha planificación e seguimento da súa actividade académica que estea adaptada as súas necesidades ou solicitar a dispensa a clase e establecer a adaptación para o sistema de avaliación. A Xunta de Centro ou órgano no que delegue aprobará a planificación que considere axeitada e a comunicará a todos os Departamentos afectados.

12 CAMBIO DE CENTRO DE ESTUDOS

O alumno que iniciase estudos nunha titulación de grao que se imparta nos Campus de Santiago de Compostela e de Lugo, poderá solicitar a partir do curso académico seguinte a aquel no que iniciase os seus estudos, continuar os mesmos estudos noutro campus distinto. Esta solicitude poderá presentarse dentro do prazo ordinario de matrícula do primeiro semestre e tamén no período establecido no **Anexo I** para o segundo semestre, neste último caso sempre que se emita informe favorable polo centro correspondente.

O alumno inscrito nos estudos de máster que se impartan en ambos Campus e desexe o cambio poderá solicitalo no mesmo prazo a partir do curso académico seguinte a aquel no que iniciase os seus estudos. Requirirase neste caso o informe favorable do coordinador do máster.

13 CONVOCATORIA DE AVALIACIÓN. RENUNCIA

O alumno disporá dunha única convocatoria por curso académico con dúas oportunidades de avaliación, unha ao remate de cada semestre e outra no mes de xullo, acorde ao calendario académico aprobado.

Este dereito de avaliación quedará limitado polas incompatibilidades académicas que establezan os plans de estudo ou as programacións académicas de conformidade coa normativa aplicable.

Non se poderá avaliar a ningún alumno que non estea efectivamente matriculado na materias ou actividades (prácticas, estadías, etc.) correspondentes.

13.1 CONVOCATORIAS EN ESTUDOS DE GRAO E MÁSTER

Con independencia das oportunidades previstas para cada convocatoria, o alumno poderá concorrer a un máximo de 4 convocatorias por materia en estudos de grao e tamén en estudos de máster conducentes ao exercicio de profesións reguladas, e 2 para o resto de estudos de máster, acorde á normativa de permanencia.

A matrícula de prácticas en empresas ou institucións, estadías e actividades equiparables só dará dereito a ser avaliado unha vez por curso. A oportunidade de avaliación será a primeira ou segunda segundo corresponda en función do remate da actividade.

A matrícula dos Traballos Fin de Grao en Máster dará dereito ás convocatorias que determina o [Acordo do Consello de Goberno do 10-03-2016 polo que se aproba o regulamento de matrícula, elaboración e defensa dos traballos fin de grao e fin de Máster na Universidade de Santiago de Compostela](#).

As convocatorias entenderanse consumidas aínda que o estudante non se someta a ningún dos dous procedementos de avaliación establecidos, de tal xeito que a mención "non presentado" na primeira oportunidade permite que o estudante poida concorrer á segunda oportunidade de exame, sempre que non o impida a guía docente. Cando tampouco concorra á segunda oportunidade darase por consumida a convocatoria.

A cualificación dunha convocatoria na que o alumno non se presenta ou non supera os obxectivos establecidos será de "suspenso", salvo que o estudante non realice ningunha actividade académica, nese caso constará como "non presentado".

No caso de que o alumno solicite a adaptación por cambio de plan ou de edición nos estudos de grao e máster, as convocatorias consumidas en plans de estudos ou edicións anteriores non computarán no novo expediente a efectos da normativa de permanencia.

13.1.1 Alumno de grao e Máster en programas de intercambio

O alumno vinculado a un programa interuniversitario disporá das oportunidades de avaliación que teña establecidas a universidade de destino. Independentemente poderase presentar á oportunidade de xullo na USC sempre que:

- A materia ou materias estean recollidas no compromiso de estudos ou acordo académico e pertencen ao primeiro semestre na USC e/ou na Universidade de destino.
- A materia ou materias non se superasen na universidade de destino, circunstancia que deberá acreditarse no momento da solicitude.
- As materias non superadas teñan equivalente na súa titulación.
- O permita a guía docente.

A solicitude poderá realizarse perante o coordinador por calquera medio que permita a constancia da súa recepción, cun mínimo de 30 días antes do inicio do período de exames de xullo.

O coordinador deberá informar ao profesorado responsable das materias e comunicarlle á UXA correspondente a relación de alumnos que se van acoller a esta posibilidade, para que a UXA lles retire a condición de alumnos de intercambio na acta e poidan ser cualificados.

13.1.2 Normas de Permanencia

Consonte ao [Acordo do Consello Social de 3 de novembro de 2014](#) o alumno, no caso de esgotar as convocatorias as que ten dereito poderá solicitar por unha soa vez para cada materia a dispensa de dito límite por razóns académicas ou persoais especiais.

Segundo o [Acordo do Consello de Goberno de 10 de marzo de 2016](#), o alumno que teña esgotadas as convocatorias, sempre que lle resten como máximo 18 ECTS sen contar o TFG ou TFM e as prácticas obrigatorias ou o practicum, poderá solicitar unha única convocatoria extraordinaria.

13.2 RENUNCIA ÁS CONVOCATORIAS

A renuncia a unha convocatoria só se poderá conceder unha única vez por materia, independentemente de se a causa da renuncia é voluntaria ou por causa de forza maior. A renuncia implicará a imposibilidade de realizar con posterioridade actividades na materia. No expediente do alumno figurará coa mención de “renuncia”.

A renuncia supón a eliminación da acta do alumno e a renuncia a todas as oportunidades de avaliación establecidas nese curso académico.

Unha vez aceptada a renuncia non será posible desistir desta solicitude.

Non procederá en ningún caso a renuncia na segunda oportunidade de exame.

Non procederá a renuncia nas materias de prácticum ou prácticas.

Non terá efectos a renuncia a unha convocatoria, unha vez realizada a totalidade da avaliación da materia. No caso de detectarse esta circunstancia procederase a eliminar a renuncia do expediente e a imputar a cualificación correspondente.

A renuncia non xerará dereitos de devolución de prezos públicos.

13.2.1 Renuncia voluntaria

O alumno poderá renunciar á convocatoria de avaliación sen necesidade de xustificar causa ningunha mediante o procedemento telemático establecido na Secretaría Virtual. Realizada a solicitude, anotarase tal circunstancia no expediente do alumno.

Non se autorizará a renuncia voluntaria para materias:

- De intercambio recollidas nos contratos ou compromisos de estudos.
- Acollidas ao réxime de apoio titorial extraordinario.

A renuncia debe efectuarse nos prazos indicados no **Anexo I** en función das datas establecidas na programación académica para a docencia das materias, sen que sexa posible renunciar unicamente para a segunda oportunidade.

13.2.2 Renuncias por causa de forza maior

As solicitudes de renuncia por causas de forza maior deberán estar debidamente xustificadas e acreditadas. A ausencia de acreditación determinará o seu rexeitamento.

Na instrución do expediente poderá solicitarse calquera informe que se estime oportuno.

A resolución que remate o expediente admitirá ou denegará a solicitude de renuncia de forma motivada.

Admitida a renuncia por este motivo, modificarase o expediente e recollerase na avaliación como “renuncia” coa data de autorización.

Cando corresponda que o alumno fora avaliado con anterioridade á renuncia, conservaranse as actas de cualificación nas que figure este, pero non terán efectos nin se imputarán as cualificacións no expediente.

13.2.3 Renuncia por non reunir os requisitos para a defensa dos Traballos Fin de Grao ou Fin de Máster.

Unha vez formalizada a matrícula, non procederá a devolución dos prezos aboados no caso

de non presentarse. No suposto de que o alumno non reúna os requisitos para presentar o traballo por ter materias pendentes, considerarase unha renuncia automática polo que non se computará para os efectos de consumir convocatoria.

A obtención de “non presentado” nalguna das oportunidades ou en todas computarase para os efectos de consumir a convocatoria.

14 CONVOCATORIA DE FIN DE CARREIRA NAS TITULACIÓNS DE GRAO E MÁSTER

Co obxecto de rematar anticipadamente os seus estudos, o alumnado de grao e máster poderá solicitar electronicamente a través da Secretaría Virtual, dentro do prazo fixado no **Anexo I** para as modificacións de matrícula do primeiro período, a inscrición para a realización da convocatoria de fin de carreira. A solicitude poderase realizar independentemente do número de materias que o alumno teña matriculadas no primeiro semestre, no caso de que só lle falte por superar unha materia anual ou do segundo semestre, ademais do Traballo Fin de Grao ou de Máster e/ou as prácticas externas curriculares obrigatorias.

Exclúense desta convocatoria as materias prácticas, prácticum das titulacións, os Traballos de Fin de Grao / Máster e as materias asimilables a estas.

As actas serán asinadas polo profesor responsable da materia.

As materias superadas nesta convocatoria imputaranse ao curso 2020/21 coa referencia “Fin de Carreira” e a cualificación obtida.

Os estudantes que non superen a materia na convocatoria de Fin de Carreira non poderán concorrer á primeira oportunidade da convocatoria ordinaria. Só poderán presentarse no mesmo curso á oportunidade de recuperación, salvo que non se tiveran presentado. Nese caso poderán concorrer ás dúas oportunidades da convocatoria ordinaria.

A inscrición na convocatoria Fin de Carreira non devindicará novas taxas ou prezos públicos de matrícula.

15 MENCIÓNS E ESPECIALIDADES NAS TITULACIÓNS DE GRAO E MÁSTER

Para obter unha mención ou especialidade o alumnado deberá superar todas as materias obrigatorias e optativas necesarias vinculadas á mención/especialidade. Cando corresponda que no plano de estudos se considere a realización dun prácticum, prácticas externas e TFG/TFM vinculados ás mencións/especialidades, tamén deberán realizar estas materias.

A [Resolución reitoral do 11 de xullo de 2016 sobre realización de varias mencións e especialidades nas titulacións de grao e máster](#) establece o seguinte:

- O alumnado que estea matriculado dunha titulación que oferte mencións/especialidades só poderá matricularse dunha delas no mesmo curso académico, salvo que na memoria do título se estableza esa posibilidade ou así o prevea o centro responsable.
- O alumnado que teña rematados os seus estudos e estea en condicións de obter o

título poderá solicitar a matrícula en mencións/especialidades adicionais da mesma titulación. Os centros poderán establecer cotas para cursar determinadas mencións.

- Cando un mesmo plano de estudos de grao ou máster se imparta en varios campus, e oferte distintas mencións/especialidades en función do campus, o alumnado tamén poderá solicitar cursar as novas mencións/especialidades no campus distinto.
- O alumnado matriculado en cursos complementarios non poderá realizar mencións. Rematados os estudos poderán cursar unha mención sempre e cando non a cursaran na titulación previa que lle deu acceso.
- Non serán admitidos alumnos doutras universidades só para realizar unha mención ou especialidade, agás nos supostos de títulos interuniversitarios ou compartidos.

Os alumnos poderán realizar a solicitude de matrícula nunha nova mención/especialidade no período ordinario de matrícula, estas solicitudes serán resoltas logo do informe do centro ou comisión académica correspondente.

16 ESIXENCIA DE NIVEL DE COÑECEMENTO DE LINGUA GALEGA OU CASTELÁ PARA A MATRÍCULA EN ESTUDOS OFICIAIS

O [Acordo do Consello de Goberno do 28 de febreiro de 2019 sobre esixencia de nivel de coñecemento de lingua galega ou castelá para matrícula en estudos de grao e máster e doutoramento oficial](#) establece que para matricularse en estudos de grao oficial da USC o alumnado deberá acreditar coñecementos de lingua española mediante un título de nivel B1 ou superior expedido polo Instituto Cervantes, agás para o Grao en Lingua e Literatura Españolas, para o que se deberá acreditar un nivel B2 ou superior.

A acreditación oficial da lingua galega deberá realizarse mediante un título Celga II, conforme a [Orde da Consellería de Presidencia, Administracións Públicas e Xustiza da Xunta de Galicia do 16 de xullo de 2007](#), modificada pola [Orde do 10 de febreiro de 2014](#).

De non posuír algún destes títulos, a USC realizaralle unha proba de coñecementos de español ou galego antes do inicio dos estudos, no lugar e data que lle serán comunicados ao alumnado.

No caso de non superar a proba, o alumnado deberá modificar a súa matrícula e só poderá matricularse dun máximo do 25% dos créditos do primeiro semestre debendo realizar ao mesmo tempo un curso intensivo obrigatorio de español ou galego ata a superación do nivel requirido, que será necesario para matricularse no segundo semestre.

A non superación do nivel do curso implicará a anulación total da matrícula. Neste caso a universidade poderá ofertarlle ao alumnado afectado a posibilidade de matricularse en réxime de alumno visitante nunha serie de materias correspondentes ao segundo semestre.

Este requisito non será de aplicación para todos os alumnos procedentes de países cuxo idioma oficial sexa o español ou o portugués, e tamén para aqueles alumnos matriculados en titulacións impartidas maioritariamente noutras linguas.

16.1 MÁSTER

A Comisión de cada máster deberá indicar se esixe ou non o nivel B1 de coñecemento de lingua española ou o nivel Celga II de lingua galega. No caso dos másteres correspondentes á Facultade de Filoloxía se poderá esixir un nivel B2. Se non se indicara nada, entenderase que non será esixible ningún nivel de idioma.

No caso de que se esixa un nivel B1, ou de ser o caso un nivel B2, estarase aos disposto no apartado anterior.

16.2 DOUTORAMENTO

Non será esixible un nivel mínimo de coñecemento de galego ou castelán, sendo responsabilidade do alumnado o coñecemento da(s) lingua(s) en que se vaia desenvolver o programa de estudos.

Este requisito de existencia de nivel de idioma para estudos de grao e máster non se aplicará as titulacións oficiais que se impartan en linguas distintas ao galego ou o castelán así como aquelas que se cursen en réxime de intercambio. Tampouco se lle aplicará ao alumnado visitante.

17 PUBLICACIÓN NOTAS DE CORTE

Rematados os procesos de admisión e matrícula, o Servizo de Xestión Académica fará públicas, a efectos informativos, as notas de corte dos procesos de admisión de máster, cursos complementarios e traslados con cota onde non quedaran prazas vacantes.

II. ESTUDOS DE GRAO

18 INICIO DE ESTUDOS EN TITULACIÓNS DE GRAO

Para iniciar estudos en titulacións de grao o alumno interesado deberá facer a preinscrición nos prazos e seguindo o procedemento establecido pola Comisión Interuniversitaria de Galicia (CIUG).

Unha vez autorizado, poderá formalizar matrícula o alumno que estea habilitado por ter superadas as probas de aptitude para o acceso á universidade ou posuír algún dos títulos ou probas recollidos no **Anexo III**.

En todos aqueles supostos nos que se esixa a homologación de calquera título, diploma ou estudo obtido ou realizado en sistemas educativos estranxeiros para o acceso á universidade, admitirase con carácter condicional aos estudantes que acrediten ter presentado a correspondente solicitude de homologación, en canto se resolve o procedemento para a devandita homologación, coa excepción dos alumnos que desexen acceder pola cota de titulados e posúan unha titulación universitaria obtida ou realizada en sistemas educativos estranxeiros, neste caso teñen que ter o título homologado ou a declaración de equivalencia do nivel académico, en caso contrario deberán solicitar a admisión pola vía do artigo 30 do RD 412/2014.

Os diplomados, mestres, enxeñeiros técnicos, arquitectos técnicos ou quen posúa titulacións equivalentes de plans extinguidos poderán matricularse nos ensinos de grao. No entanto, nas ensinanzas de grao en que se oferte un curso complementario (curso ponte) para obter as competencias que proporciona o título oficial de grao polos titulados de plans anteriores, unicamente poderán solicitar a súa admisión por esta vía e non poderán solicitar praza polo sistema común para o inicio de estudos en titulacións con límite de prazas (preinscrición) no grao que substitúa á titulación xa cursada. Esta limitación tamén se aplicará ao alumno, que reunindo os requisitos para solicitar a expedición do título, aínda non o fixo. En caso de incumprimento desta limitación, procederase a anular a matrícula realizada no primeiro curso e convocarase, de ser posible, ao seguinte alumno na listaxe de agarda.

19 PROGRAMAS DE DOBRE TITULACIÓN

A salvo de disposicións específicas, con carácter xeral e a efectos da aplicación do disposto nesta convocatoria, entenderase que os programas de dobre titulación son unha única titulación.

A tramitación e xestión das solicitudes de admisión para o inicio de estudos nun programa de dobre titulación (programas integrais de titulacións dobres) será xestionada pola CIUG cos mesmos criterios e procedementos que para o ingreso no resto de titulacións.

O alumno da USC que teña superado 30 créditos de formación básica dunha das titulacións que forman un programa de dobre titulación poderá solicitar continuar os estudos no programa de dobre titulación correspondente. Para ser admitido na dobre titulación é

26

requisito indispensable ademais, ter unha nota de acceso á universidade superior á do último alumno que accedeu á mesma dobre titulación no curso anterior.

O número de prazas ofertado nesta modalidade de continuación nas dobres titulacións pode ser de 2 prazas (1 para cada unha das titulacións de grao que a compoñen) ou de 4 prazas (2 para cada unha das titulacións de grao que a compoñen). As prazas adxudícaranse de acordo co establecido no apartado 24.2.1. desta convocatoria. En caso de concorrencia, o criterio de selección será a nota nas probas de acceso á universidade.

A matrícula de inicio para o curso 2020/21 será a ofertada para estes estudos cun máximo de 75 ECTS o primeiro ano e ata un máximo de 90 ECTS nos sucesivos.

En todo o relacionado cos aspectos administrativos dos seus estudos, o alumno admitido nun programa integral de titulacións dobres rexeráse pola súas disposicións específicas (fundamentalmente o [Acordo do Consello de Goberno do 27 de marzo de 2015](#) e as disposicións que se diten en desenvolvemento deste) e só en defecto de norma axeitada, polo disposto nesta convocatoria.

Para estes efectos, as referencias ao límite de matrícula de 75 ECTS desta convocatoria serán de 90 ECTS para o alumno que curse unha titulación dobre por un programa integral de titulacións dobres.

Do mesmo xeito, as referencias ás disposicións e limitacións específicas de cada plan de estudos entenderanse referidas ao programa integral para estes alumnos.

O alumno inscrito nun programa de dobre titulación, unha vez cursado o primeiro ano, poderá renunciar a el antes do remate do prazo de modificación de matrícula do primeiro semestre, para o que deberá facer solicitude expresa.

20 TÍTULO DE GRAO EN PAISAXE POLA UNIVERSIDADE DA CORUÑA E A UNIVERSIDADE DE SANTIAGO DE COMPOSTELA

Conforme ao establecido no Convenio de colaboración entre a Universidade da Coruña e a Universidade de Santiago de Compostela para a implantación do título de Grao en Paisaxe pola Universidade da Coruña e a Universidade de Santiago de Compostela, o alumnado admitido para iniciar o Grao en Paisaxe terá que matricularse na Universidade de Santiago de Compostela, onde cursará 1º e 2º curso. Na Universidade da Coruña matricularase para cursar 3º e 4º curso.

Cada alumno exercerá os seus dereitos e responderá dos deberes inherentes á súa condición de estudantes desas universidades. En particular, o aboamento de prezos da matrícula, a xestión do expediente, bolsas, servizos, a representación institucional etc, exerceranse na universidade onde se atope matriculado.

21 PROGRAMA DE GRAO ABERTO

O Programa de Grao Aberto 5USC Enxeñaría pola USC, cuxa memoria aprobouse por [Acordo do Consello de Goberno de 22 de abril](#), rexeráse pola súa regulación específica.

22 ADMISIÓN E MATRÍCULA EN CURSOS COMPLEMENTARIOS (“CURSOS PONTE”)

Nos cursos complementarios para obter o título oficial de grao con límite de prazas deberá solicitarse previamente a admisión a través da Secretaría Virtual da USC. O alumno solicitará os estudos manifestando a orde de preferencia en caso de solicitar máis de un.

As prazas adxudicaranse por nota media de expediente ata cubrir a cota de prazas ofertadas para cada titulación de acceso. No caso de existir vacantes nalgunha das cotas de reserva de prazas estas acumularanse á cota xeral ou, segundo dispón o acordo polo que se fixan as prazas, para ser cubertas polos solicitantes rexistrados, antes de ofertalas ao resto dos alumnos.

En cada unha das convocatorias que se recollen no **Anexo I**, o alumno admitido que non se matricule no prazo establecido, decaerá no seu dereito sobre a praza adxudicada. Así mesmo, o alumno que figure na listaxe de agarda deberá expresar a súa vontade de seguir optando ás prazas, confirmándoo en cada unha das convocatorias previstas a través do mesmo formulario electrónico no que presentou a solicitude. De non facelo entenderíase que desiste da súa solicitude e non sería considerada na seguinte convocatoria.

Rematadas as convocatorias indicadas no **Anexo I** ou ben esgotadas as listaxes de agarda sen que se cubriran todas as prazas, as vacantes adxudicaranse por orde de solicitude de matrícula presentada nos prazos establecidos para isto. No caso de que tras as convocatorias previstas resultaran aínda alumnos en listaxe de agarda sen praza adxudicada, chamaranse por orde para os efectos de cubrir as posibles vacantes dentro dos prazos xerais de matrícula.

O alumno matriculado nos cursos complementarios considerarase alumno da titulación de grao correspondente. A súa matrícula está limitada exclusivamente ás materias que forman o curso complementario concreto, agás que a petición do alumno e con informe motivado do Centro correspondente, se autorice a matrícula noutras materias determinadas.

En todo caso, independentemente do número de créditos de que conste cada curso complementario, o alumno deberá matricularse o primeiro ano nun mínimo de 30 créditos.

Tal e como se establece na [Resolución reitoral do 11 de xullo de 2016 sobre realización de varias mencións e especialidades nas titulacións de grao e máster](#), os alumnos matriculados nun curso ponte para a obtención do título de grao non poderá realizar mencións. Rematados os estudos poderán cursar unha mención sempre e cando non a cursaran na titulación previa que lle deu acceso ao curso, solicitandoo no período ordinario de matrícula.

Os alumnos admitidos procedentes doutras universidades deberán solicitar a determinación das materias que deben cursar para completar os estudos de grao no momento de formalizar a matrícula.

23 CURSO DE ADAPTACIÓN PARA TITULADOS EN CRIMINOLOXÍA DA USC

O alumnado que estea en posesión do título propio de Graduado en Ciencias Criminolóxicas e da Seguridade Pública (impartido desde o curso académico 2005/06) ou do título propio de Diploma Superior en Criminoloxía (impartido desde o curso académico 2011/12) expedidos pola USC, poderá solicitar a admisión no Curso de Adaptación para obter o título oficial de Grao en Criminoloxía.

O procedemento de admisión será o mesmo que o establecido para os cursos complementarios. As datas de solicitude de admisión e matrícula serán as establecidas no apartado **C** do **Anexo I**.

Recoñeceranse a totalidade de créditos cursados nos títulos propios establecidos anteriormente, de forma que os estudantes para obter o título de Grao en Criminoloxía deberán realizar un curso de adaptación que constará de 73,5 ECTS, que poderá realizarse nun único curso académico.

Os alumnos deberán matricularse o primeiro ano nun mínimo de 30 créditos.

O alumnado que non teña rematado os estudos da titulación propia poderá optar por:

- Rematar os estudos do título propio e posteriormente solicitar a admisión no curso de adaptación.
- Solicitar a admisión no Grao e logo solicitar os recoñecementos correspondentes. (Neste suposto haberá que ter en conta que no curso 2020/21 estarán implantados primeiro, segundo e terceiro curso do Grao).

24 MATRÍCULA DE CONTINUACIÓN EN ESTUDOS DE GRAO

24.1 ALUMNADO DA USC

Os que cursaban estudos nun plan extinguido poderán adaptarse aos novos estudos de grao que substitúen ao plan que estaban a cursar.

24.1.1 Imposibilidade de nova inscrición no primeiro ano

O alumno que inicia estudos nunha titulación deberá superar, como mínimo, unha materia de formación básica ou obrigatoria no primeiro curso. A estes efectos enténdense superadas as materias recoñecidas.

De non aprobala, admitirase de novo a matrícula no seguinte curso debendo superar este segundo ano un mínimo de 30 ECTS entre os de formación básica ou obrigatorios do primeiro curso para matrícula a tempo completo ou 15, no caso de que se acollera á modalidade de matrícula a tempo parcial.

No caso de que non supere os mínimos fixados para o segundo ano de matrícula, non poderá continuar os mesmos estudos na Universidade de Santiago de Compostela nos cinco cursos académicos seguintes, salvo nos casos contemplados na Normativa de Permanencia e na [Instrución 1/2013 da Secretaría Xeral](#).

24.2 ALUMNADO PROCEDENTE DOUTRAS UNIVERSIDADES

O alumno que iniciara estudos de grao noutra universidade e cumpra os requisitos establecidos no [RD 412/2014, de 6 de xuño, plo que se establece a normativa básica dos procedementos de admisión ás ensinanzas universitarias oficiais de Grao](#) poderá solicitar continuar os mesmos estudos na USC nos prazos establecidos no **Anexo I** para o primeiro e para o segundo semestre.

O estudante admitido e que solicite adaptación ou recoñecemento dos estudos superados noutra universidade deberá realizar unha matrícula provisional. Despois de que se dite a resolución de adaptación ou recoñecemento procederá a formalizar a matrícula definitiva no prazo que determine a resolución pola que se comunica o resultado da súa petición.

As cualificacións esixidas para continuar estudos en titulacións con límite de prazas para alumnos procedentes de universidades privadas ou da Igrexa inclúense como **Anexo V**. Cando o solicitante mellorara a cualificación coa que iniciou os estudos, terase en conta.

Os alumnos procedentes de universidades privadas ou da Igrexa que non acaden a cualificación de admisión establecida no **Anexo V**, poderán incorporarse ao proceso xeral de admisión (preinscrición).

24.2.1 Titulacións con cota para traslados.

Nas titulacións con cota para traslados, as prazas asignaranse segundo o establecido no [Acordo do Consello de Goberno de 27 de maio de 2010](#). As persoas interesadas deberán cubrir o formulario de solicitude a través da secretaría virtual nos prazos establecidos no **Anexo I**.

No segundo semestre únicamente se ofertarán aqueles graos con cota para traslados nos que quedaran prazas vacantes despois do proceso de admisión do primeiro semestre.

Publicada a adxudicación de prazas, o alumno admitido que non se matricule no prazo establecido na resolución de admisión, decaerá no seu dereito sobre a praza adxudicada convocándose ao seguinte alumno da listaxe de agarda.

24.3 ALUMNO DE INTERCAMBIO

O alumno deberá matricularse de todas as materias incluídas no compromiso de estudos. Neste compromiso poderanse incluír materias suspensas co límite dunha materia suspensa por cada curso do plan de estudos no que o alumno estivo anteriormente matriculado de xeito que, por exemplo, un alumno de terceiro curso só poderá matricularse de 2 materias suspensas. Do resto de materias suspensas non estará obrigado a matricularse, agás cando o intercambio sexa dun semestre. Neste último suposto, deberá matricularse das materias suspensas do período no que non realiza o intercambio. Exceptúanse do deber de matrícula indicado os Traballos de Fin de Grao ou Máster e as prácticas cando non poidan cursarse na universidade de destino.

A matrícula do alumno acollido ao programa de intercambio SICUE estará suxeita ás normas e límites da propia convocatoria de intercambio.

O número de créditos que ordinariamente se incluírán no acordo de estudos será o equivalente a 60 ECTS para un curso académico completo ou o equivalente a 30 ECTS para un

semestre. Só en casos en que así o exixa a adaptación curricular ao sistema de semestres, os estudantes que realicen unha estadía de mobilidade dun semestre poderán superar o límite de 30 ECTS, ata un máximo de 35 ECTS e de 45 para dobres graos.

De forma extraordinaria e en función de circunstancias académicas acreditadas polo Centro, o alumnado poderá matricular ata 75 ECTS en materias de intercambio, ampliable ata 90 ECTS para o alumnado de programas de simultaneidade ou dobres titulacións e sempre que o permita a convocatoria ou acordo de intercambio.

Os límites de matrícula aplícanse ao período de intercambio, todo o curso ou un semestre, de forma que neste último caso, o alumno poderá formalizar matrícula na USC no outro semestre do curso sen exceder o límite de 75 ECTS (ou 90 ECTS no caso de dobre titulacións) no conxunto da matrícula. Para o cómputo deste límite non se terán en conta os ECTS correspondentes ao Traballo Fin de Grao ou Máster.

24.4 ALUMNADO QUE CURSOU ESTUDOS NESTA UNIVERSIDADE E TRASLADOU O SEU EXPEDIENTE A OUTRA UNIVERSIDADE

O alumnado que cursara estudos nesta universidade e trasladara o seu expediente para cursar estudos noutra universidade poderá solicitar a admisión para continuar os mesmos estudos dos que estivera matriculado nesta universidade sen que se esixa ningún requisito, aínda que a titulación teña límite ou cota de prazas para traslados, sempre que non incorra nalgún impedimento dos establecidos nas normas de permanencia para continuar estes estudos.

24.5 CONTINUACIÓN DE ESTUDOS POR VALIDACIÓN PARCIAL DE ESTUDOS ESTRANXEIROS

O alumno procedente de universidades estranxeiras que pretenda continuar os mesmos estudos nesta universidade deberá solicitar o recoñecemento parcial de estudos acorde criterios de admisión, procedemento, prazos e requisitos establecidos no [Acordo do Consello de Goberno de 21 de febreiro de 2014](#) polo que se aproba o Protocolo de Recoñecementos. Conforme ao establecido, poderá solicitar anticipadamente o ingreso nas ensinanza oficiais de Grao para cursar estudos no curso 2021/22 o alumno con estudos procedentes de sistemas educativos estranxeiros nas titulacións que teñan prazas reservadas para este colectivo no prazo fixado no **Anexo I**. As prazas reservadas indícanse no **Anexo VI**.

Se nas titulacións ofertadas non se cubren todas as prazas coas solicitudes do primeiro prazo, abrírase un novo prazo para cubrir as vacantes nos períodos indicados tamén no **Anexo I**.

A solicitude presentárase segundo se detalla no artigo 6, aboando os prezos establecidos polo Consello Social a este efecto. A falta de pagamento do prezo determina o arquivo da solicitude sen máis trámite.

Cando os estudos estranxeiros concluíran coa obtención dun título estranxeiro que dea acceso a unha profesión regulada, o interesado poderá optar entre solicitar a homologación polo título universitario oficial español correspondente ou a validación de estudos, tendo en conta que ambas posibilidades non poden solicitarse simultaneamente.

25 DESCENTRALIZACIÓN DA DOCENCIA CLÍNICA DA FACULTADE DE MEDICINA

A docencia clínica de materias da Facultade de Medicina e a distribución dos alumnos nos centros e unidades asistenciais do sistema sanitario galego, regularase por unha resolución específica na que se indicarán os criterios de adscrición e o procedemento de repartición de alumnos.

26 PRÁCTICAS TUTELADAS (ESTADÍAS) DO GRAO EN FARMACIA

O alumno que curse estudos conducentes ao Grao en Farmacia poderá solicitar a realización das Prácticas Tuteladas (Estadías) correspondentes aos períodos de setembro de 2020 a febreiro de 2021 e de febreiro de 2021 a xullo de 2021.

Para solicitar a realización das Estadías ou Prácticas Tuteladas, os alumnos deberán ter superados como mínimo 243 ECTS, dos que cando menos 237 teñen que corresponder a materias de formación básica e obrigatorias.

O interesado elixirá a oficina de farmacia ou hospital onde desexa realizar as prácticas seguindo os criterios académicos acordados pola Comisión Mixta de Prácticas Tuteladas e tendo preferencia o que teña unha nota media de expediente académico máis alta.

As datas de solicitude e o lugar para a elección de farmacia serán establecidas polo Decanato da Facultade mediante a publicación no taboleiro de anuncios e páxina Web da Facultade.

A matrícula realizarase nos 2 días seguintes ao de asignación da praza. Non obstante, o alumno que solicite algunha bolsa que lle esixa estar matriculado de todas as materias que lle resten para rematar os estudos, poderá realizar unha matrícula condicionada no período ordinario de matrícula. Esta matrícula condicionada soamente dará dereito as Prácticas Tuteladas, se cumpre os requisitos esixidos no prazo.

De non se cumpriren estes requisitos, a Unidade de Xestión Académica procederá a anular de oficio a matrícula desta materia.

27 PRÁCTICAS TUTELADAS DO GRAO EN VETERINARIA

As actividades que conforman as Prácticas Tuteladas (PT) do Grao en Veterinaria rexeranse polos regulamentos específicos aprobados pola Facultade de Veterinaria por [Acordo do 15 de maio de 2014](#), debendo os interesados preinscribirse de forma obrigatoria, acorde ás convocatorias que publica a Facultade e matricularse nos prazos ordinarios de matrícula fixados no **Anexo I**.

Debido a unha modificación no plan de estudos, no curso 2020/21 deberán seguirse as seguintes instrucións para poder matricularse nas prácticas:

- Alumnado que teña cursada (aprobado, suspenso ou non presentado) no curso académico 2019/2020 ou anteriores, algunha materia do Módulo Prácticas Tuteladas. Deberán matricularse cos seguintes códigos das materias que lles resten:

G2091526	Estancias Clínicas	OB	10	5ºc	1º/2ºs
G2091527	Estancias Non Clínicas	OB	9	5ºc	1º/2ºs
G2091528	Rotatorio Clínico Hospitalario	OB	5	5ºc	1º/2ºs

- Alumnado de primeira matrícula, en todas as materias do Módulo Prácticas Tuteladas. Deberá matricularse cos seguinte códigos:

G2091530	Estancias Clínicas	OB	9	5ºc	1º/2ºs
G2091531	Estancias Non Clínicas	OB	8	5ºc	1º/2ºs
G2091532	Rotatorio Clínico Hospitalario	OB	7	5ºc	1º/2ºs

Para poder formalizar matrícula en calquera das actividades que conforman as Prácticas Tuteladas, o alumno non poderá ter máis de 75 ECTS pendentes de superar para a obtención do título, incluídos os propios das Prácticas Tuteladas (rotatorio e estadias clínicas e non clínicas) e sen ter en conta os correspondentes ao TFG.

Estas actividades considéranse actividades a tempo completo, polo que son incompatibles con primeira matrícula nas materias do grao coincidentes no semestre da realización das PT, agás coas outras materias de Prácticas Tuteladas ou co Traballo Fin de Grao.

28 MATRÍCULA NAS PRÁCTICAS TUTELADAS DO GRAO EN ÓPTICA E OPTOMETRÍA

Para solicitar a realización das Prácticas Tuteladas, os alumnos deberán ter superados:

- Os tres primeiros cursos da titulación (180 créditos) se van realizar as prácticas no 2º semestre
- Os tres primeiros cursos da titulación (180 créditos) e as materias obrigatorias de 4º curso se van realizar as prácticas no primeiro semestre (alumnos que non cumpriron os requisitos no curso anterior para poder realizalas no segundo semestre).

Non obstante, o alumno que solicite algunha bolsa que lle esixa estar matriculado de todas as materias que lle resten para rematar os estudos, poderá realizar unha matrícula condicionada no período ordinario de matrícula.

Esta matrícula condicionada soamente dará dereito ás Prácticas Tuteladas se cumpre os requisitos esixidos no prazo. De non se cumpriren estes requisitos, a Unidade de Xestión Académica procederá a anular de oficio a matrícula desta materia.

29 COMPLEMENTOS FORMATIVOS PARA O ACCESO NO MÁSTER DE PSICOLOXÍA XERAL SANITARIA.

Os licenciados ou graduados en Psicoloxía que non reúnan os créditos de formación sanitaria, esixidos na [Orden ECD/1070/2013](https://sede.usc.es/csv/9664-564D-4E35-BD91) para acceder ao Máster en Psicoloxía Xeral Sanitaria, poderán solicitar a matrícula nas materias ofertadas para formación complementaria pola Facultade de Psicoloxía.

As materias ofertadas polo Centro como complementos formativos, incluíranse na docencia das materias correspondentes ao grao e estarán sometidas a límite de prazas en función da ocupación.

A solicitude para cursar estes complementos formativos deberá presentarse dentro do prazo ordinario de matrícula e irá dirixida ao Decanato da Facultade de Psicoloxía polos medios establecidos no artigo 6 desta convocatoria. As autorizacións concedidas comunicaranse á Unidade de Xestión Académica do Campus Vida, quen o notificará á persoa interesada, xunto co prazo para formalizar a matrícula e os prezos, que serán os establecidos para as materias de grao equivalentes. Se a demanda superase a oferta de prazos establecidas a este efecto, priorizarase en función do expediente académico de Licenciatura/Grao.

O ingreso no máster só poderá solicitarse nos prazos ordinarios establecidos no **Anexo I** e unha vez obtidos os créditos necesarios para cumprir o establecido na Orde mencionada anteriormente.

30 INSCRICIÓN NOS GRUPOS DE DOCENCIA EN LINGUA INGLESA

Para a inscrición nos grupos con docencia en lingua inglesa, nas materias nas que se oferta esta docencia, o alumno deberá indicalo na súa solicitude de matrícula.

O alumno matriculado poderá solicitar o cambio de grupo nos prazos e mediante o procedemento que estableza o centro respectivo.

31 REQUISITOS FORMATIVOS COMPLEMENTARIOS PARA A HOMOLOGACIÓN DE TÍTULOS ESTRANXEIROS

Segundo o establecido na correspondente resolución do Ministerio, para a homologación dun título estranxeiro o alumno poderá formalizar matrícula nalguna das seguintes actividades académicas:

- Proba de aptitude.
- Período de prácticas.
- Proxecto ou traballo.
- Cursos tutelados.

Cando a resolución permita máis dunha opción, será o alumno o que opte libremente. Esta opción pode modificarse nos cursos seguintes, manténdose o prazo máximo que dispón a normativa de homologación de títulos estranxeiros para a superación dos requisitos formativos complementarios.

A inscrición para a realización dos requisitos formativos complementarios determinará o pagamento dos prezos correspondentes establecidos no Decreto da Xunta de Galicia.

Non procederá a anulación da matrícula realizada para a homologación do título universitario oficial (proba de aptitude, período de prácticas, proxecto ou traballo ou cursos tutelados) despois de rematado o prazo de inscrición.

O alumno que non superou completamente os requisitos formativos en cursos anteriores, para matricularse deberá presentar unha nova solicitude e volver a liquidar as tarifas correspondentes. Neste caso conservaranse as cualificacións nas materias superadas.

A matrícula nos requisitos formativos complementarios non se rexirá pola normativa que regula as materias, actividades e traballos fin de grao dos respectivos plans de estudos, quedando sometida á súa normativa específica.

A finalidade da actividade será a equiparación dos contidos de formación entre as titulacións estranxeira e española, en consecuencia, as actividades a realizar como complementos formativos poderá coincidir exactamente ou non coa programación das materias, traballos ou actividades recollidas nas memorias dos títulos. O contido concreto dos complementos formativos do tipo que sexan será fixado polo Centro responsable, se ben subsidiariamente se axustarán á regulación das actividades ordinarias dos alumnos oficiais, tanto con respecto a docencia das materias, as prácticas ou os traballos.

31.1 PROBA DE APTITUDE

A solicitude realizarase preferentemente a través de sede electrónica e o procedemento e os prazos serán os establecidos para a proba de aptitude no **Anexo I**.

31.2 PRÁCTICAS, PROXECTO OU TRABALLO E CURSOS TUTELADOS

Os interesados deberán presentar a solicitude preferentemente a través da Sede electrónica ou na Unidade de Xestión Académica correspondente, que lle dará traslado ao Servizo de Xestión Académica, para que, despois do informe do centro, resolva sobre a súa admisión. Na resolución de admisión indícaranse os trámites que terá que realizar en función da opción elixida e daráselle prazo para formalizar a matrícula na Unidade de Xestión Académica.

A solicitude deberá presentarse dentro dos períodos ordinarios de matrícula. Se a resolución ministerial é posterior ao prazo do primeiro semestre, só se poderá solicitar no período do segundo semestre para realizar os cursos tutelados que se oferten no segundo semestre, debendo matricularse dos cursos tutelados correspondentes ao primeiro semestre ou anuais no primeiro período do curso inmediatamente seguinte. A realización das prácticas ou do proxecto ou traballo deberán tamén solicitarse nos períodos ordinarios de matrícula, no caso de presentar a solicitude fora deste prazo a autorización estará condicionada a posibilidade de realizar os complementos formativos sen alterar o normal funcionamento do Centro responsable.

Da resolución de admisión darase traslado ao centro para que adopte as medidas necesarias, nomee ao titor, ao director ou ao tribunal que corresponda segundo a opción elixida polo alumno.

Se o alumno debe inscribirse en cursos tutelados cun contido maior de 60 créditos, permitiráselle cursalos e fraccionar a matrícula en dous cursos consecutivos.

Formalizada a matrícula, a Unidade de Xestión Académica remitirá ao centro a documentación necesaria para a avaliación do alumno e posteriormente procederá a anotación no seu expediente do resultado desta.

Superados integramente os requisitos formativos complementarios previos á homologación procederase, a pedimento da persoa interesada, a expedir a certificación acreditativa dos resultados.

A expedición da certificación acreditativa pon fin ao procedemento, correspondéndolle ao alumno a súa acreditación diante do Ministerio.

O alumno matriculado en cursos tutelados terá dereito a dúas oportunidades de avaliación durante o curso.

32 APOIO TITORIAL EXTRAORDINARIO

[A Normativa de avaliación do rendemento académico dos estudantes e de revisión de cualificacións, aprobada polo Consello de Goberno do 15 de xuño de 2011 \(modificada o 5 de abril de 2017\)](#), permite establecer un sistema de apoio titorial extraordinario para axudar aos estudantes a superar aquelas materias que lles presenten especiais dificultades.

O apoio titorial extraordinario terá unha metodoloxía de aprendizaxe que se establecerá entre o profesor-titor e o alumno. O profesor-titor definirá as pautas que deberá seguir o estudante no desenvolvemento da aprendizaxe, as que lle proporcionarán os elementos suficientes para avaliar a súa progresión, mantendo, en todo caso, as garantías e transparencia necesarias.

O artigo 11 da citada Normativa de avaliación do rendemento académico dos estudantes e de revisión das cualificacións determina que a USC publicará anualmente a convocatoria para acollerse a este sistema extraordinario.

32.1 ALUMNOS QUE PODEN SOLICITAR O APOIO TITORIAL EXTRAORDINARIO

Poderán solicitalo os alumnos matriculados en calquera titulación oficial de grao da USC, que reúnan os seguintes requisitos:

- a) Que teñan pendentes de superación para o remate dos estudos do título un máximo de 18 créditos ou tres materias (exclúese do cómputo o traballo fin de grao, as prácticas obrigatorias, as prácticas tuteladas e o prácticum).
- b) Que teñan esgotadas 2 convocatorias, cando menos, en cada unha das materias para as que soliciten o apoio.

Estes requisitos poderán reunirse ao inicio do curso ou tras os exames do primeiro semestre.

Os matriculados en materias sen dereito a docencia tamén poderán acollerse ao apoio titorial extraordinario, sempre e cando cumplan os demais requisitos establecidos nesta convocatoria para as materias con docencia.

Os estudantes aos que se lles conceda o apoio titorial gozarán do mesmo número de convocatorias ou oportunidades en cada curso académico, para superar a materia, que os demais alumnos, de acordo co que estableza a normativa que sexa de aplicación para as titulacións que estean a cursar.

Non se poderá solicitar apoio titorial no caso de materias cursadas a maiores das necesarias para titularse, agás no caso de que se precisen para outra especialidade, itinerario ou mención.

32.2 PRAZOS E SOLICITUDE

- **Primeiro período** (materias do 1º semestre e anuais): O prazo de solicitude será dende o 28 de setembro ata o 9 de outubro de 2020.
- **Segundo período** (materias do 2º semestre): Poderán solicitar o apoio do 1 ata o 12 de febreiro de 2021.

As solicitudes presentaranse de xeito electrónico a través da secretaría virtual do alumno ou a través da sede electrónica da USC.

32.3 DA ACTUACIÓN DOS ÓRGANOS QUE INTERVEÑEN NO PROCEDEMENTO

Corresponde ao Servizo de Xestión Académica:

Rexistrar as solicitudes recibidas e unha vez comprobado que o alumno cumpre os requisitos, dar traslado das mesmas, no prazo máximo de tres días, aos centros correspondentes.

Corresponde aos centros:

Dar traslado das solicitudes recibidas, no prazo máximo de tres días, aos departamentos correspondentes e informalos no caso das consultas que teñan que ver cos solicitantes e o cumprimento dos requisitos establecidos neste apartado.

Corresponde aos directores dos departamentos:

1. Resolver as solicitudes recibidas e nomear o profesor titor da materia, que será preferentemente o profesorado que figura no POD da mesma no correspondente curso académico, agás que o alumno solicite de xeito expreso e motivado o cambio de titor. Só se pode nomear un profesor titor por cada materia.

No caso de recibir solicitudes de estudantes sobre os que haxa algunha dúbida sobre se cumpre os requisitos necesarios deberán dar traslado ao Servizo de Xestión Académica para a comprobación de ditos requisitos.

2. Notificar aos alumnos o nome do titor co que deberán poñerse en contacto no horario correspondente de titorías .

3. Notificar ao Servizo de Xestión Académica, os profesores responsables da titoría extraordinaria concedida, o nome do alumno para proceder á confección das actas, a/s materia/s obxecto de apoio e máis o correspondente plan de traballo, coa fin de incorporalo ao plan de traballo anual do profesor.

Corresponde aos profesores titores:

1. Establecer xunto cos alumnos o plan de traballo que deberán seguir e que permita aproveitar ao máximo o curso académico, contemplando a posibilidade de utilizar as oportunidades de avaliación ordinarias, de acordo coa normativa que para cada curso académico ten establecida a universidade, para facilitarlle ao alumnado a superación das materias.

2. O plan de traballo deberá contemplar as seguintes cuestións:

- A) Obxectivos parciais a acadar e tempo para conseguilos.
- B) Sistema de avaliación destes obxectivos e da materia no seu conxunto, de estimarse conveniente.
- C) Calendario de reunións para a resolución de problemas e dúbidas dos alumnos. Este calendario deberá fixarse, sempre que sexa posible, en horarios de titorías do profesor.
- D) Procedemento de control de todo o proceso que permita ao alumno exercer, no marco das particularidades desta modalidade de apoio, a revisión de cualificacións establecidas no [artigo 132 dos Estatutos da Universidade](#) e no [artigo 33 do Estatuto do Estudante](#).

32.4 DA ELABORACIÓN DAS ACTAS

Por cada materia/titor emitírase unha única "acta de apoio titorial extraordinario" que coincidirá coa convocatoria ordinaria de exames na que figuren os alumnos que teñan concedido o apoio.

Os profesores responsables da titoría serán os que poidan acceder a través do código persoal á acta ou actas segundo establece a normativa vixente.

O apoio titorial só poderá solicitarse para realizalo ao longo do curso e presentarse as oportunidades ordinarias de exame, quedando excluída do mesmo a convocatoria extraordinaria de Fin de Carreira, é dicir, os alumnos que soliciten apoio titorial para unha convocatoria ordinaria (primeiro semestre, segundo semestre ou anual) poderán presentarse á convocatoria fin de carreira, pero non poderán recibir o apoio titorial para superar a materia nesta convocatoria.

III. ESTUDOS DE MÁSTER

A admisión e matrícula nos estudos de máster oficial está condicionada á efectiva impartición dos mesmos en función da autorización da Comunidade Autónoma e do cumprimento dos requisitos que estableza.

33 INICIO DE ESTUDOS

Para formalizar matrícula nas ensinanzas de máster universitario oficial o alumno debe reunir os requisitos xerais de acceso recollidos no artigo 16 do [Real decreto 1393/2007, de 29 de outubro de 2007](#) (BOE nº 260 do 30 de outubro) e estar habilitado por posuír algún dos títulos establecidos no **Anexo III**.

O alumnado da USC matriculado no curso académico 2019/20 que estea en condicións de rematar os estudos que lle dean acceso ao máster na convocatoria de xullo, poderá solicitar a admisión e no seu caso matricularse sen ter feito o depósito de título. Esta matrícula estará condicionada a que aboan os dereitos de expedición do título de acceso coa data límite do **20 de agosto de 2020**. Non obstante, debido á situación excepcional deste curso, se establecen dúas excepcións a esta data límite:

- Aqueles alumnos que de acordo coa [Resolución reitoral de 27 de marzo de 2020 sobre as prácticas académicas externas do curso 2019/20 como consecuencia da suspensión temporal derivada da situación de crise sanitaria](#), presenten e superen o Traballo na Convocatoria de xullo, pero que teñan pendentes de rematar as prácticas ata o 30 de setembro, poderán solicitar a admisión e no seu caso matricularse sen ter feito o depósito, condicionada esta matrícula a que o día **9 de outubro** teñan aboados os dereitos de expedición do título.
- O alumnado que se atope na situación descrita na [Instrución 4/2020 da Secretaría Xeral, relativa o adiamento da defensa dos traballos de fin de estudos e da realización de prácticas académicas no curso 2019/20](#) : é dicir, aqueles alumnos que por causas académicas excepcionais e xustificadas non poidan defender o traballo de fin de estudos ou non poidan rematar as prácticas académicas antes do 30 de setembro de 2020 e que estean incluídos na autorización expedida por Secretaría Xeral aos centros afectados, coa finalidade de que poidan rematar os seus estudos coa data límite de 30 de novembro de 2020. Estes alumnos poderán solicitar a admisión e no seu caso matricularse sen ter feito o depósito, condicionada esta matrícula a que o día **9 de decembro** teñan aboados os dereitos de expedición do título.

Para os efectos de adxudicación de prazas nos másteres con criterios xerais e específicos, a nota media do expediente dos alumnos da USC aos que se refire o parágrafo anterior, se actualizará automaticamente con data **de 20 de agosto de 2020**.

No **Anexo IV** recóllese a oferta de prazas de inicio de cada máster e os requisitos concretos que deben reunir os alumnos para matricularse. Os criterios de selección, xerais ou específicos, non constitúen requisitos de acceso de forma que, se o número de solicitantes é inferior ao de prazas ofertadas, autorízase a matrícula dos alumnos que reúnan os requisitos académicos ata cubrir as prazas ofertadas.

Para garantir o dereito de igualdade de oportunidades das persoas con discapacidade, no caso de que se presenten solicitudes de admisión a estudos de máster por parte de estudantes afectados por una grao de discapacidade igual ou superior ao 33%, ou por estudantes con necesidades educativas especiais permanentes asociadas a circunstancias persoais de discapacidade, e non resulten admitidos segundo os criterios establecidos en cada procedemento, habilitarase un aumento de ata o 5% das prazas ofertadas na titulación correspondente, co mínimo dunha praza.

Neste caso deberán presentar dentro do prazo establecido para solicitar a admisión, documento acreditativo, expedido pola autoridade competente, do grao de discapacidade.

As prazas reservadas para alumnos que se matriculen en setembro (nos másteres nos que se fixara tal reserva de prazas), adxudicaranse por orde de matrícula entre os que reúnan os requisitos, independentemente do proceso de selección que se utilizase para a adxudicación do resto de prazas (matrícula directa, criterios xerais ou criterios específicos). Así mesmo, as vacantes que xurdan durante o proceso adxudicaranse sempre seguindo a orde das listaxes de agarda por chamamento individual se o número de vacantes non aconsella novas convocatorias.

33.1 MATRÍCULA EN MÁSTER CON MATRÍCULA DIRECTA

Para iniciar estudos nun máster con matrícula directa, o alumno deberá cubrir os datos correspondentes na Secretaría Virtual no prazo establecido no apartado **B1** do **Anexo I**, declarando a titulación pola que accede.

A admisión nestes másteres farase por estrita orde de matrícula ata cubrir as prazas dispoñibles, sempre que o alumno posúa a titulación de acceso requirida para cada máster ou se é alumno da USC, teña feito o depósito do título que lle dea acceso coa data límite do **20 de agosto de 2020** ou nas datas límite excepcionais establecidas no apartado anterior, sempre que cumpra os requisitos esixidos para cada caso.

Rematado o prazo de matrícula, de existir vacantes, a petición do coordinador do máster poderase abrir un novo prazo de matrícula nas datas sinaladas no apartado **B2** do **Anexo I**.

33.2 MÁSTER CON CRITERIOS XERAIS DE SELECCIÓN

Solicitud

O alumno que pretenda cursar algún dos másteres oficiais nos que se apliquen criterios xerais de selección deberá cubrir a solicitude na Secretaría Virtual no prazo establecido no apartado **B3** do **Anexo I** declarando os datos do expediente académico da titulación universitaria que lle dá acceso.

O alumno procedente de sistemas educativos estranxeiros deberá achegar á solicitude, ademais, a declaración de equivalencia da nota media do seu expediente que se obtén a través do Servizo que ten activo o Ministerio de Educación, Cultura e Deporte no seguinte enderezo:

<http://www.mecd.gob.es/mecd/servicios-al-ciudadano-mecd/catalogo/general/educacion/203615/ficha.html>

Adjudicación de prazas

Rematado o prazo de solicitude, se o número de solicitantes non excede do 10% do número de prazas ofertadas asignarase praza a todos os solicitantes que reúnan os requisitos.

Nos másteres nos que sexa necesario realizar o proceso para a adxudicación de prazas teranse en conta as cotas de reserva de prazas que se establecen no **Anexo IV**, as prelacións segundo as titulacións de orixe e a valoración do expediente académico. As solicitudes ordenaranse, dentro

de cada cota e cada grupo de titulacións coa mesma orde de prelación segundo a nota media do expediente académico. Nos másteres nos que existen grupos de ingreso e que unha vez adxudicadas as prazas dun determinado grupo resultasen prazas vacantes, estas acumularanse ao resto dos grupos.

Matrícula

Publicadas as listaxes de admitidos e de agarda, o alumno admitido deberá formalizar a matrícula no prazo fixado no apartado **B5** do **Anexo I**. De non matricularse nese prazo decaerá no seu dereito sobre a praza adxudicada. Así mesmo, os que figuren na listaxe de agarda deberán expresar a súa vontade de seguir optando ás prazas vacantes confirmándoo en cada unha das convocatorias previstas na súa secretaría virtual, a través do mesmo formulario electrónico no que presentaron a solicitude. De non facelo, entenderíase que desisten da súa solicitude e esta xa non se considerará na seguinte convocatoria.

- Nos másteres sen listaxe de agarda por ter menos solicitudes que prazas ou con listaxe de agarda se esta se esgotara, o alumno sen solicitude previa poderá matricularse por orde de inscrición no prazo de vacantes disposto no apartado **B8** do **Anexo I**.

- Naqueles másteres con listaxe de agarda nos que non se matriculasen todos os alumnos admitidos, as prazas vacantes asignaranse entre os alumnos da listaxe de agarda ata completar o número total de prazas ofertadas.

- Se nalgún máster con listaxe de agarda que teña ocupadas todas as prazas ofertadas, se produce algunha anulación de matrícula, estas prazas asignaranse por chamamento individual entre os que se atopen na listaxe de agarda.

- Rematadas as convocatorias indicadas no **Anexo I**, esgotadas as listaxes de agarda sen que se cubriren todas as prazas, as vacantes adxudicaranse por orde de solicitude de matrícula presentada nos prazos establecidos para isto no apartado **B8** do **Anexo I**.

33.3 MÁSTER CON CRITERIOS ESPECÍFICOS DE SELECCIÓN

Nos másteres nos que se establezan criterios específicos de selección (experiencia profesional, acreditar a competencia en determinada área ou calquera outra que non se axuste aos criterios xerais) a Comisión Académica do máster será quen, inicialmente, seleccione aos alumnos. No **Anexo IV** publícanse os criterios de selección.

Para solicitar a admisión o alumno deberá cubrir os datos na Secretaría Virtual no prazo establecido no apartado **B11** no **Anexo I**. A documentación acreditativa dos méritos a valorar nos criterios específicos deberá achegarse electronicamente á solicitude.

Entenderase que o alumno que non envíe ningunha documentación desexa ser valorado unicamente polo expediente académico do que dispón a USC ou polo declarado na solicitude.

Naqueles másteres con menos solicitudes que prazas, admitirase a todos os que fixeran a solicitude e cumpran os requisitos de admisión sen ter en conta os criterios de selección. A petición do coordinador do máster, cando corresponda que haxa máis solicitantes que prazas se poderá autorizar ata un 10% máis.

Matrícula

Publicadas as listaxes de admitidos e de agarda, os alumnos admitidos deberán formalizar a matrícula no prazo fixado no **Anexo I**. De non matricularse nese prazo decaerán no seu dereito sobre as prazas adxudicadas.

- Nos másteres que non teñan listaxe de agarda, por ter menos solicitudes que prazas, o alumno sen solicitude previa poderá matricularse por orde de inscrición no prazo de vacantes disposto no apartado **B14** do **Anexo I**.
- Naqueles másteres con listaxe de agarda nos que non se matriculasen todos os alumnos admitidos, as prazas vacantes asignaranse por chamamento individual, entre os que se atopen na listaxe de agarda, seguindo a orde da listaxe ata completar o número total de prazas ofertadas. O mesmo procedemento seguirase cando se produza algunha anulación de matrícula.
- Se rematada a listaxe de agarda quedaran vacantes, os alumnos sen solicitude previa poderán matricularse por orde de inscrición, ata que se cubran as prazas ou ata o fin do prazo de vacantes disposto no apartado **B14** do **Anexo I**.

34 MÁSTER UNIVERSITARIO EN PROFESORADO DE EDUCACIÓN SECUNDARIA OBRIGATORIA E BACHARELATO, FORMACIÓN PROFESIONAL E ENSINANZAS DE IDIOMAS

34.1 CONDICIÓN E REQUISITOS DE ACCESO

Terán acceso os licenciados, diplomados, graduados universitarios e, en xeral, todos os que estean en posesión dun título oficial universitario español que os habilite para os estudos de posgrao, de acordo co disposto no artigo 16 do [RD 1393/2007, de 29 de outubro](#), sen prexuízo do establecido no Capítulo II do Título III da [Lei orgánica 2/2006 de Educación \(LOE\)](#), que establece os requisitos da titulación para acceder ás profesións docentes.

O alumnado da USC matriculado no curso académico 2019/20 que estea en condicións de rematar os estudos que lle dean acceso ao máster na convocatoria de xullo, poderá solicitar a admisión, sempre que aboe os dereitos de expedición do título de acceso coa data límite do **20 de agosto de 2020**. Aplicaranse tamén neste caso as dúas excepcións establecidas no artigo 33 referentes a data límite de depósito do título, sempre que se cumpran os requisitos esixidos no mesmo apartado.

Para os efectos de adxudicación de prazas, a nota media do expediente dos alumnos da USC aos que se refire o parágrafo anterior, se actualizará automaticamente con data **de 20 de agosto de 2020**.

Deberán acreditar o dominio das competencias relativas á especialización que se desexe cursar mediante a posesión da titulación adecuada á especialidade (**Anexo IV**).

Deberán acreditar un nivel B1 de competencia lingüística nunha lingua estranxeira, de acordo co establecido no Marco Común Europeo de Referencia para as linguas segundo a Recomendación Nº R (98) 6 do Comité de Ministros de Estados Membros, do 17 de outubro de 2000. Esta acreditación deberá realizarse de xeito previo ou simultáneo á formalización da matrícula.

Os titulados por sistemas de educación doutros países terán acceso ao master só no caso de ter homologado o seu título a un dos títulos oficiais españois no momento de finalización do prazo de solicitude. No caso de que o Ministerio con competencias en educación resolva a homologación de forma xenérica a nivel de titulación (p.e.: Licenciatura, Grao, etc), será a Comisión Académica a que determine a especialidade ou especialidades á/s que poida acceder o estudante. Estes alumnos deberán presentar a declaración de equivalencia da nota media do seu expediente que se obtén a través do Servizo que ten activo o Ministerio con competencias en

Educación no seguinte enderezo:

<http://www.mecd.gob.es/mecd/servicios-al-ciudadano-mecd/catalogo/general/educacion/203615/ficha.html>

34.2 CRITERIOS DE ADMISIÓN, SELECCIÓN E ADXUDICACIÓN DE PRAZAS

As prazas ofertadas por especialidade figuran no **Anexo IV**.

O proceso de acceso e admisión, de acordo coa [Orde ECI/3858/2007](#) que regula este Máster, realizarase por especialidades en función da titulación que se posúe (**Anexo IV**). Os estudantes indicarán dentro da especialidade, de forma orientativa, o itinerario da súa preferencia. No caso da especialidade de Formación Profesional os itinerarios ofertados terán os mesmos efectos que as especialidades.

Os estudantes que posúan unha titulación que lles dea acceso a máis dunha especialidade poderán solicitar varias especialidades indicando a orde de preferencia, que será vinculante para a asignación das prazas.

Nas especialidades en que se oferten prazas nos Campus de Santiago de Compostela e de Lugo poderá solicitarse praza en ambos os dous, indicando a orde de preferencia do campus. Neste caso a orde de preferencia será vinculante, de xeito que se a praza se adxudica no campus de maior preferencia non poderá optar pola praza do outro campus.

Só se poderá solicitar prazas nas especialidades en que se estea exento da realización da proba para a acreditación do dominio de competencias.

Rematado o proceso de matrícula, determinaranse os itinerarios que se impartirán en función do número de matriculados. Os itinerarios poderán non impartirse cando o número de estudantes matriculados sexa inferior a 10; neste caso os estudantes deberán matricular as materias específicas dos itinerarios que se impartan. No caso contrario, é dicir, que non se impartan as materias específicas do itinerario indicado como preferente por non acadar o dito número de alumnos, os estudantes afectados deberán matricular as materias específicas dos itinerarios ofertados que se impartan na especialidade, ou solicitar a anulación de matrícula, de ser o caso.

Non obstante, e en relación con estes casos, a Universidade podería ditar unha instrución que permitise ofertar estas materias aos estudantes mediante un sistema de tutoría e docencia asistida, ou de xeito ordinario sempre que existan os recursos necesarios.

A solicitude de praza realizarase a través da Secretaría Virtual da USC, no prazo que se indica no apartado **B19** do **Anexo I**.

34.3 MATRÍCULA E VACANTES

Os alumnos admitidos, independentemente da preferencia manifestada respecto da especialidade onde se lle adxudicou praza, deberán matricularse no prazo do apartado **B21** do **Anexo I**. De non matricularse nese prazo decaerán no seu dereito sobre a praza adxudicada. Así mesmo, os alumnos que figuren na listaxe de agarda deberán expresar a súa vontade de seguir optando ás prazas vacantes, confirmándoo en cada unha das convocatorias previstas no **Anexo I** a través da súa secretaria virtual, no mesmo formulario electrónico utilizado para a solicitude. De non facelo, entenderíase que desisten da súa solicitude e esta xa non se considerará na seguinte convocatoria.

No caso de que finalizado o prazo de matrícula existisen vacantes nalgunha especialidade que o alumno manifestou como de preferencia maior, poderá optar a elas no prazo establecido para os

alumnos na listaxe de agarda (véxase o **Anexo I**), anulándose a matrícula na especialidade anterior.

Finalizado o primeiro prazo de matrícula, convocaríase aos alumnos na listaxe de agarda para a cobertura das vacantes nas sucesivas convocatorias previstas (apartados **B22** e **B23** do **Anexo I**). Os alumnos poderán anular a matrícula realizada e optar ás posibles vacantes nas mesmas condicións que o resto dos solicitantes durante o prazo xeral de vacantes establecido no apartado **B24** do **Anexo I**.

Se transcorrido o prazo de adxudicación de prazas nunha especialidade, ou en varias, non se cobren as prazas ofertadas, as vacantes acumularanse ás especialidades en que exista maior demanda, seguindo criterios de proporcionalidade.

35 MÁSTER UNIVERSITARIO EN AVOGACÍA

Aos estudos de Máster Universitario en Avogacía aplicaráselles o establecido na memoria do plan de estudos correspondente, nos convenios cos Colexios de Avogados de Santiago de Compostela e Lugo, na normativa de desenvolvemento que se dite e, subsidiariamente, o disposto na presente resolución.

Por ser unha titulación que habilita para o exercicio profesional, os alumnos que accedan ao máster de Avogacía cunha titulación estranxeira deberán ter en conta os requisitos establecidos nas convocatorias da proba de avaliación de aptitude profesional para o exercicio da profesión de avogado.

36 ALUMNO DE PROGRAMAS INTERUNIVERSITARIOS DE INTERCAMBIO OU DE TITULACIÓNS CONXUNTAS INTERNACIONAIS

Os alumnos doutros países que foron seleccionados para cursar estudos de máster nesta universidade dentro de programas internacionais de intercambio deberán matricularse nos prazos desta convocatoria sen que se requira a admisión previa regulada no artigo 37, se non se matriculan para a obtención do título.

Os alumnos dos másteres conxuntos internacionais nos que a USC participa rexeranse polas súas normas, prazos e convenios específicos sen que lles sexa aplicable a eles o disposto neste apartado.

37 INICIO DE ESTUDOS DE TITULADOS PROCEDENTES DE SISTEMAS EDUCATIVOS DOUTROS PAÍSES

Nos másteres nos que existan prazas reservadas para alumnos con estudos estranxeiros de acceso alleos ao EEES, a admisión e matrícula nas devanditas prazas réxese pola convocatoria anticipada para o curso 2020/21 coas especificidades respecto da modificación de matrícula e prezos públicos que para eles se recollen nos apartados correspondentes.

O alumno con estudos estranxeiros de acceso de países pertencentes ao EEES ou alleos a este, poderá concorrer ao proceso xeral de asignación de prazas regulado nesta convocatoria nas mesmas condicións que o resto de alumnos, debendo presentar a declaración de equivalencia da nota media do seu expediente que se obtén a través do Servizo que ten activo o Ministerio con competencias en Educación

no seguinte enderezo:

<http://www.mecd.gob.es/mecd/servicios-al-ciudadano-mecd/catalogo/general/educacion/203615/ficha.html>

Para os efectos de ingreso nos másteres da USC, o alumno procedente de sistemas educativos do Espazo Europeo de Educación Superior (EEES) non terá que homologar o seu título de acceso e só deberá acreditar que o seu título dá acceso aos estudos de Máster no seu país de orixe. O resto de alumnos con estudos estranxeiros deberá estar en posesión dun título homologado ou solicitar o recoñecemento da equivalencia dos seus estudos para os efectos de ingreso en titulacións de máster.

A admisión e a matrícula terán carácter provisional, condicionadas á concesión da equivalencia da titulación de acceso de conformidade co disposto no artigo 16.2 do [Real decreto 1393/2007](#), así como ao cumprimento dos requisitos específicos que se establecen para cada máster. Para o recoñecemento de equivalencia deberán presentar no momento da matrícula de non telo feito antes, a correspondente solicitude no Servizo de Xestión Académica, xunto cos documentos académicos debidamente legalizados e traducidos e, cando corresponda, os documentos orixinais pertinentes que acrediten o cumprimento dos requisitos específicos.

A resolución desestimatoria da equivalencia de estudos estranxeiros cursados para o ingreso nos másteres oficiais suporá a anulación de todos os actos que se derivan da admisión e matrícula. Tamén procederá a anulación cando non se acredite o cumprimento dos requisitos específicos establecidos para a admisión no máster concreto.

37.1 MODIFICACIÓN DE MATRÍCULA DE ALUMNO QUE INICIA ESTUDOS A TRAVÉS DA CONVOCATORIA ANTICIPADA

Os alumnos matriculados na convocatoria anticipada poderán modificar a súa matrícula durante o período ordinario de acordo coa orientación que reciban do propio máster, sen que lles sexa de aplicación os límites para a modificación de matrícula recollidos no artigo 9 desta convocatoria para as modificacións do primeiro período.

38 COMPLEMENTOS FORMATIVOS

Se no máster se establecesen complementos formativos, a matrícula destes realizarase conxuntamente coa das demais materias, de acordo ás seguintes normas:

- O alumno que inicie estudos poderá matricularse nos complementos formativos que desexe.
- O alumno que se matricule no segundo curso do máster deberá matricularse en todos os complementos formativos que teñan pendentes.
- Os alumnos que se matriculen a tempo parcial poderán matricularse, ademais dos 30 ECTS dos que deben matricularse obrigatoriamente, nos complementos formativos.

O límite máximo de créditos na matrícula será 75 ECTS, sen contar os créditos correspondentes ás prácticas extracurriculares e ao TFM.

39 TITULACIÓNS CONXUNTAS

Nos másteres interuniversitarios o alumno poderá solicitar simultaneamente praza en cada unha das universidades, pero só poderá matricularse definitivamente nunha universidade. O alumno

matriculado ao que se lle adxudicou praza noutra universidade poderá anular a súa matrícula no prazo xeral de anulación que se indica nesta convocatoria.

Os alumnos de titulacións conxuntas formalizarán a matrícula mediante os procedementos, normas de liquidación de prezos e prazos establecidos pola universidade na que se matriculen.

A matrícula será única e comprenderá todas as materias que pretenda cursar nas distintas institucións. Para estes efectos, deberá indicar no momento de formalizar a matrícula as disciplinas que pretenda cursar noutra ou noutras universidades.

O alumnado de titulacións conxuntas matriculado noutra das universidades do consorcio interuniversitario e que se matricule de materias impartidas na USC, unha vez comunicada oficialmente esta circunstancia por parte da universidade de orixe, será dado de alta no sistema informático e terá os dereitos que se establezan no convenio interuniversitario correspondente.

39.1 ALUMNO DE CONTINUACIÓN EN TITULACIÓNS CONXUNTAS

O prazo de matrícula será o establecido para a matrícula de continuación de estudos nos másteres universitarios.

Salvo que o convenio aplicable estableza outra cousa, non se poderá cursar materias suspensas noutra universidade nin estar matriculado simultaneamente en máis dunha universidade.

IV. ESTUDOS DE DOUTORAMENTO

Esta convocatoria regula a matrícula dos alumnos que inicien ou continúen os estudos de doutoramento ao abeiro do [Real decreto 99/2011](#).

40 REQUISITOS DE ACCESO

Os requisitos de acceso para o alumno de inicio nos estudos de doutoramento ao abeiro do [Real decreto 99/2011](#) serán os establecidos na normativa vixente e desenvolvidos no [Regulamento de Estudos de Doutoramento da USC](#).

Con carácter xeral para o acceso a un Programa Oficial de Doutoramento será necesario estar en posesión dos títulos oficiais españois de Grao, ou equivalente, e de Máster Universitario Oficial. No **Anexo III** figuran os requisitos de acceso establecidos no [Real Decreto 99/2011](#).

41 PROCEDEMENTO DE ADMISIÓN

A solicitude de admisión nun Programa de Doutoramento realizarase polo procedemento descrito no artigo 5 desta convocatoria, nos prazos que se establecen no **Anexo I**.

O alumno cubrirá os datos persoais e de acceso requiridos na solicitude de admisión, incluíndo na mesma o documento de identidade e a copia da titulación de acceso e, de ser o caso, achegará na mesma os documentos específicos que se lle esixan por parte do Programa de Doutoramento no que solicita a admisión.

As Comisións Académicas dos Programas de Doutoramento (CAPD) realizarán a selección do alumnado. O Servizo de Xestión Académica publicará as listaxes provisionais de admitidos e excluídos no Taboleiro Electrónico da USC.

Contra a resolución publicada, o alumno poderá presentar reclamación no prazo establecido no **Anexo I**. Estas alegacións, xunto coa documentación xustificativa asociada, dirixirase ao Coordinador da CAPD e presentarase a través da Sede Electrónica da USC ou en calquera dos lugares indicados no artigo 16.4 da [Lei 39/2015 do 1 de outubro, do Procedemento Administrativo Común das Administracións Públicas](#). Recoméndase que o solicitante, co fin de axilizar a resolución das reclamacións, envíe unha copia da reclamación presentada ao enderezo electrónico institucional do programa de doutoramento correspondente.

Unha vez resoltas, as CAPD darán traslado ao Servizo de Xestión Académica quen publicará no Taboleiro Electrónico da USC as listaxes definitivas de alumnos admitidos, así como a listaxe de agarda de ser o caso, para realizar estudos de doutoramento no curso académico 2020/21.

Para garantir o dereito de igualdade de oportunidades das persoas con discapacidade, cando se presenten solicitudes de admisión a estudos de Doutoramento por parte de estudantes afectados por un grao de discapacidade igual ou superior ao 33%, ou por estudantes con necesidades educativas especiais permanentes asociadas a circunstancias persoais de discapacidade, e non resulten admitidos segundo os criterios xerais establecidos en cada procedemento, habilitarase un aumento de ata o 5% das prazas ofertadas na titulación correspondente, co mínimo dunha praza.

Neste caso deberán presentar dentro do prazo establecido para solicitar a admisión, documento acreditativo, expedido pola autoridade competente, do grao de discapacidade.

A realización de estudos previos noutros Programas de Doutoramento poderán ser recoñecidos polos equivalentes do Programa de Doutoramento no que se matricule o alumno. Para ser recoñecidos, deberá existir afinidade suficiente en duración e contidos coas actividades formativas do programa. Unha vez recoñecidos pola CAPD incluíranse no documento de actividades personalizado e, cando corresponda, poderanse imputar como superación dunha actividade formativa.

41.1 COMPLEMENTOS DE FORMACIÓN

Se o alumno carece da formación previa esixida no programa, a admisión poderá quedar condicionada á superación duns complementos de formación específicos. A CAPD determinará os complementos que deberán ser concretados para cada alumno sen que se poidan superar os 15 ECTS.

A realización destes complementos será previa ou simultánea á matrícula en tutela académica. No caso de realización simultánea, o alumno deberá matricularse destes complementos no momento de formalizar a matrícula de tutela académica. De matricularse só destes complementos non se asinará o compromiso de supervisión establecido no Regulamento de Estudos de Doutoramento da USC nin se abrirá o documento de actividades do doutorando ata a súa superación.

De realizarse con carácter previo, o seu desenvolvemento non computará no límite temporal establecido para a realización da tese. Estes créditos non computarán para os efectos dos requisitos comúns de acceso ao Programa de Doutoramento.

Os complementos de formación deberán superarse no prazo máximo de tres cuatrimestres consecutivos. De non facelo así, o alumno causará baixa no programa.

Estes complementos de formación específica poderán ser de materias ou módulos de Máster ou de grao e terán, para os efectos de prezos públicos e de concesión de bolsas e axudas ao estudo, a consideración de formación de nivel de doutoramento.

41.2 LISTAXE DE AGARDA. PRAZAS VACANTES

Rematado o prazo de matrícula do primeiro período de admisión, naqueles programas en que quedasen prazas vacantes procederase a convocar aos alumnos en listaxe de agarda.

Se rematado o prazo do primeiro período de admisión e matrícula quedaran prazas vacantes serán ofertadas no 2º período de solicitude no prazo indicado no **Anexo I** e acorde ao mesmo procedemento previsto para a primeira convocatoria.

42 MATRÍCULA

A matrícula dos programas de doutoramento ao abeiro do [Real decreto 99/2011](#) inclúe tanto a tutela académica como outros aspectos organizados de formación investigadora que non requiren a súa estruturación en ECTS (formación transversal e a específica no ámbito de cada programa). A matrícula dos créditos transversais formalízase a través da Secretaría Virtual, nos prazos establecidos en cada actividade. En canto a matrícula na formación específica estarase ao que estableza cada programa.

42.1 ALUMNO DE INICIO

O alumno que inicie estudos, deberá formalizar, a través da Secretaría Virtual, a matrícula de

tutela académica e, cando corresponda, dos complementos de formación e das actividades formativas propias do programa acordados pola CAPD nos prazos do **Anexo I**.

Unha vez matriculado, o alumno deberá achegar os documentos xerais recollidos no **Anexo II** e os específicos que procedan.

A matrícula considerarase definitiva, unha vez comprobado que se reúnen os requisitos de acceso e a veracidade dos documentos achegados.

42.1.1 Alumno con titulación de acceso estranxeira

Os estudantes con titulación de acceso estranxeira poderán acreditar ou ben a homologación ou equivalencia outorgada polo Ministerio ou ben solicitar a equivalencia ou recoñecemento outorgada pola USC, respecto dos seus títulos de Grao e Máster que dean acceso aos estudos de doutoramento no seu país de orixe.

A equivalencia deberá solicitarse no Servizo de Xestión Académica da USC unha vez admitido e antes ou simultaneamente á matrícula nos estudos de doutoramento, e terá como único efecto o acceso aos estudos de doutoramento solicitados.

42.2 ALUMNO DE CONTINUACIÓN

O alumno admitido nun Programa de Doutoramento deberá matricularse anualmente a través da Secretaría Virtual en concepto de tutela académica nos prazos establecidos no **Anexo I**, sempre que non exista impedimento advertido pola Comisión Académica (CAPD).

Excepcionalmente, o alumnado estranxeiro que precise formalizar a matrícula con anterioridade aos prazos establecidos no **Anexo I** para poder obter os permisos necesarios para residir en España no curso académico 2020/21, poderá solicitalo a partir do mes de xullo.

Se un doutorando, ao abeiro do [Real decreto 99/2011](#), non realiza a matrícula anual nun curso académico, causará baixa definitiva no programa, salvo nos casos de baixas temporais establecidas no Regulamento de Estudos de Doutoramento da USC.

42.2.1 Cambio de Programa de Doutoramento

O cambio de Programa de Doutoramento deberá ser autorizado polo órgano competente, previa solicitude xustificada do doutorando e cos informes das CAPD dos programas implicados.

42.3 SIMULTANEIDADE ENTRE PROGRAMA DE DOUTORAMENTO E OUTROS ESTUDOS UNIVERSITARIOS

Para a simultaneidade de matrícula nun Programa de Doutoramento coa matrícula noutros estudos universitarios oficiais (grao ou máster universitario), terase en conta:

- a) Que a matrícula nun Programa de Doutoramento a tempo completo computa, para os efectos de valoración da simultaneidade de estudos nun curso académico, como 60 ECTS.
- b) Que a suma dos créditos ECTS da matrícula a tempo completo no Programa de Doutoramento e a matrícula noutros estudos universitarios oficiais (grao ou máster universitario) nun mesmo curso académico non pode exceder de 90 ECTS.
- c) Que o doutorando non teña un vínculo contractual ou a condición de investigador en formación.
- d) Non será posible a simultaneidade de estudos en caso de estar matriculado con dedicación a tempo parcial.

43 DEDICACIÓN

O alumno, tanto de inicio como de continuación de estudos, no momento de formalizar a matrícula poderá optar pola dedicación a tempo completo ou parcial, sempre e cando xustifique a existencia dalgún dos motivos regulados no artigo 23 do [Regulamento de Estudos de Doutoramento da USC](#).

Así mesmo, poderá solicitar a dedicación a tempo parcial, polos motivos establecidos na normativa da USC, a través da Secretaría Virtual nos períodos ordinarios de matrícula.

Poderase solicitar, fóra destes prazos ordinarios de matrícula, de forma excepcional e motivada ou cando a causa que motiva o cambio de dedicación se iniciara con posterioridade ao último período ordinario de matrícula. Esta solicitude se dirixirá directamente á Comisión Académica do programa.

A autorización concedida pola CAPD correspondente, trasladarase ao expediente do alumno no que se indicará o novo prazo límite establecido para a defensa da tese.

44 BAIXA TEMPORAL

A baixa temporal no Programa de Doutoramento poderá ser solicitada polo doutorando á CAPD alegando como causa a enfermidade, o embarazo ou calquera outra das previstas na normativa laboral vixente. O período máximo de baixa temporal será dun ano, ampliable ata outro máis. A CAPD pronunciarase sobre se procede acceder ao solicitado polo doutorando, de acordo coa normativa da universidade. As actividades desenvoltras polo doutorando durante a baixa temporal non poderán incluírse no documento de actividades, en canto que os períodos de baixa temporal no programa non computarán no prazo de desenvolvemento da tese a que fai referencia o Regulamento.

Rematado o período de baixa temporal, o alumno disporá dun prazo de 10 días para formalizar a súa matrícula.

45 BAIXA DEFINITIVA

O alumno matriculado nos Programas de Doutoramento, poderá solicitar a baixa definitiva do programa. Unha vez informada a CAPD correspondente, procederse a notificar ao alumno a Resolución reitoral correspondente.

A baixa definitiva no programa non dará dereito a devolución dos prezos de matrícula.

Así mesmo a Universidade procederá a dar de baixa definitiva ao alumno do Programa de Doutoramento acorde ao establecido na normativa vixente.

As baixas definitivas poden ser de carácter administrativo ou de carácter docente.

Son causas administrativas de baixas definitivas as seguintes:

- a) Non realizar a matrícula anual nun curso académico.
- b) Non ter presentado o plan de investigación nos prazos establecidos.
- c) Non ter superados os complementos de formación en 3 cuatrimestres consecutivos.

Perante as baixas definitivas de carácter administrativo, o estudiantado afectado podería:

- Solicitar, por unha única vez e tres cursos despois de terse producido a baixa, a reincorporación ao mesmo programa de doutoramento. Esta reincorporación implica a anulación de tódalas actuacións do expediente anterior.
- Solicitar, por unha única vez e nun curso académico posterior, a matrícula noutro programa de doutoramento diferente en consonancia co Regulamento.

Son causas de baixa definitiva de carácter docente as seguintes:

- a) Ter dous informes negativos consecutivos na avaliación anual. Enténdese tamén por informe anual negativo ter o plan de investigación rexeitado.
- b) Non ter superada a defensa da tese nos prazos establecidos.

Perante as baixas definitivas de carácter docente o estudiantado afectado non poderá solicitar a matrícula no mesmo Programa de Doutoramento, pero si poderá solicitar, por unha única vez e nun curso académico posterior, a matrícula noutro Programa de Doutoramento diferente, consonte ao establecido no Regulamento.

A USC ditará resolución de baixa definitiva do programa contra a que poderá presentar recurso potestativo de reposición.

Ao marxe do anterior, a admisión nun Programa de Doutoramento quedará a criterio de cada CAPD.

46 PRÓRROGA

O alumno matriculado nos Programas de Doutoramento, poderá solicitar as prórrogas contempladas no artigo 26 do [Regulamento de Estudos de Doutoramento da USC](#). Para a concesión ou denegación da solicitude de prórroga é necesaria a autorización do CAPD.

Unha vez rematado o período ordinario e concedida a prórroga, a data límite para o depósito da tese non se verá afectada polo tipo de dedicación, a tempo completo ou parcial, do alumno.

47 MATRÍCULA DE ESTADÍAS DE INVESTIGACIÓN

O alumnado de doutoramento doutras universidades que se incorpore temporalmente á USC para realizar unha estadía de investigación con tutela académica na USC relacionada coa súa tese de doutoramento ou investigación, ben mediante Convenios de Intercambio (SRE ou outros centros da USC) ou ben por autorización da universidade de orixe do alumno para a realización da mesma, formalizarán unha matrícula de tutela académica na modalidade de “matrícula por estadía”, polo período contemplado no respectivo convenio ou autorización.

A matrícula por estadías formalizarase nas Unidades de Xestión Académica, durante o curso académico, previa autorización do Programa de Doutoramento onde realizará a estadía. A solicitude, en todo caso, formalizarase antes do inicio da mesma e independentemente da súa duración cubrindo o formulario da solicitude correspondente e achegando os documentos necesarios para a súa formalización (copia do DNI ou pasaporte e documento de invitación ou autorización do organismo de orixe do alumno).

O alumno matriculado na modalidade de estadía aboará os prezos públicos correspondentes á matrícula da Tutela Académica establecidos no Decreto da Xunta de Galicia se a estadía é entre 6 meses e un curso completo, o 50% se a duración da estadía é de 3 a 6 meses e o 25% se a duración é inferior a 3 meses. Tamén deberá aboar o seguro obrigatorio establecido polo [Consello de Goberno de 26 de xuño de 2009](#).

A matrícula de estadía estará vixente dentro dos períodos establecidos na matrícula e no calendario académico da USC, debendo renovar a matrícula, se o alumno continúa nesta universidade, ao rematar un curso académico e comezar outro. A matrícula dará os dereitos establecidos para o acceso aos diferentes servizos da USC durante a súa estadía.

48 SOLICITUDE DE DEFENSA DA TESE DE DOUTORAMENTO

Para a formalización da solicitude de defensa de tese, o alumno debe estar matriculado no curso académico correspondente, polo que os alumnos que realicen a solicitude de defensa da tese en setembro de 2021, terán previamente que matricularse no curso académico 2021/22, de acordo co calendario académico aprobado polo Consello de Goberno.

As solicitudes de defensa de tese presentaranse polo doutorando diante da Comisión Académica do programa xunto coa documentación requirida, tramitándose acorde o disposto no Regulamento de Estudos de Doutoramento.

49 AVALIACIÓN ANUAL

Anualmente, o alumnado dos Programas de Doutoramento, deberá ser avaliado. A avaliación realizarase conforme ao procedemento e os prazos que se establezan.

Os doutorandos que obtiveran unha avaliación anual negativa no curso 2019/20 e obteñan de novo avaliación negativa no curso 2020/21 causarán baixa no programa.

V. ESTUDOS CONDUCENTES A TÍTULOS PROPIOS

50 NORMA COMÚN PARA OS TÍTULOS PROPIOS E OUTRAS ACTIVIDADES E SERVIZOS ACADÉMICOS

O disposto no artigo 4 respecto á validez e efectos da matrícula, así como o disposto no apartado 1 do artigo 9 sobre anulación de matrícula é de aplicación para os estudos conducentes aos títulos propios así como ao resto das actividades e servizos académicos coas particularidades que establezan as convocatorias específicas.

51 DIPLOMA SUPERIOR EN CRIMINOLOXÍA

A matrícula en continuación de estudos na titulación de Diploma Superior en Criminoloxía rexerá polo [Acordo do Consello de Goberno de 20 de xuño de 2005](#), polo que se aproba a normativa sobre regulación deste título, o [Acordo do Consello de goberno do 30 de setembro de 2014](#) e o disposto na presente convocatoria.

Así mesmo, para estes estudos serán de aplicación os prezos e as normas de liquidación establecidas no Decreto da Xunta de Galicia polo que se fixan os prezos por matrícula nos estudos oficiais (ensinanzas de grao epígrafe B).

52 DIPLOMA SUPERIOR EN XESTIÓN HOTELEIRA

Respecto aos estudos do título propio de Diploma Superior en Xestión Hoteleira e para o non regulado especificamente no convenio, os estudos rexerá polas normas do Centro Superior de Hostelería de Galicia.

53 GRAN DIPLOMA DE ESPECIALIZACIÓN ORQUESTRAL

Respecto á matrícula do título propio de Gran Diploma de Especialización Orquestral e para o non regulado especificamente no convenio, os estudos rexerá polas normas da Escola de Altos Estudos Musicais.

O alumno matricularase na Unidade de Xestión Académica do Campus Norte. Dos prezos aboados corresponderá á USC a cantidade equivalente ao 25% dos prezos públicos en ensinanzas de posgrao correspondentes ao número de créditos que se impartan no curso. O alumno deberá aboar o seguro obrigatorio establecido para alumnos da USC.

54 POSGRAO PROPIO E FORMACIÓN CONTINUA

54.1 ADMISIÓN

O alumno que desexe realizar Estudos Propios de Posgrao ou de Formación Continua deberá solicitar a súa admisión na forma e no prazo que para cada curso se sinala na oferta do presente curso académico.

A Comisión Académica, ou a dirección do curso cando corresponda, decidirá sobre a admisión dos estudantes de acordo cos criterios establecidos na convocatoria do curso e, unha vez verificado que os alumnos cumpren os requisitos de acceso establecidos na normativa vixente, deberá facer pública a relación de estudantes admitidos e excluídos.

Contra as relacións provisionais de admisión e exclusión poderase interpoñer reclamación administrativa no lugar e prazo indicado na resolución que faga públicas as relacións provisionais. Analizadas, cando correspondan, as reclamacións pola Comisión Académica ou a Dirección do curso, esta fará pública a relación definitiva de admitidos e excluídos.

Os criterios de admisión están establecidos no [Regulamento de Estudos Propios de Posgrao e Cursos de Formación Continua](#), modificado por [Acordo do Consello de Goberno do 31 de xaneiro de 2017](#) e [Acordo do Consello de Goberno do 20 de decembro de 2018](#).

54.2 MATRÍCULA

Rematado o proceso de admisión, naqueles casos nos que non se poida realizar a matrícula a través da Secretaría virtual, a Comisión Académica remitiralle á Unidade de Xestión Académica correspondente a relación dos alumnos admitidos para os efectos da realización da matrícula.

De ser admitido nun máster propio ou nun curso de especialización con créditos pendentes de superar para obter a titulación de acceso ao curso de posgrao propio na presente convocatoria, o alumno deberá acreditar que está en condicións de obter a titulación e estar matriculado neses créditos pendentes no presente curso académico.

Non se poderán formalizar matrículas fóra dos prazos establecidos na oferta aprobada por esta Universidade.

O alumno admitido en Cursos de Posgrao Propio e Formación Continua deberá matricularse pola secretaría virtual se fose posible e en caso contrario na Unidade de Xestión Académica que corresponda, previa petición de cita a través da web.

54.2.1 Máster Propio e Cursos de Especialización

Formalizarse nos prazos indicados na convocatoria a través da secretaría virtual se fose posible, ou en caso contrario nas Unidades de Xestión Académica, con petición de cita previa a través da web. No caso da matrícula presencial deberá presentar o impreso de solicitude de matrícula en Cursos de Posgrao Propio (Máster Propio e Cursos de Especialización) xunto coa seguinte documentación:

- Fotocopia compulsada do título que lle dea acceso ao curso, agás que cursasen eses estudos na USC (neste caso indicaranos no propio formulario de solicitude de matrícula).
- Fotocopia do DNI, NIE ou pasaporte, de ser estranxeiro.

Os alumnos con titulación estranxeira deberán acreditar a homologación do seu título ou solicitar a equivalencia do mesmo no Servizo de Xestión Académica da USC, para poder formalizar a matrícula. Non se formalizará a matrícula de non estar acreditada previamente a solicitude de equivalencia da súa titulación no Servizo de Xestión Académica da USC.

Ademais, deberán aboar as tarifas establecidas de matrícula, na forma que determine a convocatoria do curso.

54.2.2 Cursos de Formación Continua

Formalizarase nos prazos indicados na convocatoria a través da secretaría virtual se fose posible, en caso contrario solicitarase cita previa a través da web para realizala nas Unidades de Xestión Académica, presentando neste caso o impreso de solicitude de matrícula en Cursos de Formación Continua xunto coa seguinte documentación:

- Fotocopia do DNI, NIE ou pasaporte, de ser estranxeiro.

Ademais, deberá aboar as tarifas establecidas de matrícula, na forma que determine a convocatoria do curso.

54.2.3 Anulación de Matrícula

Atenderanse as solicitudes presentadas ata 5 días hábiles posteriores á data de remate da matrícula e despois do remate do devandito prazo, sempre que contén co informe favorable da dirección e sexan presentadas antes do inicio do curso.

As solicitudes presentadas con posterioridade ao comezo das actividades do curso non darán lugar a devolución, salvo causas imputables á Universidade ou causa de forza maior debidamente acreditada. En todo caso, será preciso ademais informe favorable da Comisión Académica ou da Dirección do Curso.

54.3 RECOÑECIMIENTO DE ESTUDOS PROPIOS DE POSGRAO DA USC.

O prazo para formalizar a solicitude de recoñecemento total ou parcial de estudos de Posgrao Propio da USC será o do prazo de preinscripción nos correspondentes estudos que se estean impartindo na USC no curso académico, segundo a oferta aprobada pola Universidade. A resolución da solicitude dará dereito á modificación da matrícula nos termos xerais establecidos nesta convocatoria.

55 CUARTO CICLO E OUTROS ESTUDOS

A matrícula dos alumnos dos estudos de cuarto ciclo e doutros estudos non contemplados nesta convocatoria rexeráse polas súas convocatorias específicas, sen prexuízo de que as normas contidas nesta convocatoria sexan aplicables con carácter subsidiario.

VI. PREZOS POR ESTUDOS E ACTIVIDADES ACADÉMICAS

56 PREZOS A PAGAR

As matrículas formalizadas na USC, en calquera dos estudos conducentes á obtención de títulos oficiais cursados en centros propios ou adscritos, reportarán as tarifas que anualmente establece o Decreto da Consellería que ten competencias na materia.

Os alumnos que formalicen matrícula en calquera estudo conducente á obtención dun título propio deberá aboar as tarifas que para este aprobouse o Consello Social da Universidade de Santiago de Compostela.

O alumno deberá aboar, ademais, as tarifas comúns ás titulacións oficiais e propias que se regulan no apartado 57 desta convocatoria.

Os estudos cursados en réxime virtual ou semipresencial devindicarán os prezos dos estudos en réxime ordinario correspondentes.

O alumno matriculado polo réxime de alumno visitante e matrícula extraordinaria aboará os prezos que determine o Consello Social.

PREZOS DE MATRÍCULA NUNHA DOBRE TITULACIÓN (PROGRAMAS INTEGRAIS DE TITULACIÓNS DOBRES)

O alumno matriculado nun programa de dobre titulación (programa integral de titulacións dobres) deberá aboar os prezos correspondentes á matrícula que efectúe, como se se tratase dunha soa titulación. Para os efectos de liquidacións, deducións e devolucións considerarase que o programa integral é unha única titulación.

ALUMNO PROCEDENTE DE PAÍSES ALLEOS AO EEES QUE NON ACREDITEN RESIDENCIA

O alumno procedente de países alleos ao EEES que non acredite residencia en España, aboará o importe íntegro fixado no Decreto de Prezos Públicos e na normativa de desenvolvemento da USC, independentemente de se estivo matriculado no curso anterior ou non.

PREZOS POR MATRÍCULA NAS PRÁCTICAS TUTELADAS (ESTADÍAS) DO GRAO EN FARMACIA

A matrícula nas Estadías reportará as tarifas correspondentes a 24 ECTS, aplicándose a tarifa que se establece no Decreto polo que se aproban os prezos públicos e serán de aplicación os mesmos beneficios e exencións que para as demais materias da titulación.

PREZOS POR MATRÍCULA EN PRÁCTICAS EXTRACURRICULARES

A matrícula nas prácticas extracurriculares deindecará os prezos que se establezan, en función do número de ECTS matriculados, en consonancia coas horas de prácticas a realizar polo alumno.

57 PREZOS COMÚNS ÁS TITULACIÓNS OFICIAIS E PROPIAS

57.1 APERTURA DE EXPEDIENTE

Aboará a tarifa por este concepto o alumno que inicie estudos nunha titulación, con independencia da forma de acceso. Igualmente reportará estes prezos o alumno que traslade o seu expediente desde outra universidade para continuar os mesmos ou outros estudos na USC.

Os prezos por apertura de expediente aboaranse por cada titulación na que se inscriba o alumno.

57.2 EXPEDICIÓE MANTENIMENTO DA TARXETA DE IDENTIDADE

Esta tarifa aboarase anualmente conxuntamente coa matrícula en concepto de expedición ou mantemento. Aboarase unha soa vez por curso académico, calquera que sexa a titulación ou titulacións das que se matricule o alumno.

57.3 SEGURO ESCOLAR

O alumno da Universidade de Santiago de Compostela menor de 28 anos que curse estudos oficiais está obrigado ao pagamento do seguro escolar, segundo as normas estatais ao respecto. Este seguro aboarase unha soa vez por curso académico, independentemente das titulacións que se cursen.

O alumno poderá subscribir o seguro complementario de accidentes, obrigatorio para outros colectivos.

57.4 SEGURO OBRIGATORIO

O alumno que curse estudos na USC e estea fóra da cobertura do seguro escolar, así como o que teña nacionalidade distinta da española, está obrigado á subscrición dun seguro obrigatorio segundo o establecido no [Acordo do Consello Goberno de 26 de xuño de 2009 polo que se establece un seguro obrigatorio de accidentes e asistencia en viaxes para estudantes da USC](#).

Tamén estará obrigado ao pagamento deste seguro, o alumno que curse estudos noutra universidade ou institución educativa en virtude de programas ou convenios interuniversitarios de intercambio. A liquidación deste seguro farase coa matrícula. En caso de alumno da USC cuxo período de intercambio comece antes do inicio de matrícula, poderá aboalo a través da dirección electrónica <http://www.oncampus.es>.

Poderá exceptuarse deste deber a matrícula nos cursos de formación continua con docencia e avaliación exclusivamente virtual sempre que a convocatoria concreta así o estableza.

O seu importe será o que fixe a USC para cada curso académico. O seu aboamento farase por cada estudo que estea incluído no ámbito de aplicación do [Acordo de Consello de Goberno de xuño de 2009](#) do que estea matriculado o alumnado. Para estes efectos considerarase calquera actividade académica, independentemente de:

- A duración e a consideración que teña: estudos oficiais, títulos propios, requisitos formativos complementarios, probas de avaliación e homologación, cursos de verán, actividades do CLM, Instituto de Criminoloxía, defensa ou exposición de traballos, etc.
- O tipo de matrícula: ordinaria, extraordinaria, alumnado visitante, etc.
- A modalidade presencial ou semipresencial dos estudos correspondentes. A estes efectos

a modalidade virtual rexerese pola súa propia normativa.

Non obstante, no caso de que un alumno estea inscrito en máis dunha actividade no mesmo curso académico, poderá eximirse do pagamento da cota do seguro nun estudo concreto, sempre que se dean as seguintes condicións:

- Que o alumnado teña pagado o importe noutra actividade ou estudo de carácter similar ou sometida ao mesmo réxime, de duración igual ou superior.
- Que as inscricións nas actividades ou estudos correspondan ao mesmo curso académico (do 1 de setembro ao 30 de agosto).

57.5 ABOAMENTO DOS PREZOS DO PROGRAMA DE ATENCIÓN PARA ALUMNO ESTRANXEIRO APROBADO [POR ACORDO DO CONSELLO SOCIAL DE 26 DE MAIO DE 2016](#)

O Programa de Atención a Estudantes Extracomunitarios (PATEX), ten como obxectivo proporcionar unha atención personalizada, integral e específica para os estudantes extracomunitarios. Este Programa ten dúas modalidades:

- PATEX Básico - os prezos correspondentes a esta modalidade liquidaranse conxunta e indivisiblemente co resto de prezos por matrícula, tendo a consideración de prezos públicos a todos os efectos. En consecuencia aos prezos do PATEX Básico seranlle de aplicación as exencións e reducións legalmente previstas.
- PATEX Avanzado - inclúe un paquete de servizos voluntarios. Os prezos do programa de atención PATEX Avanzado liquidaranse nun só pagamento non sendo posible o seu fraccionamento. Do mesmo xeito non será aplicable ningún tipo de redución ou bonificación sobre o importe que corresponda.

Só en caso de anulación dentro do prazo establecido devolveríanse os prezos aboados polo programa modalidade PATEX Avanzado.

58 FORMAS DE PAGAMENTO DOS PREZOS PÚBLICOS

58.1 FORMAS DE PAGAMENTO

O pagamento de prezos públicos poderá efectuarse ao contado ou fraccionado (nos casos que se estableza). O pago fraccionado require domiciliación bancaria.

O pagamento ao contado poderá efectuarse por domiciliación bancaria e en efectivo, ben por pagamento presencial nunha entidade bancaria ou mediante tarxetas de débito ou crédito. Esquemáticamente:

FORMAS DE PAGAMENTO		
PAGAMENTO EN EFECTIVO	No banco	Presencial na oficina bancaria
		Caixeiro automático
	Con tarxeta de débito ou crédito	Páxina web de autoliquidacións
		Por pasarela de pagamento (Xescampus)
		Terminal Punto de Venta (TPV)
	Aplicación de pagamento para móbiles	
PAGAMENTO POR DOMICILIACIÓN BANCARIA		

O pagamento en efectivo deberá realizarse en calquera das catro entidades bancarias colaboradoras coa USC: ABANCA, Caixa Rural Galega, La Caixa e Banco Santander.

En aplicación da normativa de implantación da Zona Única de Pagamento en Euros (SEPA), a domiciliación bancaria unicamente poderá facerse nunha conta na que o alumno figure como titular ou cotitular.

No primeiro prazo de matrícula o alumno poderá optar polo pagamento íntegro ou fraccionado en tres prazos. Se se opta polo pagamento íntegro ao contado este efectuarase nos cinco días naturais seguintes ao de presentación da matrícula. Se se opta polo pagamento íntegro por domiciliación bancaria o cargo efectuarase nos días seguintes ao da formalización da matrícula.

De optar polo fraccionamento do pagamento da matrícula o primeiro prazo consistirá no 50% do importe da mesma e o cargo efectuarase nos días seguintes ao da formalización da matrícula. O pagamento do segundo prazo e do terceiro serán do 25% do importe da matrícula cada un e cargaranse na conta a partir do día 7 de decembro de 2020 e do día 8 de marzo de 2021 respectivamente.

Cando se autorice a matrícula ou modificación de matrícula a partir do mes de decembro e antes de marzo, poderase fraccionar o pagamento en 2 prazos: o primeiro será o 75% do importe da matrícula e cargarase na conta nos días seguintes á data de emisión da liquidación. O segundo prazo polo restante 25% aboarase a partir do 8 de marzo de 2021.

Non se admitirán fraccionamentos de pagamento nas matrículas e modificacións de matrícula que se realicen a partir do mes de marzo.

O alumno que solicite acollerse á modalidade de pagamento fraccionado deberá domiciliar o pagamento, non se admitirá o pagamento fraccionado en efectivo ou por tarxeta.

A matrícula de tutela académica nos estudos de doutoramento realizarase nun único pagamento.

Os conceptos de apertura de expediente, tarxeta de identidade e seguro escolar ou obrigatorio non poderán fraccionarse, liquidaranse integramente xunto co primeiro prazo.

Así mesmo, nos devanditos conceptos non serán aplicables as reducións e exencións recollidas na norma 59, salvo que nesta se indique expresamente.

Nas liquidacións en efectivo, os importes deberán ser aboados nun prazo máximo de 5 días naturais a partir da data que figura na emisión da correspondente liquidación. Nestes casos figurará o prazo de pagamento e en caso de non facelo no prazo establecido devengará a recarga executiva establecida na [Lei Xeral Tributaria](#).

No caso dos pagamentos por domiciliación, a devolución do cargo tamén devengará a recarga executiva establecida na [Lei Xeral Tributaria](#).

58.2 CONFIRMACIÓN DO PAGAMENTO DA MATRÍCULA

A confirmación de ingresos e conciliación da liquidación da matrícula realizarase de xeito automático entre a entidade bancaria colaboradora e a USC a través do Servizo de Contabilidade.

O alumno non precisa presentar ningún recibo acreditativo para xustificar o pagamento da matrícula, agás que en circunstancias excepcionais lle sexa requirido.

Os servizos engadidos aos estritamente académicos que ofrece a USC (Secretaría Virtual, TUI, envío de notas por SMS, Campus Virtual, etc.) están condicionados ao aboamento efectivo dos prezos establecidos de tal forma que, aínda sen iniciarse o procedemento de recadación de falta de pagamento, a USC resérvase o dereito de suspendelos se non se verifican os pagamentos nos prazos establecidos, especialmente para importes inferiores a 50 euros. O aviso da suspensión destes servizos notificarase á dirección de correo declarada polo alumno e esta suspensión de servizos cancelarase co aboamento da cantidade non pagada.

58.3 CÁLCULO DA RECARGA POR RETRASO NO PAGAMENTO

O importe da recarga por falta de pagamento calcularase engadindo ao importe debido a porcentaxe establecida como recarga executiva na [Lei Xeral Tributaria](#)

59 EXENCIÓN, REDUCIÓN E SUBVENCIÓN DO PAGO DE PREZOS

59.1 RESIDENTES

Sen prexuízo das condicións que poida determinar o Decreto de Prezos Públicos, a efectos do disposto nesta convocatoria teñen a condición de residentes exclusivamente:

- Os que ostenten a nacionalidade española ou de calquera país membro da UE.
- Os que adquiren a condición por razón de parentesco ou relación laboral.

En relación co recoñecemento da condición de residente do alumno de nacionalidade estranxeira, esta quedará acreditada pola presentación de Tarxeta de Identificación de Estranxeiros (TIE).

O alumno nacional de países da Unión Europea non precisa acreditar a condición de residente a efectos da determinación dos prezos de matrícula xa que está considerado como non estranxeiro.

Non obstante, se algún alumno estranxeiro presenta outra documentación distinta por non poder presentar a TIE, solicitarase informe do SXA para aceptar a devandita documentación.

59.2 SOLICITANTES DE BOLSA DO MINISTERIO DE EDUCACIÓN

Os solicitantes de bolsa de estudos da convocatoria xeral do Ministerio de Educación poderán adiar o pagamento das tarifas de materias en primeira matrícula ata que se resolva a súa petición, agás que non reúnan os requisitos esixidos polas convocatorias do Ministerio de Educación, debendo neste caso aboar o importe correspondente, sen prexuízo de que, se a bolsa lles fose concedida, soliciten a devolución dos prezos aboados.

O alumno ao que lle sexa denegada a bolsa solicitada deberá proceder ao seu pagamento nos 10 días naturais seguintes á recepción da notificación.

O alumno que se matricule como solicitante de bolsa aboará, de acordo co establecido na normativa do Ministerio para este curso, o importe das materias en segunda e sucesivas matrículas. A exención por bolsa só abarca os créditos necesarios para a obtención do título, polo que o alumno solicitante tamén deberá aboar os créditos dos que se matricule en exceso.

En calquera suposto, os bolseiros aboarán os importes correspondentes por recoñecemento de créditos, validación de materias, apertura de expediente, tarxeta de identidade e seguro escolar.

Respecto do alumno matriculado como solicitante de bolsa que se detecte que non presentou a

solicitude, actuarase iniciando o procedemento de recadación de impagos segundo a [Resolución reitoral do 20 de decembro de 2017 sobre o pagamento e recadación de impagos por matrícula](#).

59.3 SOLICITANTES DE BOLSA E BOLSEIROS DOUTROS ORGANISMOS PÚBLICOS OU PRIVADOS

O estudante solicitante ou beneficiario dunha bolsa distinta ás referidas no apartado anterior, poderá acollerse á exención das tarifas por servizos académicos se a correspondente convocatoria declara explicitamente, que a persoa beneficiaria está exenta do pagamento das tarifas, e que o organismo ou institución que a convoca compensará á universidade polo importe dos ingresos que por este motivo deixe de percibir.

De ser requirido, o alumno deberá manifestar en que Diario Oficial foi publicada a convocatoria da bolsa ou a referencia ao convenio no que pretenda sustentar a exención.

59.4 MATRÍCULA DE HONRA

59.4.1 Exención total

Terá dereito a exención total dos prezos por servizos académicos, por unha soa vez, no primeiro curso de ensinanzas de grao, o alumnado que inicie estudos universitarios e acredite ter obtido:

- a) Matrícula de honra global no segundo curso de bacharelato ou ciclo formativo de formación profesional de grao superior.
- b) Premio extraordinario de bacharelato ou de formación profesional de grao superior.
- c) Medalla en olimpíadas académicas acreditadas de ámbito nacional ou internacional.

Esta exención só será eficaz a primeira vez que se faga uso dela, de xeito que non será aplicable se se fixo uso dela noutra titulación.

59.4.2 Exención parcial

O alumno de grao e de máster Universitario con matrícula de honra nalguna materia poderá aplicar o desconto por este concepto recollido no Decreto de Prezos que aprobe a Xunta de Galicia. Esta exención poderá aplicarse sempre que se cumpran todos os requisitos establecidos no citado decreto, sobre calquera materia que sexa necesaria para obter o título (obrigatoria ou optativa), sempre que pertenza aos mesmos estudos nos que se obtivo a matrícula de honra ou a mesma rama de coñecemento.

59.5 BENEFICIARIOS DE FAMILIAS NUMEROSAS

Acorde ao disposto na [Lei de protección das familias numerosas](#), as persoas beneficiarias desta condición poderán acollerse a ela, sempre que o seu correspondente título acreditativo estea vixente nalgún momento do prazo ordinario de matrícula, aínda que este momento non coincida co de matrícula do alumno ou ben acrediten solicitar a súa expedición ou renovación dentro de devandito prazo. Neste último suposto, deberá acreditar a súa posesión antes do 31 de decembro do ano en que se inicia o curso académico. De non telo feito en prazo non se aplicarán os beneficios por este concepto, aínda que presente o título de familia numerosa con posterioridade.

As reducións por familia numerosa son aplicables aos prezos a aboar pola expedición de certificados, traslados e títulos. Non hai redución por familia numerosa nos prezos de apertura de expediente, tarxeta de identidade, prezos por expedición de duplicados e nos prezos dos seguros obrigatorio e voluntario.

Se o alumno beneficiario de reducións por familia numerosa con título vixente non se opón a o seu tratamento, a Universidade poderá obter este dato a través de plataformas de intermediación. No caso de que o alumno se opoña a este tratamento, deberá cumprir os deberes respecto da presentación da documentación (título ou copia da solicitude de expedición ou renovación) no momento da matrícula ou nos 10 días de prazo, se fose requirido para iso. Se o título estivese vixente e o alumno non cumprise o deber de presentación decaerá dos seus dereitos e deberá aboar os prezos ordinarios sen redución e coa recarga que puidese corresponder.

59.6 OUTRAS EXENCIÓNS LEGALMENTE ESTABLECIDAS

Estará exento do pagamento das tarifas de matrícula o alumno que estea nalgún dos seguintes supostos recoñecidos legalmente e conforme aos requisitos e condicións que estableza o Decreto de prezos públicos que se aproba cada ano:

59.6.1 Discapacidade

O que teña recoñecido un grao de minusvalía igual ou superior ao 33% deberá presentar o documento acreditativo do grao de minusvalía expedido pola autoridade competente.

De acordo con establecido no Decreto de Prezos Públicos, estes alumnos terán dereito á exención total de taxas e prezos públicos nos estudos conducentes á obtención dun título universitario dende a data do recoñecemento da discapacidade, polo que só terán que pagar o prezo do seguro obrigatorio ou voluntario.

O alumnado que, no momento de formalizar a súa matrícula se acolla á exención de prezos públicos por ter solicitada no organismo competente a valoración do grao de discapacidade, con anterioridade ao inicio do prazo de matriculación dos estudos aos que desexa acceder, deberá presentar xustificación desta circunstancia e de que comunicou ao citado organismo o carácter de urxencia conforme a normativa correspondente.

59.6.2 Víctimas de actos terroristas

Será de aplicación ás vítimas de actos terroristas ou que sexan fillos ou cónxuxes non separados legalmente de falecidos ou feridos en actos terroristas, sempre que os feitos se cometan en territorio español ou baixo xurisdicción española ou nos casos concretos establecidos no artigo 6.2 da [Lei 29/2011, de 22 de setembro, do Recoñecemento e Protección Integral ás Vítimas do Terrorismo](#).

Esta condición acreditarase de conformidade co disposto no artigo 4 bis, apartado 3, da [Lei 32/1999, do 8 de outubro](#), de solidariedade coas vítimas do terrorismo, e deberá estar en vigor no prazo de matrícula.

59.6.3 Violencia de xénero

Será de aplicación ás persoas que sofren violencia de xénero así como aos seus fillos e menores de idade suxeitos á súa tutela e garda e custodia. De acordo co artigo 5 da [Lei 11/2007, do 27 de xullo, galega para a prevención e o tratamento integral da violencia de xénero](#), esta situación acreditarase por calquera das seguintes formas:

- Certificación da orde de protección ou da medida cautelar ou testemuño ou copia autenticada polo secretario xudicial da propia orde de protección ou da medida cautelar.
- Sentenza de calquera orde xurisdiccional que declare que a muller sufriu violencia de xénero.

- Certificación e/ou informe dos Servizos Sociais e/ou Sanitarios da Administración Pública Autonómica ou Local.
- Certificación dos Servizos de Acollda da Administración Pública Autonómica ou Local.
- Informe do Ministerio Fiscal que indique a existencia de indicios de violencia.
- Informe da Inspección de Traballo e Seguridade Social.
- Calquera outro que se estableza legal ou regulamentariamente.

O documento acreditativo de dita condición deberá cumprir os requisitos establecidos no Decreto de Prezos Públicos que aproba anualmente a Xunta de Galicia e surtirá efectos durante o período establecido no citado Decreto .

59.7 BENEFICIARIOS DE AXUDAS E SUBVENCÍONS DA UNIVERSIDADE

Os beneficiarios de axudas ao estudo establecidas pola USC poderán adiar o pagamento da matrícula ata que non se resolva a axuda ou subvención solicitada. Para iso deberán manifestar ao realizar a matrícula a súa condición de solicitante desta axuda ou subvención e achegar a información da persoa titular do dereito requirida (apelidos, nome, DNI, enderezo completo, credenciais da universidade á que pertence e mecanismos de aviso para a sede). A Sección de Bolsas e Axudas ao Alumnado notificará a través da sede electrónica da USC ás persoas titulares do dereito que teñen a súa disposición na Secretaría Virtual un formulario no que deberán facer constar a aceptación ou rexeitamento da solicitud de subvención.

Se non se cumpren os requisitos establecidos no parágrafo anterior ou se rexeita a solicitud actuarase iniciando o procedemento de recadación de impagos, segundo a [Resolución reitoral do 20 de decembro de 2017 sobre o pagamento e recadación de impagos por matrícula.](#)

Os solicitantes destas axudas deberán aboar as tarifas por apertura de expediente, tarxeta de identidade e seguro escolar.

As axudas e subvencións para persoal das universidades da Coruña e Vigo estarán condicionadas á compensación ou reintegro á Universidade de Santiago de Compostela por parte destas institucións.

59.8 BENEFICIARIOS INGRESO MÍNIMO VITAL

Estarán exentas do pagamento dos prezos públicos por servizos académicos para a realización de estudos universitarios conducentes á obtención de títulos de carácter oficial, as persoas ás que se lles recoñeza a condición de beneficiarias da prestación do ingreso mínimo vital , de acordo coas condicións, requisitos e documentación que se establezan no Decreto de Prezos Públicos que aprobe a Xunta.

59.9 OUTRAS EXENCÍONS.

Aplicaranse outras exencións que estean reguladas por disposicións normativas estatais ou da Comunidade Autónoma de Galicia, sempre que estean debidamente xustificadas.

A documentación acreditativa debe ser entregada no prazo de 10 días desde a data de matrícula.

59.10 VIXENCIA DAS EXENCÍONS E REDUCÍONS.

Se o alumno é beneficiario dalgunha bonificación ou exención cuxa acreditación non conste en poder da USC, e sempre que este non se opoña ao seu tratamento, a Universidade, sempre que sexa posible poderá obter este dato a través de plataformas de intermediación. No caso de que o alumno se opoña a este tratamento, deberá acreditarlo no momento da matrícula ou no prazo máximo de 10 días naturais a partir da formalización desta ou no momento en que solicite

calquera outro trámite con dereito a exención ou bonificación.

Os documentos que acrediten o dereito a exencións, reducións ou subvencións de prezos deberán estar en vigor no prazo ordinario de matrícula. Para estes efectos, entenderase por prazo ordinario de matrícula o prazo entre o 6 de xullo e o 28 de outubro de 2020.

Para que as reducións e exencións sexan aplicables ás modificacións do segundo semestre, o alumno beneficiario deberá cumprir os requisitos para estas no prazo ordinario de matrícula, é dicir, o título que outorga o dereito a redución ou exención debe ter vixencia entre o 6 de xullo e o 28 de outubro de 2020.

Para as novas matrículas de inicio realizadas no segundo semestre, o título que outorga o dereito debe estar vixente no período matrícula do segundo semestre, é dicir entre o 1 e o 8 de febreiro de 2021.

Para calquera outro trámite distinto da matrícula que dea dereito á exención ou bonificación o título que outorga o dereito debe estar vixente no momento da solicitude.

Para os efectos da vixencia, terase en conta as datas de efectividade que consten nos documentos achegados.

59.11 PRELACIÓN DAS EXENCIONES E REDUCIÓNS

As exencións, reducións, axudas e subvencións aplicaranse coa seguinte orde de prelación:

- 1º.- Exención por matrícula de honra (exención total e parcial).
- 2º.- Beneficios por Familia Numerosa Especial, Discapacidade, Víctimas de Actos Terroristas ou Violencia de xénero.
- 3º.- Beneficios por Familia Numerosa Xeral.
- 4º.- Bolsas.
- 5º.- Axudas e subvencións da Universidade.

59.12 INAPLICABILIDADE NAS TITULACIÓNS PROPIAS.

Non será de aplicación ningún tipo de exención, redución ou subvención de prezos públicos ao alumno que se matricule en titulacións propias da Universidade de Santiago de Compostela.

60 RECADACIÓN DE IMPAGOS

60.1 NORMAS XERAIS

Segundo o establecido na [Resolución reitoral do 20 de decembro de 2017 sobre o pagamento e recadación de impagos por matrícula](#), unha vez detectado que o alumno non aboou os prezos correspondentes á matrícula nos prazos establecidos, iniciárase o procedemento de recadación de impagos que supón a perda de determinados dereitos por parte do alumno, así como a posibilidade de suspensión da devandita matrícula e de iniciar o procedemento de recadación executiva.

O Servizo de Xestión Académica, a través das Unidades de Xestión Académica, será o responsable de xerar o procedemento informático correspondente e da emisión e envío ao interesado da reclamación correspondente.

As liquidacións impagadas devoltas polas entidades bancarias sen xustificación serán incluídas neste procedemento de recadación.

60.2 PROCEDEMENTO

COMUNICACIÓN AO INTERESADO

Detectada a falta de pagamento, o Servizo de Xestión Académica a través da Unidade de Xestión, ou órgano encargado desta función, comunicará á persoa interesada que se vai proceder ao arquivo da matrícula en todas as materias, concedéndolle un prazo de 10 días hábiles para xustificar o pagamento ou causa de exención.

O impago dun prazo suporá a perda do dereito ao pagamento fraccionado e do dereito ao pagamento domiciliado no seu caso, debendo aboar o resto do importe da matrícula nun único prazo que se establecerá na notificación á persoa interesada.

RESOLUCIÓN DE SUSPENSIÓN DE MATRÍCULA

No caso de que, requirido o alumno para que proceda ao pagamento non xustifique a causa de exención, ou non aboe a débeda ditarase resolución reitoral de suspensión de matrícula. A resolución incluírá a advertencia de que a suspensión non liquida a débeda manténdose esta, á que se engadirá a recarga executiva establecida na [Lei Xeral Tributaria](#).

A resolución reitoral de suspensión de matrícula por reclamación de falta de pagamento que se notifique ao alumno incluírá, ademais, a comunicación de que se iniciará o procedemento de vía de constrinximento e recadación executiva, e as seguintes medidas cautelares:

- Indicación de que todas as cualificacións, recoñecementos e anotacións no expediente que se produzan como consecuencia da matrícula non pagada serán “provisorias” ata o efectivo pagamento da matrícula, e así constará en calquera documento que expida a USC.
- Imposibilidade de consulta do seu expediente nas Unidades de Xestión Académica e na Secretaría Virtual. Na Secretaría Virtual do alumno figurará “acceso denegado por impago da matrícula”.
- Imposibilidade de expedición de certificacións e títulos, traslados de expediente, modificacións de matrícula ou novas matrículas, así como petición de renuncia ás convocatorias.
- No caso de que o procedemento de reclamación de débedas se inicie con posterioridade ao remate dos estudos quedará en suspenso a expedición de títulos ata o aboamento efectivo do pagamento das débedas pendentes.

NOTIFICACIÓN DE IMPAGOS

Todas as comunicacións axustaranse ao disposto no [Regulamento de Notificacións Electrónicas Obligatorias da USC](#) e ao disposto na [Lei 39/2015, de 1 de outubro, de Procedemento Administrativo Común das Administracións Públicas](#).

60.3 VÍA DE CONSTRINXIMENTO E RECADACIÓN EXECUTIVA

Rematados os procedementos de reclamación de débedas sen que o alumno xustifique o seu pagamento, o Servizo de Xestión Académica, a través da Unidade de Xestión correspondente procederá a ditar a “Providencia de Constrinximento” indicando o importe da débeda non cobrada.

A devandita providencia, que non se notificará ás persoas interesadas, comunicarse á Xunta de

Galicia a través da aplicación informática para os efectos de iniciar o procedemento de recadación executiva, acorde ao Convenio de 3 de maio de 2001 asinado entre a Xunta de Galicia e a Universidade de Santiago de Compostela. Na comunicación á Xunta indícarase unicamente a débeda principal sen gastos ou recargas.

A Xunta tramitará o procedemento de constrinximento e notificará os interesados a resolución, indicando a recarga e xuros que procedan.

No caso de que no proceso de recadación executiva o interesado presente petición de adiamento da débeda, será preceptivo o informe da USC antes da resolución da devandita petición. Estes informes serán emitidos polo Servizo de Xestión Académica.

60.4 RECURSOS

Contra a resolución reitoral de suspensión de matrícula por impago poderase presentar recurso potestativo de reposición diante do Reitor.

Contra as resolucións da Xunta de Galicia, notificando á persoa interesada a débeda e recarga que procedan, esta poderá presentar os recursos que procedan legalmente. A resolución destes recursos será competencia da USC tramitándose a través da Oficina de Análise e Reclamacións (OAR) que, como primeira actuación, solicitará informe da UXA correspondente. Da resolución dos recursos darase traslado á Xunta de Galicia.

60.5 REACTIVACIÓN DA MATRÍCULA

A resolución de suspensión e arquivo de matrícula impedirá a reactivación da matrícula e do expediente, non podendo realizar matrículas ou modificacións posteriores. Malia o anterior, a resolución de impugnacións, recursos ou revisións de oficio poderá determinar a reactivación da matrícula por causas excepcionais ou por defectos no procedemento de reclamación de débedas, condicionada ao aboamento efectivo dos prezos establecidos e, no seu caso, coa recarga que proceda.

60.6 IMPAGO NOUTRAS ACTIVIDADES E SERVIZOS ACADÉMICOS

O disposto neste artigo 60 sobre recadación de impagos é de aplicación aos prezos de matrícula fixados nos títulos propios da Universidade e aos servizos académico-administrativos que oferte. Ademais terá carácter subsidiario respecto aos procedementos de pagamento das actividades do Centro de Linguas Modernas (CLM) e calquera outra actividade con contido académico organizada por Centros e Departamentos da Universidade.

61 DEVOLUCIÓN DE PREZOS

Non procederá a devolución de prezos, salvo nas anulacións dentro dos prazos establecidos ou cando o motivo da anulación sexa imputable á Universidade. A Secretaría Xeral poderá autorizar a devolución de prezos por anulación de matrícula nos casos nos que se aprecien circunstancias que o xustifiquen.

VII. OUTRAS DISPOSICIONS XERAIS

62 EXECUCIÓN E DESENVOLVEMENTO DA CONVOCATORIA

A programación e desenvolvemento normal das actividades docentes e o cumprimento dos prazos indicados nesta convocatoria, vinculan do mesmo xeito ao alumno destinatario como á propia universidade, a través de todos os seus órganos.

A Secretaría Xeral poderá ditar as instrucións pertinentes para o correcto desenvolvemento e interpretación da presente convocatoria ou de calquera outro acordo ou resolución do réxime do alumno.

63 CARTA DE SERVIZOS

O alumnado ten ao seu dispor unha carta de servizos académicos que pode ser consultada en <https://sede.usc.es/sede/publica/taboleiro/verAnuncioPublicable/32956/carga.htm>

64 QUEIXAS

Estará a dispor do alumno a través da Secretaría Virtual da USC e da [sede electrónica](#) da USC o acceso á presentación de queixas e suxestións telemáticas. Así mesmo poderá presentarse a través da páxina web da Oficina de Análise de Reclamacións (<http://www.usc.es/oar>) cubrindo o formulario electrónico.

As queixas e suxestións tramitaranse de acordo co establecido na [Resolución reitoral de 5 de decembro de 2005](#), pola que se aproba o procedemento para a tramitación de suxestións e queixas relativas á área académica da USC.

65 RESOLUCIÓN DAS RECLAMACIÓNS E RECURSOS

As reclamacións ou recursos interpostos polos alumnos desta universidade en asuntos relativos á matrícula resolveranse ao abeiro desta convocatoria e demais resolucións e acordos que regulen o réxime do alumnado, sen prexuízo das disposicións legais e regulamentarias que sexan de aplicación cando corresponda.

A tramitación dos recursos realizarase acorde ao establecido na [Resolución reitoral do 15 de abril de 2004](#), sobre procedemento para a tramitación de recursos administrativos en materia de xestión académica (<http://www.usc.es/oar>).

66 PROTECCIÓN DE DATOS

De conformidade co Regulamento UE 2016/679 e a Lei orgánica 3/2018, de 5 de decembro, de protección de datos persoais e garantía dos dereitos dixitais, os datos recollidos como consecuencia desta convocatoria incorporaranse ao tratamento da Universidade de Santiago de Compostela (USC) nº 1 denominado "Xestión Académica e Alumno" aprobado pola [Resolución do 24 de xuño de 2002](#) e modificado por [Resolución reitoral 3 de setembro de 2010](#). A súa finalidade

é a xestión dos procesos de acceso á universidade, de matrícula, continuación de estudos, traslados, xestión dos expedientes académicos, dos títulos e dos cursos de posgrao, terceiro ciclo e formación continua, tramitación de reclamacións, recursos, queixas e suxestións, control económico de prezos, enquisas, prácticas, así como calquera outra actividade que se inclúa na xestión académica administrativa.

O responsable do devandito tratamento é a Secretaría Xeral da USC, cuxos datos de contacto son Praza do Obradoiro, s/n, 15782- Santiago de Compostela, mail: sec.xeral@usc.es, teléfono 881811009.

O Delegado de Protección de Datos é José Julio Fernández Rodríguez, dpd@usc.es

A base de xustificación deste tratamento é a prestación do servizo de educación superior ([Lei Orgánica de Universidades](#) e na [Lei autonómica 6/2013, do Sistema Universitario de Galicia](#)), así como, nos casos en que así se autorice, o consentimento expresado polas persoas interesadas.

Poderanse ceder datos a administracións públicas con competencias na materia, e nos supostos de obrigacións legais.

As persoas interesadas poden exercer os dereitos de acceso, rectificación, supresión, limitación de tratamento oposición e portabilidade a través de Sede Electrónica en <https://sede.usc.es/sede/publica/catalogo/procedemento/55/ver.htm>.

Tamén poden dirixirse á Axencia Española de Protección de Datos para realizar a reclamación que consideren oportuna.

Os datos serán conservados durante o período no que se realice a finalidade para a que foron recollidos, ou o tempo necesario para cumprir coas obrigacións legais. Cumprida a finalidade, os datos que non formen parte da prestación do servizo público bloquearanse ata que transcorran os prazos de prescrición aplicables.

67 ENTRADA EN VIGOR E EFECTOS

A presente convocatoria entrará en vigor na data de publicación no taboleiro electrónico oficial da USC, e terá efectos para a matrícula nas titulacións oficiais e titulacións propias para o curso 2020/21.

68 IMPUGNACIÓN DA CONVOCATORIA

Contra a presente resolución, que esgota a vía administrativa, poderá interpoñer recurso contencioso-administrativo perante o xulgado do contencioso-administrativo de Santiago de Compostela no prazo de dous meses a contar desde o día seguinte ao da data de publicación oficial no taboleiro electrónico, de conformidade cos artigos 46 e 8 da Lei da Xurisdicción Contencioso Administrativa, aprobada por Lei 29/1998, do 13 de xullo.

Non obstante, os interesados poderán interpoñer recurso potestativo de reposición no prazo dun mes perante o órgano que o ditou. Neste caso non se poderá interponer o recurso contencioso-administrativo anteriormente indicado en tanto non recaia resolución expresa ou presunta do recurso administrativo de reposición, ao abeiro dos artigos 123 e 124 da Lei 39/2015, de 1 de outubro de Procedemento Administrativo Común das Administracións Públicas.

DISPOSICIÓN ADICIONAL- Todas as referencias a cargos e figuras (estudante, alumno, coordinador, etc.) enténdense xenericamente neutras e fan referencia tanto a mulleres como a homes.

DISPOSICIÓN DERROGATORIA- Á entrada en vigor da presente resolución quedan sen efecto as disposicións que se opoñan ao disposto nela.

Santiago de Compostela,

O Reitor,

Antonio López Díaz

Documento asinado dixitalmente conforme a Lei 39/2015 de 1 de outubro, do procedemento administrativo común das administracións públicas (BOE nº 236 do 2 de outubro de 2015).

TABOLEIRO ELECTRÓNICO

69

- Os prazos para a inscrición e matrícula a través da Secretaría Virtual rematan ás 23:59 horas do último día do prazo, agás os prazos de preinscrición e matrícula para iniciar estudos en titulacións de grao con límite de prazos que rematan ás 14 horas do último día.
- O horario para calquera trámite de forma presencial nas Unidades de Xestión Académica ou noutros servizos e unidades é de 9 a 14 horas. As referencias horarias son a hora peninsular española. As datas, salvo indicación expresa, refírense ao ano 2020.
- O alumnado que obteña praza con posterioridade ao remate dos prazos establecidos disporá dun prazo de 5 días dende a súa matrícula para solicitar anulación de matrícula ou recoñecemento de estudos.
- O alumnado que solicitara en prazo o recoñecemento, e recibira a resolución rematado o prazo xeral, disporá dun prazo de 10 días para a modificación ou anulación de matrícula.

A. ESTUDOS DE GRAO

INICIO DE ESTUDOS			
ESTUDOS	CONVOCATORIA	DATAS	
TITULACIÓNS DE GRAO CON LÍMITE DE PRAZAS (prazos de matrícula fixados pola CIUG)	Primeira	12 - 13 agosto	A1
	Segunda	18 - 19 agosto	A2
	Terceira	22 - 25 agosto	A3
	Cuarta	27 - 28 agosto	A4
	Quinta	1 - 2 setembro	A5
	Sexta	4 - 7 setembro	A6
	Sétima	7 - 8 outubro	A7
	Oitava	14 - 15 outubro	A8
	Novena	17 - 20 outubro	A9
(Prazo fixado pola USC)	Matrícula en titulacións con prazos vacantes (alumnos aos que non lles foi concedida praza) (Matrícula presencial con cita previa)	26 - 28 outubro	A10

CONTINUACIÓN DE ESTUDOS				
INICIADOS NA USC	Prazo Xeral (dende que o alumno coñeza todas as cualificacións)		6 xullo - 11 setembro (agás agosto para a m. presencial prevista na convocatoria)	A11
	Alumnos <u>NON</u> matriculados período anterior		1 - 8 febreiro 2021	A12
	Adaptación desde plans extinguidos	1º semestre	6 xullo - 6 outubro	A13
		2º semestre	1 - 8 febreiro 2021	A14
	Cambio de Centro	1º semestre	6 xullo - 6 outubro	A15
		2º semestre	1 - 8 febreiro 2021	A16
	Matrícula tras a convocatoria TFG de setembro		1 - 6 outubro	A17
ESTUDOS INICIADOS NOUTRA UNIVERSIDADE	Admisión en Tit. sen cota para traslados		6 xullo - 11 setembro	A18
	Admisión en Tit. con cota para traslados		6 - 31 xullo	A19
	Matrícula admitidos en Tit con cota		2 - 4 setembro	A20
	Admisión Tit. sen cota e vacantes con cota 2º semestre		1 - 8 febreiro 2021	A21
	Matrícula admitidos 2º semestre		12 - 13 febreiro 2021	A22
	Validación parcial de estudos estranxeiros para iniciar estudos no curso 2020/21 (Cando corresponda de existir prazos vacantes)		6 - 31xullo	A23
	Validación parcial de estudos estranxeiros para iniciar estudos no curso 2021/22		1 - 26 febreiro 2021	A24

B. MÁSTER OFICIAL

INICIO DE ESTUDOS						
MÁSTER	Matrícula Directa	Matrícula xeral		6 xullo – 28 setembro	B1	
		Ampliación Prazo matrícula vacantes ^{1,2}		1 - 6 outubro	B2	
	Criterios de selección XERAIS	Solicitud de praza		6 xullo – 20 agosto	B3	
		Publicación adjudicación prazas		4 setembro	B4	
		1º convocatoria matrícula admitidos		7 – 8 setembro	B5	
		2º conv. Matrícula con lista de agarda		10 – 11 setembro	B6	
		3º conv. Matrícula con lista de agarda		15 – 16 setembro	B7	
		Matrícula en vacantes ¹ (Máster sen listaxe de agarda)		11 – 28 setembro	B8	
		Matrícula en vacantes (Máster con listaxe de agarda)		Chamamento individual	B9	
		Ampliación prazo matrícula vacantes ^{1,2} (con ou sen listaxe de agarda)		1 – 6 outubro	B10	
		Criterios de selección ESPECÍFICOS	Solicitud de praza		6 xullo – 20 agosto	B11
			Máster sen listaxe de agarda	Publicación de admitidos	4 setembro	B12
	Matrícula admitidos			7 – 8 setembro	B13	
	Matrícula en vacantes ¹			11 - 28 setembro	B14	
	Máster con listaxe de agarda		Publicación admitidos	4 setembro	B15	
			Matrícula Admitidos	7 – 8 setembro	B16	
			Matrícula en vacantes	Chamamento individual	B17	
	Ampliación prazo matrícula vacantes ^{1,2} (con ou sen listaxe de agarda)		1 - 6 outubro	B18		
	Máster en Formación do Profesorado de ESO e Bacharelato, FP e E. de Idiomas	Solicitud de praza		6 xullo– 20 agosto	B19	
		Publicación listaxes admitidos		4 setembro	B20	
		1º convocatoria Matrícula admitidos		7 – 8 setembro	B21	
		2º conv. Matrícula con lista de agarda		10 – 11 setembro	B22	
		3º conv. Matrícula con lista de agarda		15 – 16 setembro	B23	
		Matrícula vacantes ¹ (Máster sen listaxes de agarda)		11 - 28 setembro	B24	
		Matrícula vacantes (Máster con listaxes de agarda)		Chamamento individual	B25	
		Ampliación prazo matrícula vacantes ^{1,2} (con ou sen listaxe de agarda)		1 - 6 outubro	B26	
PRAZAS RESERVADAS SETEMBRO (Só para másteres que estableceron esta reserva)			1 – 6 outubro	B27		
Autorización dos coordinadores para matrícula de vacantes 2º semestre			Antes do 31 de decembro	B28		
Matrícula 2º semestre (máster con vacantes e a petición do coordinador; matrícula por orde de inscrición só materias do 2º semestre)			1 - 8 febreiro 2021	B29		
Alumnos con estudos alleos ao EEES que desexen iniciar estudos nos Máster con cota de praza para eles no curso 2021/22			Según Convocatoria	B30		

¹ Os prazos de matrícula e de matrícula en vacantes comezan as 10 horas do día de inicio.

² Naqueles Másteres nos que existan vacantes, a petición do coordinador do Máster, poderase ampliar o prazo de matrícula ata o día 6 de outubro.

CONTINUACIÓN DE ESTUDOS DE MÁSTER		
Matriculación para la continuación de estudios	6 xullo – 11 setembro	B31
Continuación de estudos tras a convocatoria do TFM de setembro	1 - 6 outubro	B32
Alumnado non matriculado no período anterior	1 – 8 febreiro 2021	B33

C. CURSOS COMPLEMENTARIOS (CURSOS PONTE) E CURSO DE ADAPTACIÓN PARA TITULADOS EN CRIMINOLOXÍA

Solicitudes de admisión	6 – 31 xullo	C1
1º convocatoria matrícula admitidos	2 - 4 setembro	C2
2º convocatoria matrícula admitidos	9 - 10 setembro	C3
Matrícula vacantes con listaxe de agarda	Chamamento individual	C4
Matrícula prazas vacantes	14 setembro – 6 outubro	C5
Continuación de estudos	Segundo calendario de grao	C6

D. PROGRAMAS DE DOUTORAMENTO

DOUTORAMENTO RD 99/2011	Solicitud de admisión 1º período	1 - 10 setembro	D1
	Publicación relacións provisionais 1º p	18 setembro	D2
	Reclamación relacións provisionais 1º p	19 - 24 setembro	D3
	Publicación relacións definitivas 1º p	30 setembro	D4
	1º período de matrícula	1 - 7 outubro	D5
	Solicitud de admisión 2º período	4 – 8 febreiro 2021	D6
	Publicación relacións provisionais 2º p	12 febreiro 2021	D7
	Reclamación relacións provisionais 2º p	13 – 18 febreiro 2021	D8
	Publicación relacións definitivas 2º p	24 febreiro 2021	D9
	2º período de matrícula	25 febreiro – 1 marzo 2021	D10
CONTINUACIÓN ESTUDOS RD 99/2011		1 setembro – 10 outubro	D11

**E. CAMBIOS DE MATRÍCULA E RECOÑECEMENTOS
GRAO, C. COMPLEMENTARIOS, MÁSTER e DOUTORAMENTO**

GRAO, CURSOS PONTE, MASTER	MODIFICACIÓN E DESISTENCIA DE MATRÍCULA	Cambio ou modificación da matrícula e desistencia	14 setembro – 6 outubro	E1
		Desistencia total (anulación total da matrícula)	Ata o 6 outubro	E2
		Modificación de matrícula para materias do 2º semestre	1 – 8 febreiro 2021	E3
	RECOÑECIMENTO DE CRÉDITOS E ADAPTACIÓN	Prazo xeral	6 xullo – 6 outubro	E4
		2º semestre	1 – 8 febreiro 2021	E5
DOUTORAMENTO	DESISTENCIA DE MATRÍCULA	Alumnos de inicio 1º período e continuación	Ata o 26 de outubro	E6
		Alumnos do 2º p. matrícula	Ata o 15 de marzo de 2021	E7
	CAMBIO DA MODALIDADE DE DEDICACIÓN		Nos períodos ordinarios de matrícula	E8
	BAIXAS TEMPORALES		Durante o curso	E9
POSGRAO PROPIO E FORMACIÓN CONTINUA	RECOÑECIMENTO DE ESTUDOS PREVIOS		No prazo de preinscrición	E10
	ANULACIÓN DE MATRÍCULA		Ata 5 días hábiles posteriores ao peche da matrícula	E11

F. TITULACIÓN PROPIAS E IV CICLO

POSGRAO PROPIO E FORMACIÓN CONTINUA	Prazo de matrícula	Segundo a convocatoria concreta	F1
D. S. CRIMINOLOXÍA	Continuación de estudos	6 xullo – 11 setembro	F2
G. D. ESPECIALIZACIÓN ORQUESTRAL (*)	Solicitud de inscrición	Ata o 29 de maio	F3
	Probas	6, 7, 8, 9 de xullo	F4
	Matrícula	Nas datas fixadas polo Centro no mes de xullo	F5
D.S XESTIÓN HOSTALEIRA (*)	Primeiro prazo de matrícula (Alumnos admitidos en xullo e repetidores de 1º curso)	3 - 30 xullo	F6
	Segundo prazo de matrícula	7 – 30 setembro	F7
	Terceiro prazo de matrícula	1 – 12 outubro	F8
IV CICLO	Matrícula	22 xuño – 31 xullo	F9

*_Prazos establecidos polos centros nas súas convocatorias específicas.

G. CALENDARIO DOUTROS ESTUDOS E ACTOS ACADÉMICOS

REQUISITOS FORMATIVOS COMPLEMENTARIOS PARA A HOMOLOGACIÓN DOS TÍTULOS ESTRANXEIROS	Cursos tutelados	Prazo ordinario de matrícula de grao (solicitudes fora de prazo precisarán informe do Centro)		G1
	Prácticas, proxecto ou traballo	Prazo ordinario de matrícula de grao (solicitudes fora de prazo precisarán informe do Centro)		G2
	Probas de Aptitude *En cada convocatoria, as probas realizaranse no mes seguinte ao de matrícula.	M. na convocatoria 1º semestre	25 xaneiro- 1 febreiro 2021	G3
		M. na convocatoria xuño	3 - 10 xuño 2021	G4
		M. na convocatoria setembro	3 - 10 setembro 2021	G5
	F. de Medicina e Odontoloxía	Prazo que estabeza a Facultade	G6	
APOIO TITORIAL EXTRAORDINARIO	Grao	Solicitude 1º semestre	28 setembro-9 outubro	G7
		Solicitude 2º semestre	1-12 febreiro 2021	G8
INSCRIPCIÓN PARA O PREMIO EXTRAORDINARIO	Doutoramento		Segundo a convocatoria do centro	G9
COMPLEMENTOS FORMATIVOS PARA O INGRESO AO MÁSTER DE PSICOLOXÍA XERAL SANITARIA	Solicitude e matrícula		6 xullo – 11 setembro	G10

H. CALENDARIO DE EXAMES, RENUNCIA ÁS CONVOCATORIAS E XESTIÓN DE ACTAS

ESTUDOS	SEMESTRE / CONV.	PERÍODO	DATAS 2020- 2021	
GRAO E MÁSTER	1º Semestre	Docencia	21 setembro – 22 decembro	H1
		Período de exames	Cada centro no período de actas	H2
		Renuncia á convocatoria	23 novembro -18 de decembro	H3
		Período apertura actas	11 xaneiro -5 febreiro 2021	H4
		Defensa TFG/ TFM	3 – 22 febreiro 2021	H5
		Período apertura TFG/TFM	1 febreiro –3 marzo 2021	H6
		Renuncia defensa TFG/TFM	Só e preciso renunciar na 2º oportunidade	H7
	2º Semestre	Docencia	1 febreiro – 14 maio 2021	H8
		Período de exames	Cada centro no período de actas	H9
		Renuncia á convocatoria (Materias 2º semestre e anuais)	5 – 30 abril 2021	H10
		Período apertura actas	14 maio – 18 xuño 2021	H11
		Defensa TFG/TFM	21 xuño – 20 xullo 2021	H12
		Período apertura TFG/TFM	21 xuño - 28 xullo 2021	H13
		Renuncia defensa TFG/TFM	24 maio – 14 xuño 2021	H14
	2º Oportunidade	Período apertura actas 1º e 2º semestre	21 xuño – 23 xullo 2021	H15
	Setembro	Entrega TFG/ TFM	Ata 30 xullo 2021 ou 4 setembro 2021 se así o decide o Centro	H16
		Defensa TFG/TFM	2 - 17 setembro 2021	H17
		Período apertura TFG/TFM	2 – 27 setembro 2021	H18
		Renuncia defensa TFG/TFM	20- 27 xullo 2021	H19
	ACTAS CONSOLIDADAS	Período actas consolidadas	28 setembro – 8 outubro 2021	H20
	CONVOCATORIA FIN DE CARREIRA	Inscripción	Coa matrícula ordinaria ou no prazo de modificación ata o 6 de outubro	H21
		Exames	Datas previstas para o 1º semestre	H22
		Entrega actas exames	Datas previstas para o 1º semestre	H23

Cando os documentos necesarios para acreditar os requisitos poidan ser obtidos pola universidade a través de plataformas de intermediación e sempre que o alumnado non se opoña ao seu tratamento, non será necesario que o estudante presente estes documentos.

Agás nos casos de que a documentación acreditativa do cumprimento dos requisitos estea en poder da Administración, no caso de que o alumno se opoña ao tratamento destes datos ou estes non se poidan obter a través das plataformas de intermediación, os documentos necesarios para a matrícula deberán presentarse ou anexarse dixitalmente na súa secretaría virtual no momento da súa formalización ou no prazo de 10 días dende esta.

1.- COMÚN PARA TODO O ALUMNADO

-Solicitud de matrícula que, en xeral, será electrónica a través da Secretaría Virtual debendo a persoa interesada facilitar todos os datos que lle require o sistema.

A petición asinada polo alumno implica que declara aceptar as bases da convocatoria, que todos os datos que se incorporaron se axustan á realidade, que autoriza á USC a obter, a través das Administracións correspondentes, a información necesaria para a tramitación da súa solicitude, agás oposición expresa, e que manifesta a súa conformidade a recibir notificacións electrónicas.

-Documentación acreditativa das exencións ou reducións de prezos segundo se detalla no apartado 5.

-De non constar no seu expediente da USC (alumnado que inicia estudos, que procede doutras universidades, etc.) ademais:

- **Fotocopia do documento nacional de identidade** (ou documento de identificación para estranxeiros) e/ou pasaporte. O documento de identificación para estranxeiros deberá presentarse no momento da súa expedición no caso de que non se presente xunto co pasaporte, ambos son necesarios.

- **Título ou proba que habilite** ao alumno para cursar os estudos de Grao, Máster ou Doutoramento, ou o título propio concreto segundo corresponda. Estes documentos especificanse nos **Anexos III e IV**.

No caso de que este sexa a Certificación das Probas de Acceso á Universidade, non será necesario se foron superadas no Sistema Universitario de Galicia (SUG) e obra xa en poder da Universidade.

2.- MATRÍCULA EN ESTUDOS DE GRAO

Alumnado que inicie estudos e superara as probas de acceso en cursos anteriores: O alumnado que inicie estudos nun Centro e superara as probas de acceso á Universidade (ou titulación equivalente) en cursos anteriores, ademais de presentar a documentación que acredite o acceso (se non está en poder da universidade ou no caso de que o alumno se opoña ao tratamento destes datos ou estes non se poidan obter a través das plataformas de intermediación), debe presentar certificación académica persoal dos estudos universitarios realizados anteriormente ou, de ser o caso, declaración xurada de non terse matriculado anteriormente noutra titulación universitaria.

O alumnado que superou as Probas de Acceso para maiores de 25 anos, de 40 anos ou as probas para maiores de 45 anos, deberá declarar non posuír outra titulación de acceso.

Alumnado admitido para continuar estudos procedentes doutras universidades:

Ademais da documentación esixida para a admisión:

- a) Resgardo de que se aboaron os dereitos de traslado de expediente, cando proceda.
- b) No caso de continuación de estudos xa iniciados noutra ou noutras universidades presentarán, se non o fixeron no momento da solicitude de admisión, certificación académica orixinal ou fotocopia compulsada dos estudos de orixe.

En aqueles supostos nos que se esixa a homologación de calquera título, diploma ou estudo obtido ou realizado en sistemas educativos estranxeiros para o acceso á universidade admitirase con carácter condicional ao estudiantado que acredite ter presentado a correspondente solicitude de homologación mentras se resolve o proceso para a devandita homologación.

Non obstante os alumnos que desexen acceder pola cota de titulados e posúan unha titulación universitaria obtida ou realizada en sistemas educativos estranxeiros deberán ter o título homologado ou declarado equivalente a titulación ou nivel académico, en caso contrario deberán solicitar a admisión pola vía do artigo 30 do RD 412/2014.

3.- MATRÍCULA EN TITULACIÓNS DE MÁSTER OFICIAL

O alumnado procedente doutras universidades deberá remitir unha certificación académica completa dos estudos cursados que lle dean acceso á titulación solicitada. Esta certificación deberá conter a seguinte información:

- Materias e cualificacións correspondentes a cada unha delas coa nota media final dos seus estudos.
- Constancia da superación dos estudos que dan acceso ao Máster.

O alumnado que acceda con estudos estranxeiros de acceso de países pertencentes ao EEES ou alleos a este debe presentar a declaración de equivalencia da nota media do seu expediente que se obtén a través do Servizo que ten activo o Ministerio con competencias en educación no seguinte enderezo:

<http://www.mecd.gob.es/mecd/servicios-al-ciudadano-mecd/catalogo/general/educacion/203615/ficha.html>

Para os efectos de ingreso nos másteres da USC, o alumnado procedente de sistemas educativos do Espazo Europeo de Educación Superior (EEES) non terá que homologar o seu título de acceso e só deberá acreditar que o seu título dá acceso aos estudos de máster no seu país de orixe, para o que deberá achegar ademais o Suplemento Europeo ao Título.

O resto do alumnado con estudos estranxeiros deberá estar en posesión dun título homologado ou declarado equivalente polo Ministerio ou solicitar na Universidade o recoñecemento da equivalencia dos seus estudos para os efectos de ingreso en titulacións de máster.

4.- MATRÍCULA NO DOUTORAMENTO

Alumnado con títulos expedidos noutros países

Cando o título que lle dá acceso ao doutoramento fose obtido no estranxeiro, o alumno

deberá entregar algún dos seguintes documentos (agás cando realice a matrícula por estadía de investigación):

- Resolución do Ministerio concedéndolle a homologación do seu título ou a declaración de equivalencia.
- Resolución da USC concedéndolle a equivalencia ou recoñecemento (admisión previa).

En caso de non estar en posesión dalgún destes documentos, deberá presentar xustificante de solicitar a homologación ou a equivalencia ou recoñecemento. Neste suposto a matrícula quedará condicionada á concesión positiva, que deberá acreditar dentro do curso académico.

O alumnado procedente de sistemas educativos do Espazo Europeo de Educación Superior (EEES) non terá que homologar ou solicitar a equivalencia se acredita que o seu título dá acceso aos estudos de doutoramento no seu país de orixe, para o que deberá achegar ademais do título de Grao e Máster obtidos no EEES o Suplemento Europeo ao Título que indica o acceso ao nivel de doutoramento.

5.- DOCUMENTOS ACREDITATIVOS DA GRATUIDADE, EXENCIÓN OU REDUCCIÓN DOS PREZOS DA MATRÍCULA.

Salvo que se den as condicións establecidas ao principio deste Anexo, para acreditar o beneficio da gratuidade, exención ou redución de taxas e/ou prezos públicos por servizos académicos, deberanse presentar, segundo o caso, algún dos seguintes documentos:

a) Acreditación de residencia.- A efectos do disposto nesta convocatoria teñen a condición de residentes exclusivamente:

- Os que ostenten a nacionalidade española ou de calquera país membro da UE
- Os que adquiren a condición por razón de parentesco ou relación laboral

En relación co recoñecemento da condición de residente do alumnado de nacionalidade estranxeira, esta quedará acreditada pola presentación da Tarxeta de Identificación de Estranxeiros (TIE).

O alumnado nacional de países da Unión Europea non precisa acreditar a condición de residente a efectos da determinación dos prezos de matrícula xa que é, en todo caso, considerado como non estranxeiro.

Non obstante, se algún alumno estranxeiro presenta outra documentación distinta por non poder presentar a TIE solicitarase informe do SXA para aceptar a devandita documentación.

b) As persoas beneficiarias do réxime de **protección ás familias numerosas** de categorías xeral e especial: FOTOCOPIA COMPULSADA DO TÍTULO DE BENEFICIARIO OU DO CARNÉ FAMILIAR DO BENEFICIARIO, só no caso de que non o entregaran anteriormente, ou cando estivese caducado nas datas da matrícula, e non tivesen entregado copia da renovación actualizada. Cando corresponda de ser necesario deberá presentarse o documento orixinal do que debe deixar constancia o funcionario.

No caso de que esta documentación figure actualizada no expediente do alumno non hai que entregala.

Así mesmo, se no período de matrícula solicitara a renovación, deberá presentar no momento da matrícula o xustificante de ter presentado esta solicitude. O título renovado terá que presentarse antes do 31 de decembro do mesmo ano. En caso de non presentalo

neste prazo, anularanse os beneficios concedidos e procederase a reclamar o pagamento do importe total da matrícula.

- c) As persoas **beneficiarias de axudas ao estudo** diferentes ás da convocatoria xeral do Ministerio, documento que acredite que se lle concedeu tal axuda para o curso académico actual, ou de non telo, con carácter provisional, presentación do resguardo de solicitude da axuda sempre que a convocatoria pola que se concede a bolsa estableza a posterior compensación de prezos á Universidade. O alumno deberá acreditar a compensación de prezos á Universidade de Santiago de Compostela por parte do organismo convocante.

Cando corresponda a aqueles aos que se lles denegue a axuda deben aboar o importe da matrícula aínda que comezasen ou comecen o trámite das reclamacións pertinentes.

- d) As persoas que obtivesen a cualificación de Matrícula de Honra nalgunha materia non se lles esixirá documentación ningunha se cursaron os estudos na USC, debéndose constatar nas actas ou no expediente do alumno. No caso de que se obtivera a cualificación noutra universidade e se estableza a posibilidade de exención nestes casos no Decreto de prezos, o alumnado que cumpra os requisitos establecidos deberá solicitalo expresamente e presentar certificación académica que acredite tal circunstancia.
- e) Para o alumnado que obtivese Matrícula de Honra en COU, no segundo curso de bacharelato ou con premio extraordinario en bacharelato, o alumnado que obtivera matrícula de honra ou premio extraordinario no ciclo superior de formación profesional, así como o alumnado que obtivera medalla en olímpadas académicas acreditadas de ámbito nacional ou internacional, a certificación do centro ou do organismo competente en tal sentido.
- f) Respecto doutras exencións legalmente establecidas, deberá presentar os seguintes documentos:
- Discapacidade.- Documento acreditativo, expedido pola autoridade competente, do grao de discapacidade (igual ou superior ao 33%).
 - Vítimas de actos terroristas.- Documento acreditativo, de conformidade co disposto no artigo 4 bis, apartado 3, da Lei 32/1999, do 8 de outubro, de solidariedade coas vítimas do terrorismo.
 - Violencia de xénero.- Poderá acreditarse con calquera dos seguintes documentos:
 - a) Certificación da orde de protección ou da medida cautelar, ou testemuño ou copia autenticada polo secretario xudicial da propia orde de protección ou da medida cautelar.
 - b) Sentenza de calquera orde xurisdiccional, que declare que a muller sufriu violencia de xénero
 - c) Certificación e/ou informe dos Servizos Sociais e/ou Sanitarios da Administración Pública Autonómica ou Local.
 - d) Certificación dos Servizos de Acollda da Administración Pública Autonómica ou Local.
 - e) Informe do Ministerio Fiscal que indique a existencia de indicios de violencia.
 - f) Informe da Inspección de Traballo e Seguridade Social.
 - g) Calquera outro que se estableza regulamentariamente.

Os documentos que se deberán achegar para a aplicación das exencións, reducións ou subvencións de prezos públicos deberán estar en vigor no prazo ordinario de matrícula. A estes efectos, entenderase por prazo ordinario de matrícula o prazo entre o **6 de xullo e o 28 de outubro de 2020**.

Se a nova matrícula de inicio se formaliza no segundo semestre, os documentos para a aplicación das exencións, reducións ou subvencións deberán estar en vigor no prazo de matrícula do segundo semestre, é dicir entre o **1 e o 8 de febreiro de 2021**.

Para calquera outro trámite distinto da matrícula que dea dereito á exención ou bonificación o título que outorga o dereito debe estar vixente no momento da solicitude.

Para os efectos da vixencia, terase en conta as datas de efectividade que consten nos documentos achegados.

1. ENSINANZAS DE GRAO

Acorde ao Real decreto 412/2014 poderá acceder para iniciar estudos universitarios oficiais de Grao quen reúna algún dos seguintes requisitos:

- a) Estudantes en posesión do título de Bacharel do Sistema Educativo Español ou doutro declarado equivalente.
- b) Estudantes en posesión do título de Bacharelato Europeo ou do diploma de Bacharelato internacional.
- c) Estudantes en posesión de títulos, diplomas ou estudos de Bacharelato ou Bacharel procedentes de sistemas educativos de Estados membros da Unión Europea ou doutros Estados cos que se subscribiron acordos internacionais aplicables a este respecto, en réxime de reciprocidade.
- d) Estudantes en posesión de títulos, diplomas ou estudos homologados ao título de Bacharel do Sistema Educativo Español, obtidos ou realizados en sistemas educativos de Estados que non sexan membros da Unión Europea cos que non se subscribiron acordos internacionais para o recoñecemento do título de Bacharel en réxime de reciprocidade.
- e) Estudantes en posesión dos títulos oficiais de Técnico Superior de Formación Profesional, de Técnico Superior de Artes Plásticas e Deseño ou de Técnico Deportivo Superior pertencente ao Sistema Educativo Español, ou de títulos, diplomas ou estudos declarados equivalentes ou homologados a devanditos títulos.
- f) Estudantes en posesión de títulos, diplomas ou estudos, diferentes dos equivalentes aos títulos de Bacharel, Técnica/o Superior de Formación Profesional, Técnico Superior de Artes Plásticas e Deseño, ou de Técnico Deportivo Superior do Sistema Educativo Español, obtidos ou realizados nun Estado membro da Unión Europea ou noutros Estados cos que se subscribiron acordos internacionais aplicables a este respecto, en réxime de reciprocidade, cando devanditos estudantes cumpran os requisitos académicos esixidos en devandito Estado membro para acceder ás súas Universidades.
- g) Persoas maiores de vinte e cinco anos que superen a proba de acceso establecida.
- h) Persoas maiores de corenta anos con experiencia laboral ou profesional en relación cun ensino.
- i) Persoas maiores de corenta e cinco anos que superen a proba de acceso establecida no real decreto.
- j) Estudantes en posesión dun título universitario oficial de Grao, Máster ou título equivalente.
- k) Estudantes en posesión dun título universitario oficial de Diplomado universitario, Arquitecto Técnico, Enxeñeiro Técnico, Licenciado, Arquitecto, Enxeñeiro, correspondentes á anterior ordenación das ensinanzas universitarias ou título equivalente.

- l) Estudiantes que estivesen en condicións de acceder á universidade segundo ordenacións do Sistema Educativo Español anteriores á Lei Orgánica 8/2013, de 9 de decembro.

En aqueles supostos nos que se esixa a homologación ou declaración de equivalencia de calquera título, diploma ou estudo obtido ou realizado en sistemas educativos estranxeiros para o acceso á universidade admitirase con carácter condicional aos estudantes que acrediten ter presentado a correspondente solicitude da homologación en canto se resolve o procedemento para dita homologación.

Non obstante os alumnos que desexen acceder pola cota de titulados e posúan unha titulación universitaria obtida ou realizada en sistemas educativos estranxeiros deberán ter o título homologado ou a declaración de equivalencia do nivel académico, en caso contrario deberán solicitar a admisión pola vía do artigo 30 do RD 412/2014.

A continuación relaciónanse os títulos e probas que desenvolven algúns dos epígrafes citados do Real Decreto 412/2014 e que na práctica e para o curso 2020/21 permiten iniciar estudos de grao:

- Probas de acceso á Universidade.- Documento con CSV ou fotocopia compulsada da tarxeta na que figure telas superado e a cualificación definitiva ou acreditado acorde se recolle no **Anexo II**.
- Credencial expedida pola UNED para o alumnado procedente de sistemas educativos de países membros da Unión Europea ou cos que exista convenio bilateral, e tamén para o alumnado en posesión do título de Bacharelato Europeo ou que obtivera o Diploma de Bacharelato Internacional. Tamén deberán presentar, de ser o caso documento acreditativo das cualificacións das materias da Parte Voluntaria da ABAU.
- Alumnado en posesión de títulos, diplomas ou estudos homologados ao título de Bacharelato do Sistema Educativo Español:
 - Credencial de homologación de título, diploma ou estudo equivalente ao título de Bacharelato ou, no seu defecto, copia da solicitude de homologación.
 - De ser o caso, documento acreditativo das cualificacións das materias da Parte Voluntaria da ABAU.
- *PROGRAMAS DE ESTUDOS ANTERIORES Á LOXSE*
 - a) Bachareis xerais e técnicos superiores de programas de estudos de 1934 e 1938. Fotocopia compulsada do título
 - b) Alumnado do curso preuniversitario: fotocopia compulsada da dilixencia do Libro Escolar de ter superadas as probas de madurez do devandito curso.
 - c) Bachareis técnicos superiores: Resgardo de ter solicitado a certificación de que superou o exame de madurez.
 - d) Alumnado do Curso de Orientación Universitaria (COU), posteriores ao curso 1974-75. Fotocopia da dilixencia do Libro Escolar na que conste que ten superadas as probas de aptitude para o acceso ás facultades, escolas técnicas superiores e colexios universitarios.
 - e) Alumnado do Curso de Orientación Universitaria anteriores ao curso 1974-75: fotocopia da dilixencia do Libro Escolar na que conste que se alcanzou avaliación global positiva no COU.

Todo o alumnado citado deberá, ademais, presentar resguardo de ter aboado os dereitos para a expedición do título de Bacharel.

- Titulados universitarios (graduados, licenciados, enxeñeiros, arquitectos, diplomados, mestres, arquitectas/os técnicas/os ou enxeñeiras/os técnicas/os). Fotocopia do título debidamente compulsada ou, no seu defecto, documento acreditativo de ter aboado os dereitos para a súa expedición.
- Graduados sociais diplomados. Fotocopias compulsadas do título ou resguardo de ter aboados os dereitos para a súa expedición.
- Mestres de ensino primario. Os do plan de 1950 e anteriores, copia do título ao facer a inscrición nas facultades de Xeografía e Historia, Filoloxía e Filosofía e Ciencias da educación; para as outras facultades, ademais, o certificado de superar o exame de ingreso.
- Os do plan de 1967, teñen acceso a todas as facultades, deben presentar unha copia compulsada do título.
- Oficiais das Forzas Armadas. Certificación académica persoal que acredite que superaron os estudos regulares na academia xeral militar, ou especiais da armada: Escola Naval Militar e a Academia Xeral do Aire.
- Profesores mercantís. Fotocopia compulsada do título respectivo.
- Probas de acceso para maiores de 25 anos, probas para maiores de 40 e probas para maiores de 45 anos. Certificado de ter superadas as probas de acceso e declaración de non ter outro título que lles dea acceso á universidade.
- Titulados por escolas oficiais de Náutica e Máquina. Fotocopia compulsada do título expedido pola Subsecretaría da Mariña Mercante do Ministerio de Comercio, relativos ás seguintes titulacións: Capitán de mariña mercante, maquinista naval xefe; oficial de primeira clase do Servizo Radioeléctrico da Mariña Mercante; pilotos de segunda clase da Mariña Mercante, oficiais de máquinas de segunda clase da Mariña Mercante e oficiais de segunda clase do Servizo Radioeléctrico da Mariña Mercante sempre que uns e outros obtivesen a formación completa que se determina no Decreto 1439/1975 do 26 de xuño (BOE do 3 de xullo).
- Títulos de técnicos de empresas e actividades turísticas, obtido acorde ao plan de estudos establecido pola orde ministerial do 29 de outubro de 1980 e orde ministerial do 22 de marzo de 1983.
- Títulos superiores de música e danza, para os que superasen o grao superior. (art. 54 LOE) (título equivalente a título universitario de grao).
- Título Superior de Arte Dramática (art. 55 LOE) (título equivalente a título universitario de grao).
- Titulados Superiores en Conservación e Restauracións de Bens Culturais. (Art. 56 LOE) (título equivalente a título universitario de grao)
- Titulados Superiores en Artes Plásticas e Deseño (Art. 57 LOE) (título equivalente título universitario de grao)
- Tituladas/os de nivel universitario en Ciencias Eclesiásticas R.d 1619/2011 de 14 de novembro e R.d. 447/2013 de 21 de xuño, sempre que teña recoñecidos efectos civís.

TITULADOS DE FORMACIÓN PROFESIONAL

- Os titulados de FP2, Módulos Profesionais de Nivel 3 e de Ciclos Formativos de Grao Superior poderán acceder aos estudos conducentes a calquera das ensinanzas de Grao.
Documento con CSV ou fotocopia do título debidamente compulsada ou, no seu defecto, resgardo acreditativo de ter aboados os dereitos para a súa expedición.
- Equivalencias da formación dos Corpos de Seguridade aos Títulos de formación profesional.- Acreditación de equivalencia expedida pola Dirección Xeral de Formación Profesional do Ministerio de Educación para o seu recoñecemento: Escala de suboficiais do Exército de Terra, do Corpo de Infantaría da Marina, do Corpo Xeral do Exército do Aire e dos Corpos de Especialistas dos Exércitos, establécese unha equivalencia xenérica, para todos os efectos, co título de Técnico Superior, de acordo co establecido no Real decreto 205/2002; certificación académica oficial da autoridade competente; Escala Básica do Corpo Nacional de Policía, Categoría Primeira (Superior).- Para quen obtivese o nomeamento de Oficial de Policía da Escala Básica do Corpo Nacional de Policía, Categoría Primeira (Superior), establécese unha equivalencia xenérica, para os efectos de acceso a empregos públicos e privados e acceso a estudos universitarios, co título de Técnico Superior (Orde ECI/1995/2007); Escala de suboficiais e básica de Cabos e Gardas Civiles do Corpo da Garda Civil (R. d. 313/2006 e Orde EDU/1970/2010).

2. ESTUDOS DE MÁSTER

Para acceder, con carácter xeral será necesario un título universitario oficial español ou outro expedido por unha institución de educación superior do Espazo Europeo de Educación Superior que faculten no país expedidor do título para o acceso a estas ensinanzas.

Tamén teñen acceso as titulacións equivalentes de plans de estudos anteriores, de acordo co catálogo de titulacións universitarias publicado no [Real decreto 1954/1994, de 30 de setembro \(BOE do 17-11-1994\)](#).

O alumnado con estudos estranxeiros de fora do EEES deberán estar en posesión dun título homologado ou declarado equivalente polo Ministerio ou solicitar na universidade o recoñecemento da equivalencia dos seus estudos a efectos de ingreso en titulacións de máster.

A USC poderá por requisitos específicos e criterios de valoración de méritos para o acceso a cada Máster. Os títulos universitarios requiridos segundo o máster concreto indícanse no **Anexo IV**.

3. ESTUDOS DE DOUTORAMENTO

Os requisitos de acceso para os alumnos de inicio nos estudos de doutoramento na USC son os establecidos no [Real decreto 99/2011](#) e desenvolvidos no [Regulamento de Estudos de Doutoramento da USC](#), e no [Real Decreto 195/2016](#).

1.- Con carácter xeral, para o acceso a un programa oficial de doutoramento será necesario estar en posesión dos títulos oficiais españois de Grao e de Máster Universitario Oficial, ou títulos equivalentes a eles.

2.- Así mesmo poderá acceder quen se atope nalgún dos seguintes supostos:

- a) Estar en posesión dun título oficial español de Grao cuxa duración, acorde a normas de dereito comunitario, sexa de cando menos 300 ECTS. Os devanditos titulados deberán cursar con carácter obrigatorio os complementos de formación requiridos polo programa, agás que o plan de estudos do correspondente título de grao inclúa créditos de formación en investigación equivalentes en valor formativo aos créditos en investigación propios de estudos de Máster.
- b) Estar en posesión dun título universitario oficial obtido no Espazo Europeo de Educación Superior (EEES) que habilite para o acceso a Máster en orixe e acreditar un mínimo de 300 ECTS no conxunto de estudos universitarios oficiais, dos que 60 ECTS cando menos terán que ser de nivel de Máster cursado no EEES.
- c) Os titulados universitarios que, previa obtención de praza en formación na correspondente proba de acceso á prazas de formación sanitaria especializada, superen con avaliación positiva cando menos dous anos de formación dun programa para a obtención do título oficial dalgunha das especialidades en ciencias da saúde (MIR, FIR, PIR, EIR, etc.)
- d) Estar en posesión doutro título español de Doutor, o título equivalente.
- e) Estar en posesión do Diploma de Estudos Avanzados (DEA) obtido de acordo co disposto no Real decreto 778/1998, de 30 de abril, ou quen teña acreditada a suficiencia investigadora regulada no Real decreto 185/1985, de 23 de xaneiro.
- f) Estar en posesión dun título obtido acorde a sistemas educativos estranxeiros que habilite para o acceso ao doutoramento, sempre que reúnan as condicións equivalentes ás indicadas nos apartados anteriores. No caso de que o título estea sen homologar previamente, a USC realizará a comprobación de que acredita un nivel de formación equivalente ao do título oficial español de Máster Universitario e que faculta no país expedidor do título para o acceso a estudos de doutoramento. A admisión estará condicionada a esta declaración de equivalencia e non implicará, en ningún caso, a homologación do título previo do que estea en posesión o interesado nin o seu recoñecemento a outros efectos que o de acceso a ensinanza de Doutoramento na USC.
- g) Estar en posesión dun título universitario oficial que obtivera a correspondencia a nivel 3 do Marco Español de Cualificacións para a Educación Superior (MECES), de acordo co procedemento establecido no RD 967/2014.

4. ESTUDOS CONDUCENTES A TÍTULOS PROPIOS

Nas convocatorias específicas de matrícula para cada título propio determinaranse os títulos necesarios para acceder.

MÁSTER UNIVERSITARIO	TITULACIÓN DE ACCESO / PROCEDIMIENTO / PRAZAS
Acuicultura 3ª ed. Interuniversitario SUG Facultade de Bioloxía	Titulacións de acceso por orde de preferencia: 1º. L./G. en Bioloxía, L./G. en CC. Do Mar, L./G. en Veterinaria, L./G. en Ciencias Ambientais; 2º L./G. en Química, L./G. en Farmacia, L./G. en Enxeñaría Agroforestal; 3º L./G. en CC. Experimentais Estranxeiros: B1 de español/Celga II galego Procedemento de admisión: criterios específicos- Expediente Académico ponderado: 30%; Materias cursadas nas titulacións de acceso vinculadas co Máster (Bioquímica, Fisioloxía, Xenética, Microbioloxía, Zooloxía, Botánica) 5%; Coñecementos de inglés, (First certificate, etc): 10%; Currículo: 25%; Experiencia profesional no campo da acuicultura 15%; Experiencia investigadora 15% (m.ordinaria: 5 / estranxeiros 5 / tempo parcial 3) TOTAL PRAZAS 10
Arqueoloxía e Ciencias da Antigüidade 4ª ed. Interuniversitario con U. Vigo e UDC Facultade de Xeografía e Historia	Titulacións de acceso: Todas as titulacións universitarias Estranxeiros: B1 de español/Celga II galego Procedemento de admisión: matrícula directa (m.ordinaria: 20 / estranxeiros 5 / tempo parcial 7) TOTAL PRAZAS 25
Atención Sanitaria, Xestión e Coidados Facultade de Enfermería	Titulacións de acceso: <u>Para as dúas especialidades.</u> - Titulacións en Enfermería, Medicina, Podoloxía. Procedemento de admisión: criterios xerais (expediente) (m.ordinaria: 28 / estranxeiros 2 / tempo parcial 5) TOTAL PRAZAS 30 (m.ordinaria: 24 / estranxeiros 1 / tempo parcial 4) TOTAL PRAZAS Especialidade Clínica 25 (m.ordinaria: 4 / estranxeiros 1 / tempo parcial 1) TOTAL PRAZAS Especialidade Xestión 5
Avogacía (Lugo) Colexio de Avogados de Lugo (institución colaboradora)	Titulacións de acceso: L./G. en Dereito Procedemento de admisión: criterios específicos. – Expediente académico ponderado: 50%; Currículo: 20%; Experiencia profesional no campo da titulación: 20%; Carta de motivación: 10% (m.ordinaria: 25 / estranxeiros - / tempo parcial 6) TOTAL PRAZAS 25* <i>* Se quedaren prazas vacantes no campus de Santiago ofreceranse aos alumnos que non obtivesen praza en Lugo</i>
Avogacía (Santiago) Facultade de Dereito Escola de Práctica Xurídica	Titulacións de acceso: L./G. en Dereito Procedemento de admisión: criterios específicos. – Expediente académico ponderado: 50%; Currículo: 20%; Experiencia profesional no campo da titulación: 20%; Carta de motivación: 10% (m.ordinaria: 55 / estranxeiros - / tempo parcial 6) TOTAL PRAZAS 55* <i>* Se quedaren prazas vacantes no campus de Lugo ofreceranse aos alumnos que non obtivesen praza en Santiago</i>
Biodiversidade Terrestre: Caracterización, Conservación e Xestión Interuniversitario SUG Facultade de Bioloxía	Titulacións de acceso por orde de preferencia: 1º L./G. en Bioloxía; 2º L./G. Ciencias Ambientais, Enxeñaría Forestal e do Medio Natural e Enxeñaría Agrícola e Agroalimentaria; 3º L./G. en Farmacia, Química, Veterinaria e Ciencias do Mar (así como outras titulacións de Ciencias se así o decide a Comisión Académica Ineruniversitaria). Procedemento de admisión: criterios xerais (expediente) (m.ordinaria: 8 / estranxeiros: 2 / tempo parcial: 2) TOTAL PRAZAS 10
Bioloxía Mariña Interuniversitario SUG Facultade de Bioloxía	Titulacións de acceso por orde de preferencia: 1º Bioloxía, Ciencias do Mar; 2º Resto de titulacións da Rama de Ciencias, titulacións da Rama de Ciencias da Saúde Procedemento de admisión: criterios específicos: a) Currículo vitae: ata o 90% da valoración: 1. expediente académico ata o 65% (titulación de pref.1: nota media*1%; titulación de pref.2: nota media*2%); 2. Experiencia investigadora ata o 15%; 3. Experiencia profesional relativa a bioloxía ata o 15%; 4. Outros méritos ata o 5%. b) <u>Carta de interese: ata o 10% da valoración:</u> 1. Declaración personal de interese ata o 5% (extensión mínima de 200 palabras; 2. Carta de recomendación ata o 5%. (escrita preferentemente por un ex-profesor do alumno). (m.ordinaria: 8 / estranxeiros 2 / tempo parcial 2) TOTAL PRAZAS 10

MÁSTER UNIVERSITARIO	TITULACIÓNS DE ACCESO / PROCEDEMENTO / PRAZAS
<p>Computación de Altas Prestacións</p> <p>Interuniversitario UDC</p> <p>ETSE</p>	<p>Titulacións de acceso: Titulacións de Enxeñaría Informática, Telecomunicacións, Electrónica ou Industriais; Titulacións en Física ou Matemáticas; Outras titulacións da rama de Ciencias ou Enxeñaría e Arquitectura.</p> <p>* No caso de que non se cubran as prazas dunha das modalidades poderían acumularse á outra.</p> <p>Procedemento de admisión: criterios xerais (expediente)</p> <p style="text-align: right;">(m.ordinaria: 6 / estranxeiros 6 / tempo parcial SL) TOTAL PRAZAS 12 (m.ordinaria:4 / estranxeiros 3 / tempo parcial SL) TOTAL PRAZAS Modalidade presencial 7 (m.ordinaria: 2 / estranxeiros 3 / tempo parcial SL) TOTAL PRAZAS Modalidade a distancia 5</p>
<p>Condicionantes Xenéticos, Nutricionais e Ambientais do Crecemento e do Desenvolvemento NUTRENVIGEN G+D Factors</p> <p>Interuniversitario nacional</p> <p>Facultade de Medicina</p>	<p>Titulacións Titulacións en Medicina, Farmacia, Bioloxía, Bioloxía Sanitaria, Bioquímica, Biotecnoloxía, Ciencia e Tecnoloxía dos Alimentos, Ciencias Biomédicas, Microbioloxía Odontoloxía, Nutrición Humana e Dietética, (Enfermaría, Xenética).</p> <p>Procedemento de admisión: criterios específicos: Expediente académico ponderado: 30%; Coñecemento de inglés superior ao nivel B1: 10%; Coñecementos estatística: 10%; Currículo: 50%; a) Experiencia profesional: 10% (relacionada coas materias do máster); b) Experiencia investigadora: 25%; c) Outros méritos: 15%</p> <p style="text-align: right;">(m.ordinaria: 20 / estranxeiros 5 / tempo parcial *) TOTAL PRAZAS 25</p> <p style="text-align: right;">(* Todas as prazas son a tempo parcial)</p>
<p>Desenvolvemento Económico e Innovación</p> <p>2ª ed.</p> <p>Facultade de Ciencias Económicas e Empresariais</p>	<p>Titulacións de acceso por orde de preferencia: 1º L./G. en Economía e en Administración e Dirección de Empresas.</p> <p>2º Outras titulacións de Ciencias Sociais e Xurídicas; titulacións das ramas de Ciencias, Ciencias da Saúde, Enxeñaría e Arquitectura e Humanidades.</p> <p>Estranxeiros: B1 de español/Celga II galego</p> <p>Procedemento de admisión: criterios xerais (expediente)</p> <p style="text-align: right;">(m.ordinaria: 15 / estranxeiros 10 / tempo parcial 25%) TOTAL PRAZAS 25</p>
<p>Dirección de Actividades Educativas na Natureza</p> <p>2ª ed.</p> <p>Escola de Formación do Profesorado (Lugo)</p>	<p>Titulacións de acceso por orde de preferencia: 1º. Diplomado/G Mestre (todos os Títulos); G/Diplomado en Educación Social; L./G. en Pedagogía e Psicopedagogía; L./G. en Bioloxía; L./G. en Actividade Física e Deporte; Máster en Educación Secundaria; L./G. en Veterinaria; Enx. Agrónomo ou de Montes; Diplomado/G. en Turismo ou CC. Empresariais; L./G. en Xeografía; 2º. Enx. Técnico Forestal ou Agrícola; L./G. en Humanidades; Enx. Téc. en Obras Públicas ou Topografía; 3º Outras titulacións universitarias.</p> <p>Procedemento de admisión: criterios xerais (expediente)</p> <p style="text-align: right;">(m.ordinaria: 22 / estranxeiros 3 / tempo parcial 4) TOTAL PRAZAS 25</p>
<p>Dirección de Empresas (Lugo)</p> <p>Facultade de Administración e Dirección de Empresas (Lugo)</p>	<p>Titulacións de acceso por orde de preferencia: 1º L./G. en Administración e Dirección de Empresas; 2º L/G en Economía; 3º Enxeñarías/Graos en Enxeñaría; 4º L./G. en Dereito; 5º Outras titulacións universitarias.</p> <p>Estranxeiros: B1 de español/Celga II galego</p> <p>Procedemento de admisión: criterios xerais (expediente)</p> <p style="text-align: right;">(m.ordinaria: 20 / estranxeiros 3 / tempo parcial 3) TOTAL PRAZAS 23</p>
<p>Dirección de Empresas (Santiago)</p> <p>Facultade de Ciencias Económicas e Empresariais</p>	<p>Titulacións de acceso por orde de preferencia: a) 10 prazas L./G. en Administración e Dirección de Empresas; b) 6 prazas L./G. en Economía ; c) 4 prazas para as seguintes titulacións por orde de preferencia: 1º Enxeñaría; 2º Dereito; 3º Outras titulacións universitarias.</p> <p>Estranxeiros: B1 de español/Celga II galego</p> <p>Procedemento de admisión: criterios xerais (expediente)</p> <p style="text-align: right;">(m.ordinaria: 20 / estranxeiros 3 / tempo parcial 3) TOTAL PRAZAS 23</p>

MÁSTER UNIVERSITARIO	TITULACIÓN DE ACCESO / PROCEDIMIENTO / PRAZAS
<p>Dirección de Proxectos Escola Politécnica Superior de Enxeñaría (Lugo)</p>	<p>Titulacións de acceso: Enxeñaría Superiores e Arquitectura e másteres equivalentes, Graos en Enxeñaría e Arquitectura, Enxeñeiros técnicos e Aparelladores, Licenciados e másteres noutras disciplinas distintas ás enxeñarías e arquitectura, Diplomados e Graduados noutras disciplinas distintas ás enxeñarías e arquitectura.</p> <p>Estranxeiros: B1 de español/Celga II galego</p> <p>Procedemento de admisión: matrícula directa</p> <p style="text-align: right;">(m.ordinaria: 15/ estranxeiros 10 / tempo parcial 15%) TOTAL PRAZAS 25</p>
<p>Dirección e Xestión Contable e Financeira Facultade de Ciencias Económicas e Empresariais</p>	<p>Titulacións de acceso: L./G. en ADE e Ciencias Empresariais; Diplomados en Ciencias Empresariais; L./G. en Economía; Titulados en Enxeñaría Superior; Outros graduados e licenciados.</p> <p>Estranxeiros: B1 de español/Celga II galego</p> <p>Procedemento de admisión: matrícula directa</p> <p style="text-align: right;">(m.ordinaria: 22 / estranxeiros 3 / tempo parcial 15%) TOTAL PRAZAS 25</p>
<p>Economía Interuniversitario SUG Semipresencial Facultade de Ciencias Económicas e Empresariais</p>	<p>Titulacións por orde de preferencia: 1º Titulacións en Economía, Administración e Dirección de Empresas, Matemáticas, Estadística e Enxeñarías; 2º Outras titulacións</p> <p>Procedemento de admisión: criterios específicos: Expediente académico ponderado: 75%; Experiencia profesional e idiomas: 25%</p> <p>Estranxeiros: B1 de español/Celga II galego</p> <p style="text-align: right;">(m.ordinaria: 13 / estranxeiros 2 / tempo parcial 5) TOTAL PRAZAS 15</p> <p style="text-align: right;">* De non cubrirse nalguna das universidades, as vacantes sumariáanse á oferta das outras Universidades ata completar o máximo de 45</p>
<p>Energías Renovables, Cambio Climático e Desenvolvemento Sustentable Facultade de Física</p>	<p>Titulacións de acceso: Titulacións da Rama de Ciencias: Bioloxía, Biotecnoloxía, Ciencias Ambientais, Ciencias do Mar, Física, Xeoloxía, Matemáticas, Química e Bioquímica. Titulacións da Rama de Enxeñaría e Arquitectura: Enxeñeiros e Arquitectos Técnicos e Superiores. Titulacións da Rama de Ciencias Sociais e Xurídicas: Administración e Dirección de Empresas e Economía.</p> <p>Estranxeiros: B1 de español/Celga II galego</p> <p>Procedemento de admisión: criterios xerais (expediente)</p> <p style="text-align: right;">(m.ordinaria: 17 / estranxeiros 8/ tempo parcial 4) TOTAL PRAZAS 25</p>
<p>Enxeñaría Agronómica Escola Politécnica Superior de Enxeñaría (Lugo)</p>	<p>Titulacións de acceso: Grao en Enx. Agrícola e do Medio Rural, e Grao en Enx. das Industrias Agroalimentarias pola USC (así como os graos doutras universidades españolas que outorguen as competencias establecidas na Orde Ministerial CIN /325/2009; p.e.: Grao en Enxeñaría Agraria pola UVIGO); Enxeñaría Técnica Agrícola (con complementos, que deben cursarse previa ou simultaneamente ao 1º curso do máster)</p> <p>Procedemento de admisión: criterios xerais (expediente)</p> <p style="text-align: right;">(m.ordinaria: 22 / estranxeiros 3/ tempo parcial 4) TOTAL PRAZAS 25</p>
<p>Enxeñaría Ambiental 2ª ed. Escola Técnica Superior de Enxeñaría</p>	<p>Titulacións de acceso: Bloque A-13 prazas: Titulacións de Ensinanzas Técnicas (Grao e Máster en Enxeñaría: Enxeñeiros Superiores; Enxeñeiros Técnicos; Arquitectura e Arquitectura Técnica, etc.) Bloque B-12 prazas: Titulacións de Ciencias Experimentais (Grao e Máster e Licenciados en Ciencias Ambientais, Bioloxía, Química, Física, Farmacia, etc.) *As prazas que non se cubran no Bloque A ofertaranse no Bloque B e viceversa.</p> <p>Estranxeiros: B1 de español/Celga II galego</p> <p>Procedemento de admisión: criterios xerais (expediente)</p> <p style="text-align: right;">(m.ordinaria: 25 / estranxeiros 5 / tempo parcial 5) TOTAL PRAZAS 30</p>

MÁSTER UNIVERSITARIO	TITULACIÓNS DE ACCESO / PROCEDEMENTO / PRAZAS
Enxeñaría de Montes Escola Politécnica Superior de Enxeñaría (Lugo)	Titulacións de acceso: Grao en Enx. Forestal e do Medio natural pola USC (así como os graos doutras universidades españolas que outorguen as competencias establecidas na Orden Ministerial CIN/326/2009; p.e.: Grao en Enxeñaría Forestal pola UVIGO); Enxeñaría Técnica Forestal (con complementos, que deben cursarse previa ou simultaneamente ao 1º curso do máster) Estranxeiros: B1 de español/Celga II galego Procedemento de admisión: criterios xerais (expediente) (m.ordinaria: 22 / estranxeiros 3 / tempo parcial 4) TOTAL PRAZAS 25
Enxeñaría de Procesado de Alimentos Facultade de Ciencias (Lugo)	Titulacións de acceso: Titulados en Enx.de Procesos Químicos Industriais; Enx. Química; Agrícola; Agrícola e Agroalimentaria; Enx. Agrícola e do Medio Rural; Enx. Forestal e do Medio Natural; Enx. Civil; Enx. Mecánica; Enx. Eléctrica; Enx. Electrónica; Enx. en Deseño Industrial; Enx. en Tecnoloxías Industriais; Enx. Têxtil; Titulados en Ciencia e Tecnoloxía dos Alimentos; Física; Farmacia; Veterinaria; Bioquímica; Química; Bioloxía; Biotecnoloxía. Estranxeiros: B1 de español/Celga II galego Procedemento de admisión: matrícula directa (m.ordinaria: 22 / estranxeiros 3 / tempo parcial 4) TOTAL PRAZAS 25
Enxeñaría Química e Bioprocesos Escola Técnica Superior de Enxeñaría	Titulacións de acceso: Enxeñaría Química; Grao en Enxeñaría Química; Grao en Enxeñaría de Procesos Químicos Industriais; Enxeñaría Técnica Industrial, especialidade en Química Industrial. Estranxeiros: B1 de español/Celga II galego Procedemento de admisión: criterios xerais (expediente) (m.ordinaria: 16 / ordinarias setembro: 2 / estranxeiros 12* / tempo parcial 5) TOTAL PRAZAS 30 <i>*10 prazas para convenios de dobre titulación</i>
Estudos da Literatura e da Cultura Facultade de Filoloxía	Titulacións de acceso: Titulacións da rama de Artes e Humanidades ou Ciencias Sociais e Xurídicas. Estranxeiros: B2 de español/Celga II galego Procedemento de admisión: criterios xerais (expediente) (m.ordinaria: 20 / ordinarias setembro 3/ estranxeiros 3 / tempo parcial 15%) TOTAL PRAZAS 26
Estudos Ingleses Avanzados e as súas Aplicacións 2ª Ed. Interuniversitario SUG Facultade de Filoloxía	Titulacións de acceso por orde de preferencia: 1º Titulacións en Filoloxía Inglesa e estudos ingleses 2º Titulacións en Filoloxía, Linguas, Literaturas ou en Lingüística. 3º L/G. en Tradución e Interpretación; en Humanidades, e en Socioloxía. 4º Outras titulacións da Rama de Artes e Humanidades. 5º Licenciados e graduados doutras titulacións universitarias. ** Deberase acreditar coñecementos avanzados de inglés escrito e falado (recoméndase nivel C1 do Marco Común Europeo de Referencia para as Linguas). Procedemento de admisión: criterios xerais (expediente) (m.ordinaria: 15 / ordinarias setembro: 2 / estranxeiros 5 / tempo parcial 15%) TOTAL PRAZAS 22* * De non cubrirse nalgunha das universidades, as vacantes sumariáanse á oferta das outras Universidades co máx 42
Estudos Internacionais Facultade de Dereito	Titulacións de acceso por orde de preferencia: 1º Cota prazas titulacións preferentes: a) 20 prazas: Dereito e Ciencias Políticas e da Administración b) 10 prazas: Historia, Humanidades, Economía, Xornalismo, Xeografía, Administración e Dirección de Empresas, Socioloxía, Filoloxías, Xestión e Administración Pública, Relacións Laborais; 2º Outras titulacións universitarias: 10 prazas Estranxeiros: B1 de español/Celga II galego Procedemento de admisión: criterios xerais (expediente) (m.ordinaria: 35 / estranxeiros 5 / tempo parcial 6) TOTAL PRAZAS 40
Estudos Medievais Europeos. Imaxes, Textos e Contextos Facultade de Filoloxía	Titulacións de acceso: Filoloxía (en todas as súas especialidades), Historia, Historia da Arte e Humanidades; Xeografía, Filosofía e Documentación; Outras titulacións das ramas de Humanidades ou Ciencias Sociais e Xurídicas. Procedemento de admisión: matrícula directa (m.ordinaria: 21 / estranxeiros 3/ tempo parcial 3) TOTAL PRAZAS 24

MÁSTER UNIVERSITARIO	TITULACIÓN DE ACCESO / PROCEDIMIENTO / PRAZAS
Filosofía: Coñecemento e Cidadanía Facultade de Filosofía	Titulacións de acceso por orde de preferencia 1º L./G. en Filosofía; 2º Todas as titulacións das áreas de Humanidades e Ciencias Sociais e Xurídicas.; 3º Outras titulacións universitarias Estranxeiros: B1 de español/Celga II galego Procedemento de admisión: criterios xerais (expediente) (m.ordinaria: 16 / estranxeiros 4 / tempo parcial 6) TOTAL PRAZAS 20
Fiscalidade Internacional e Comunitaria (Edición virtual) Facultade de Dereito	Titulacións de acceso: Licenciatura ou Grao en Dereito, Administración e Dirección de Empresas, Economía e Relacións Laborais e Recursos Humanos e outros graduados da rama de Ciencias Sociais e Humanidades Estranxeiros: B1 de español/Celga II galego Procedemento de admisión: matrícula directa (m.ordinaria: 10 / estranxeiros 10/ tempo parcial 3) TOTAL PRAZAS 20
Física Facultade de Física	Titulacións de acceso: L./G. en Física; Outras titulacións das ramas de Ciencias, Arquitectura e Enxeñaría Procedemento de admisión: criterios xerais (expediente) (m.ordinaria: 25 / estranxeiros 8 / tempo parcial 5) TOTAL PRAZAS 33
Historia Contemporánea 2ª ed. Interuniversitario nacional Facultade de Xeografía e Historia	Titulacións de acceso por orde de preferencia: 1º. L./G. en Historia; 2º. L./G. en Humanidades, Ciencias Políticas e da Administración, Dereito, Xornalismo, Economía, Socioloxía, Xeografía, Historia da Arte; L./G. na rama de Humanidades e na rama de Ciencias Sociais e Xurídicas; 3º. Resto de Graos e Licenciaturas. Procedemento de admisión: criterios xerais (expediente) (m.ordinaria: 16 / estranxeiros 5 / tempo parcial 4) TOTAL PRAZAS 21
Historia Moderna "Monarquía de España": séculos XVI-XVIII Facultade de Xeografía e Historia	Titulacións de acceso: Titulación superior (licenciado ou graduado) nas ramas de Artes e Humanidades ou Ciencias Sociais e Xurídicas. Estranxeiros: B1 de español/Celga II galego Procedemento de admisión: matrícula directa (m.ordinaria: 7/ estranxeiros 3/ tempo parcial 3) TOTAL PRAZAS 10
Innovación en Nutrición, Seguridade e Tecnoloxía Alimentarias Facultade de Ciencias (Lugo)	Titulacións de acceso: Titulacións en Nutrición Humana e Dietética, Farmacia, Veterinaria, Ciencia e Tecnoloxía dos Alimentos, Enfermería, Fisioterapia, Bioquímica, Química, Bioloxía, Medicina, Enxeñaría Técnica Agrícola, Enxeñaría Agronómica e Enxeñaría Química. Estranxeiros: B1 de español/Celga II galego Procedemento de admisión: matrícula directa (m.ordinaria: 10/ estranxeiros 10/ tempo parcial 15%) TOTAL PRAZAS 20
Investigación Biomédica 3ª ed. Facultade de Medicina e Odontoloxía	Titulacións de acceso: Titulacións de Ciencias Experimentais / Ciencias; Titulacións de Ciencias da Saúde Procedemento de admisión: matrícula directa (m.ordinaria: 20 / estranxeiros 5 / tempo parcial 15%) TOTAL PRAZAS 25
Investigación e Desenvolvemento de Medicamentos Facultade de Farmacia	Titulacións de acceso: L./G. en Farmacia, Medicina, Veterinaria, Bioloxía, Química, Bioquímica, Biotecnoloxía, Enx. Biomédica e Ciencias do Mar. Estranxeiros: B1 de español/Celga II galego Procedemento de admisión: matrícula directa (m.ordinaria: 25 / estranxeiros 3 / tempo parcial 30%) TOTAL PRAZAS 28

MÁSTER UNIVERSITARIO	TITULACIÓNS DE ACCESO / PROCEDEMENTO / PRAZAS
<p>Investigación e Innovación en Didácticas Específicas para Educación Infantil e Primaria</p> <p>Interuniversitario SUG Facultade de Ciencias da Educación</p>	<p>Titulacións de acceso por orde de preferencia: 1º Grao en Educación Infantil e Educación Primaria e Diplomatura en Maxisterio; 2º Graos e Másteres da Facultade de Ciencias da Educación</p> <p>Procedemento de admisión: criterios específicos - 1º Expediente académico (70%) 2º Experiencia profesional (15%) 3º Experiencia investigadora no ámbito educativo (15%)</p> <p style="text-align: right;">(m.ordinaria: 20 / estranxeiros - / tempo parcial 15%) TOTAL PRAZAS 20</p>
<p>Investigación en Ciencias da Visión</p> <p>3ª ed.</p> <p>Interuniversitario nacional Facultade de Medicina e Odontoloxía</p>	<p>Titulacións de acceso: L./G. en Medicina, Bioloxía, Química, Bioquímica, Farmacia, Física, Veterinaria, Estatística; Medicina; Biotecnoloxía; Enxeñarías e graos en Informática, Telecomunicacións, Industrial e Electrónica; Dipl. e graos en Óptica e Optometría e Enfermaría.</p> <p>Procedemento de admisión: criterios específicos -Nota media mínima do expediente: 6,5 (escala 0 - 10); (Este criterio é excluínte. Se o solicitante non chegase a esta nota media desestimárase a súa solicitude, agás que concorran circunstancias excepcionais); Cualificacións das materias relacionadas co máster obtidas na titulación de acceso; Traballos, cursos, seminarios realizados co perfil do máster; Coñecemento de inglés (nivel B1 ou equivalente); Outros méritos; Carta de motivación e interese na investigación neste campo.</p> <p style="text-align: right;">(m.ordinaria: 8 / estranxeiros 2 / tempo parcial -) TOTAL PRAZAS 10</p>
<p>Investigación en Educación, Diversidade Cultural e Desenvolvemento Comunitario</p> <p>Facultade de Ciencias da Educación</p>	<p>Titulacións de acceso: L./G. en Pedagogía e Psicopedagogía. G. en Educación Social e Mestre; Diplomatura en Educación Social; Mestres (todas as especialidades); L./G. en Ciencias Sociais e Xurídicas / Humanidades.</p> <p>Procedemento de admisión: matrícula directa</p> <p style="text-align: right;">(m.ordinaria: 20 / estranxeiros 9 / tempo parcial 4) TOTAL PRAZAS 29</p>
<p>Investigación Química e Química Industrial</p> <p>3ª ed.</p> <p>Interuniversitario SUG Facultade de Química</p>	<p>Titulacións de acceso por orde de preferencia: 1º L./G. en Química; 2º L/G relacionados coas titulacións de Química, ou ben titulacións en Bioquímica, Enxeñaría Química, Enxeñaría Industrial, Ciencia dos Materiais, Farmacia, Ciencias do Mar, e outras titulacións universitarias cunha formación química similar; 3º Outras titulacións universitarias que inclúan no seu curriculum formación química;</p> <p>Os titulados con menor grao de formación química, a criterio de Comisión Académica, poderán acceder tras cursar complementos de formación ata un máximo de 60 ECTS.</p> <p>O alumno deberá acreditar coñecementos de inglés nivel B1. No caso de non poder acreditarlo, a Comisión realizará unha entrevista cos interesados.</p> <p>Procedemento de admisión: criterios específicos: Nota media expediente académico 85%; Méritos curriculares adicionais:10%; Carta de motivación: 5%.</p> <p style="text-align: right;">(m.ordinaria: 42 / estranxeiros 5 / tempo parcial 7) TOTAL PRAZAS 47</p>
<p>Lingüística Aplicada</p> <p>Interuniversitario SUG Facultade de Filoloxía</p>	<p>Titulacións de acceso por orde de preferencia: -Titulacións en Filoloxía, Tradución e Interpretación, Humanidades, Comunicación, Filosofía, Historia ou Titulacións equivalentes da rama de Humanidades, -Titulacións en Ciencias Sociais e Xurídicas.</p> <p>Procedemento de admisión: criterios específicos.- Expediente académico: 75%; Currículo: 20%; Estar en posesión dunha L./G. en Filoloxía, Lingüística, Tradución e Interpretación, Linguas/Letras e outras L. ou G. das áreas de Humanidades ou Ciencias Sociais: 5%;</p> <p style="text-align: right;">(m.ordinaria: 8 / estranxeiros 2 / tempo parcial 15%) TOTAL PRAZAS 10*</p> <p>*As prazas que non se cubran nunha Universidade poderán ofertarse noutra acorde co convenio</p>

MÁSTER UNIVERSITARIO	TITULACIÓNS DE ACCESO / PROCEDEMENTO / PRAZAS
Marketing, Consultoría e Comunicación Política Facultade de Ciencias Políticas e Sociais	<p>Titulacións de acceso por orde de preferencia: Preferentes: Graduados en Ciencias Políticas; en Xornalismo ou Ciencias da Información; en Económicas; en Administración e Dirección de Empresas; en Publicidade e Relacións Públicas; en Xestión e Administración Pública; en Dereito; Non preferentes: Resto de titulacións universitarias que permitan o acceso aos estudos de máster.</p> <p>Estranxeiros: B1 de español/Celga II galego</p> <p>Procedemento de admisión: criterios específicos.- Expediente académico: máx. 66,6%; Experiencia profesional: 33,3%.</p> <p align="right">(m.ordinaria: 28 / estranxeiros 7 / tempo parcial 5) TOTAL PRAZAS 35</p>
Matemática Industrial Interuniversitario nacional Facultade de Matemáticas	<p>Titulacións de acceso por orde de preferencia: 1º L./G. en Matemáticas, Física, Química e Enxeñaría; 2º Resto de titulacións da rama de Enxeñaría e Arquitectura e da rama de Ciencias.; 3º L./G. en Economía e Administración de Empresas.</p> <p>Procedemento de admisión: criterios xerais (expediente)</p> <p align="right">(m.ordinaria: 15 / estranxeiros 5 / tempo parcial 3) TOTAL PRAZAS 20</p>
Matemáticas Facultade de Matemáticas	<p>Titulacións de acceso: Todas as titulacións da rama de Ciencias e Ciencias da Saúde e todas as titulacións da rama de Enxeñaría e Arquitectura; titulacións en Economía e. en Administración e Dirección de Empresas.</p> <p>Procedemento de admisión: matrícula directa</p> <p align="right">(m.ordinaria: 17/ estranxeiros 3 / tempo parcial 15%) TOTAL PRAZAS 20</p>
Nanociencia e Nanotecnoloxía Interuniversitario UVIGO Facultade de Farmacia	<p>Titulacións de acceso: Titulados en Farmacia, Física, Química, Medicina, Veterinaria, Bioloxía, Enxeñaría Química, Enxeñaría de Materiais, Bioquímica, Enxeñaría Biomédica, Enxeñaría Industrial, Enxeñaría de Telecomunicacións, Ciencia e Tecnoloxía dos Alimentos, Ciencias Ambientais, Ciencias do Mar ou titulacións afíns (neste caso coa valoración favorable da Comisión)</p> <p>Estranxeiros: B1 de español/Celga II galego</p> <p>Procedemento de admisión: criterios específicos.- Expediente académico e currículo vitae: 75%; Carta de motivación: 10%; Entrevista personal: 15%</p> <p align="right">(m.ordinaria: 13 / estranxeiros - / tempo parcial 15%) TOTAL PRAZAS 13</p>
Neurociencia 2ª ed. Interuniversitario SUG Facultade de Bioloxía	<p>Titulacións de acceso (grao/licenciatura/diplomatura): Titulados en Bioloxía, Farmacia, Medicina, Psicoloxía e Veterinaria; Titulados en Odontoloxía, e Diplomados en Ciencias da Saúde (Enfermaría, Fisioterapia, Logopedia, Podoloxía e Terapia Ocupacional); Titulados en Biotecnoloxía, Física, Química, Matemáticas, Ciencias do Mar, Técnicas Estatísticas e Diplomados en Estatística, Nutrición Humana e Dietética, Óptica e Optometría.; Outras titulacións universitarias.</p> <p>Procedemento de admisión: matrícula directa</p> <p align="right">(m.ordinaria: 24 / estranxeiros 6 / tempo parcial 30%) TOTAL PRAZAS 30</p>
Operacións e Enxeñaría de Sistemas Aéreos non Tripulados Interuniversitario UVIGO Escola Politécnica Superior	<p>Titulacións de acceso por orde de preferencia: Preferentes: Graduados en Enxeñaría Aeroespacial, Enx. Agraria, Enx.Agrícola e Alimentaria, Enx.Civil, Enx.da Enerxía, Enx. dos Recursos Mineiros e Enerxéticos, Enx. Eléctrica, Enx.en Electrónica Industrial e Automática, Enx.en Tecnoloxías de Telecomunicación, Enx.en Tecnoloxías Industriais, Enx. Forestal, Enx. Forestal e do Medio Natural, Enx. Informática, Enx. Mecánica, Enx. Xeomática e Topografía, Graduados en Bioloxía, en Ciencias Ambientais, en Ciencias do Mar, en Física, en Matemáticas, en Xeografía e Ordenación do Territorio. Non preferentes: Resto de Titulacións das ramas de Ciencias e de Enxeñaría e Arquitectura.</p> <p>Procedemento de admisión: criterios específicos -Expediente académico: 80%; Experiencia acreditada no sector: 20%.</p> <p align="right">(m.ordinaria: 10 / estranxeiros 2 / tempo parcial 2) TOTAL PRAZAS 12</p>
Optometría Facultade de Óptica e Optometría	<p>Titulacións de acceso: Titulacións en Óptica e Optometría, Bioloxía, Farmacia, Medicina e outras Titulacións da rama de Ciencias da Saúde</p> <p>Procedemento de admisión: criterios xerais (expediente)</p> <p align="right">(m.ordinaria: 22 / estranxeiros 3 / tempo parcial 5) TOTAL PRAZAS 25</p>

MÁSTER UNIVERSITARIO	TITULACIÓN DE ACCESO / PROCEDIMIENTO / PRAZAS
<p>Planificación e Xestión Territorial</p> <p>Facultade de Xeografía e Historia</p> <p>Escola Politécnica Superior de Enxeñaría (Lugo)</p>	<p>Titulacións de acceso por orde de preferencia: 1º.- Titulados en Enxeñaría Agrícola, Enxeñaría Forestal, Enxeñaría Civil, Paisaxe e Arquitectura, L/G. en Xeografía e Ordenación do Territorio. 2º.- Outras titulacións da rama de Enxeñaría e Arquitectura ou de Ciencias Sociais e Xurídicas. 3º.- Titulacións da rama de Ciencias.</p> <p>Estranxeiros: B1 de español/Celga II galego</p> <p>Procedemento de admisión: criterios xerais (expediente)</p> <p style="text-align: right;">(m.ordinaria: 20 / estranxeiros 6 / tempo parcial 15%) TOTAL PRAZAS 26*</p> <p style="text-align: right;">* 13 prazas por centro</p>
<p>Procesos de Formación</p> <p>Facultade de Ciencias da Educación</p>	<p>Titulacións de acceso: L./G. en Ciencias da Educación (Pedagogía e Psicopedagogía, Mestre Infantil, Mestre Primaria, Ed. Social); L/G. en Psicoloxía; en Socioloxía; en Documentación; en Actividade Física e Deporte; en Xornalismo; en Comunicación Audiovisual; en Economía; en Administración e Dirección de Empresas; en Ciencias Políticas e da Administración; en Traballo Social, en Dereito e en Investigación e Ciencias de Mercado; Outras Titulacións da Rama de CC. Sociais e Xurídicas; Titulacións das Ramas de Artes e Humanidades; de Ciencias da Saúde e de Enxeñaría e Arquitectura.</p> <p>Estranxeiros: B1 de español/Celga II galego</p> <p>Procedemento de admisión: matrícula directa</p> <p style="text-align: right;">(m.ordinaria: 20 / estranxeiros.5 / tempo parcial 15%) TOTAL PRAZAS 25</p>
<p>Psicoloxía</p> <p>Facultade de Psicoloxía</p>	<p>Titulacións de acceso: Titulación de Psicoloxía</p> <p>Procedemento de admisión: criterios xerais (expediente)</p> <p style="text-align: right;">(m. ordinaria: 21 / estranxeiros: 3 / Tempo parcial: 3%) TOTAL PRAZAS 24</p>
<p>Psicoloxía do Traballo e as Organizacións, Psicoloxía Xurídica- Forense e Intervención Social</p> <p>Facultade de Relacións Laborais</p>	<p>Titulacións de acceso por orde de preferencia: 1º L/G. en Psicoloxía e Relacións Laborais e Recursos Humanos; 2º Titulados en Xestión e Dirección Laboral, Dereito, Ciencias do Traballo, Socioloxía, Ciencias Políticas e da Administración, Administración e Dirección de Empresas, Psicopedagogía; Pedagogía; Criminoloxía, Titulacións afíns a xuízo da Comisión Académica e outras que cursasen 20 ECTS de psicoloxía relacionados co título.</p> <p>Estranxeiros: B1 de español/Celga II galego</p> <p>Procedemento de admisión: criterios específicos.- 1 Expediente académico: 60%; 2 Coñecemento de linguas (inglés, francés e outros): 5% ; 3 Experiencia profesional: 15%; 4 Experiencia investigadora: 15%; 5 Outros (idiomas, outras titulacións afíns, etc.): 5%</p> <p style="text-align: right;">(m.ordinaria: 22 / estranxeiros 3 / tempo parcial 2) TOTAL PRAZAS 25</p>
<p>Psicoloxía Xeral Sanitaria</p> <p>Facultade de Psicoloxía</p>	<p>Titulacións de acceso: L./G. en Psicoloxía. Para acceder ao máster, o/a alumno/a deberá acreditar 90 créditos ECTS de formación especificamente sanitaria (o alumnado de universidades distintas da USC deberá achegar unha certificación da súa universidade con esta acreditación, ou no seu defecto o expediente académico)</p> <p>Estranxeiros: B1 de español/Celga II galego</p> <p>Procedemento de admisión: criterios xerais (expediente)</p> <p style="text-align: right;">(m.ordinaria: 30 / estranxeiros 3 / tempo parcial 3) TOTAL PRAZAS 33</p>
<p>Psicoxerontoloxía</p> <p>2ª ed.</p> <p>Interuniversitario nacional</p> <p>Facultade de Psicoloxía</p>	<p>Titulacións de acceso: L./G. en Psicoloxía</p> <p>Procedemento de admisión: criterios xerais (expediente)</p> <p style="text-align: right;">(m.ordinaria: 14 / setembro: 3 / estranxeiros 3 / tempo parcial 3) TOTAL PRAZAS 20</p>
<p>Química na Fronteira entre a Bioloxía e a Ciencia de Materiais</p> <p>Facultade de Química</p>	<p>Titulacións de acceso: L./G. en Química; Outras titulacións de Ciencias, Ciencias da Saúde ou Enxeñaría e Arquitectura que inclúan formación en Química e relacionadas co máster como: Bioloxía, Bioquímica, Biotecnoloxía, Farmacia, Física, Enx. Química e titulacións afíns. (A comisión académica valorará casos individuais non recollidos explicitamente).</p> <p>Os aspirantes deben demostrar coñecementos de inglés cun nivel mínimo B1. A acreditación dun nivel superior valorarase como mérito curricular adicional.</p> <p>Procedemento de admisión: criterios específicos: Expediente académico 85%; Méritos curriculares adicionais: 10%; Carta de motivación: 5%</p> <p style="text-align: right;">(m.ordinaria: 15/ estranxeiros 5 / tempo parcial 15%) TOTAL PRAZAS 20</p>

MÁSTER UNIVERSITARIO	TITULACIÓNS DE ACCESO / PROCEDEMENTO / PRAZAS
Química Orgánica 3ª ed. Interuniversitario nacional Facultade de Química	<p>Titulacións de acceso: Titulación en Química ou titulación afin.(O solicitante debe posuír un coñecemento suficiente de Química Orgánica, acreditada mediante a adquisición das competencias e habilidades de Química Orgánica Xeral, Síntese Orgánica e Determinación Estructural establecidas nos plans de estudo do Grao en Química nas universidades do consorcio).</p> <p>Procedemento de admisión: criterios específicos: Expediente académico: 25-40%; Formación en Química Orgánica: 30-50%; Adecuación ao perfil: 10-15%; Outros méritos:10-15%</p> <p style="text-align: right;">(m.ordinaria: 15 / estranxeiros 5 / tempo parcial 15%) TOTAL PRAZAS 20</p>
Química Teórica e Modelización Computacional 3ª ed. Interuniversitario nacional Facultade de Química	<p>Titulacións de Acceso: L./G. en Ciencias Experimentais e da saúde e Enxeñarías de ensinanzas técnicas.</p> <p>Procedemento de admisión: criterios xerais (expediente)</p> <p style="text-align: right;">(m.ordinaria: 2/ ordinarias setembro: 1 / estranxeiros 3 / tempo parcial 1) TOTAL PRAZAS 6</p>
Saúde Pública Facultade de Medicina e Odontoloxía	<p>Titulacións de acceso L./G. en Medicina, Odontoloxía, Farmacia, Veterinaria, Psicología, Pedagogía, Psicopedagogía; Diplomatura ou grao en Enfermería; L./G. en Ciencia e Tecnoloxía dos Alimentos; Diplomatura ou grao en Nutrición Humana e Dietética, Óptica e Optometría; L./G. en Ciencias Ambientais, Bioloxía, Socioloxía, Xornalismo; Diplomatura ou grao en Fisioterapia, Podoloxía; Outras titulacións.</p> <p>Estranxeiros: B1 de español/Celga II galego</p> <p>Procedemento de admisión: matrícula directa</p> <p style="text-align: right;">(m.ordinaria: 18 / estranxeiros 5 / tempo parcial 4) TOTAL PRAZAS 23</p>
Servizos Culturais 3ª ed. Facultade de Humanidades (Lugo) Semipresencial	<p>Titulacións de acceso por orde de preferencia: 1º Titulacións de nivel de Licenciado ou Grao da rama de coñecemento Artes e Humanidades e da rama de coñecemento Ciencias Sociais e Xurídicas; 2º Outras titulacións universitarias.</p> <p>Estranxeiros: B1 de español/Celga II galego</p> <p>Procedemento de admisión: criterios xerais (expediente)</p> <p style="text-align: right;">(m.ordinaria: 22 / estranxeiros 3 / tempo parcial 5) TOTAL PRAZAS 25</p>
Técnicas Estatísticas Interuniversitario SUG Facultade de Matemáticas	<p>Titulacións de Acceso: Licenciados ou graduados en Matemáticas ou en Estatística e calquera titulado que acredite coñecementos básicos en Matemáticas e Estatística, con motivación para a Análise, visualización e modelado de datos en calquera contexto.</p> <p>Procedemento de admisión: criterios específicos: 1º- Titulación de acceso (70%-ata 7 puntos): titulacións con contidos dun grao en Matemáticas valoraranse entre 6 e 7 puntos; outros títulos universitarios cun contido relativamente amplo de estatísticas descritivas e inferencia estatística valoraranse entre 5 e 6 puntos (graos en Bioloxía, Psicología, Enxeñaría, Medicina, Administración e Dirección de Empresas, Economía ou outros similares); títulos de grao que teñan un contido básico de estatísticas: entre 3 e 4 puntos. 2º- Expediente (20%- ata 2 puntos);3º.- Currículo vitae (10%- ata 1 punto)</p> <p style="text-align: right;">(m.ordinaria: 20 / estranxeiros 5 / tempo parcial 20%) TOTAL PRAZAS 25</p>
Tecnoloxías de Análise de Datos Masivos: Big Data Interuniversitario con U. Murcia Escola Técnica Superior de Enxeñaría (USC)	<p>Titulacións de Acceso: As titulacións de acceso aos estudos deste máster serán, sen que exista prelación entre elas, as titulacións de grao ou de ordenacións anteriores (licenciatura, diplomatura, enxeñaría, enxeñaría técnica) das seguintes áreas: - Informática. - Física. - Matemáticas. - Telecomunicacións. - Electrónica. - Industriais. - Outras áreas de ciencias e resto de enxeñarías.</p> <p>Aínda que non se asumen coñecementos previos en Tecnoloxías de Xestión e Análise de Datos Masivos, requirese que os solicitantes teñan competencias en programación básica e, en particular, nalgunha linguaxe de programación (por exemplo, C, Java, Fortran, Python ou Matlab).</p> <p>Estranxeiros: B1 de español/Celga II galego</p> <p>Procedemento de admisión: criterios específicos.- Expediente académico 70%; Experiencia laboral no ámbito das TIC 20%.; Outros méritos relacionados co ámbito das TIC 10%</p> <p style="text-align: right;">(m.ordinaria: 12 / estranxeiros 1 / tempo parcial 15%) TOTAL PRAZAS 13</p>
Turismo Urbano e Xestión de Empresas Turísticas Facultade de Ciencias Económicas e Empresariais	<p>Titulacións de acceso: Titulados en Turismo e resto das titulacións.</p> <p>Estranxeiros: B1 de español/Celga II galego</p> <p>Procedemento de admisión: matrícula directa</p> <p style="text-align: right;">(m.ordinaria: 20 / estranxeiros 5 / tempo parcial 4) TOTAL PRAZAS 25</p>

MÁSTER UNIVERSITARIO	TITULACIÓNS DE ACCESO / PROCEDEMENTO / PRAZAS
Visión por Computador Interuniversitario SUG e Uporto ETSE	Titulacións de acceso: Titulacións da rama de ciencias, enxeñaría e enxeñarías técnicas. Procedemento de admisión: criterios específicos: Expediente académico: 80%; Experiencia laboral no ámbito da visión por computador e as TIC: 15%; Outros méritos no ámbito da visión por computador e as TIC: 5%. <p style="text-align: right;">(m.ordinaria: 6 / estranxeiros - / tempo parcial 1) TOTAL PRAZAS 6</p>
Xenómica e Xenética Interuniversitario con Uvigo Presencial Facultade de Veterinaria	Titulacións de acceso por orde de preferencia: 1º L./G. en Bioloxía, Bioquímica, Biotecnoloxía, Ciencia e Tecnoloxía dos Alimentos, Ciencias Ambientais, Ciencias do Mar, Enxeñaría Agrícola, Enxeñaría Biomédica, Enxeñaría Agrícola e Agroalimentaria, Enxeñaría Forestal e do Medio Natural, Farmacia, Medicina, Nutrición Humana e Dietética, Psicoloxía, Química e Veterinaria; 2º Outras titulacións universitarias das ramas de Ciencias, Ciencias da Saúde e Enxeñaría e Arquitectura Estranxeiros: B1 de español/Celga II galego Procedemento de admisión: criterios xerais (expediente) <p style="text-align: right;">(m.ordinaria: 12 / estranxeiros 3 / tempo parcial 3) TOTAL PRAZAS 15</p> <p style="text-align: center;">* No caso de que unha das universidades non cubra toda a oferta as prazas vacantes poderán acumularse na outra</p>
Xerontoloxía 2ª ed. Interuniversitario con UDC Escola Universitaria de Enfermería	Titulacións de Acceso: Titulados da área de CC. Experimentais e da Saúde; Titulados da área de CC. Sociais e Xurídicas; Titulados da área de Ensinanzas Técnicas; Titulados da área de Humanidades Procedemento de admisión: matrícula directa <p style="text-align: right;">(m.ordinaria: 44 / estranxeiros 3 / tempo parcial 3) TOTAL PRAZAS 47</p>
Xestión do Patrimonio Artístico e Arquitectónico, Museos e Mercado da Arte Interuniversitario nacional (con U. Las Palmas de Gran Canaria) Facultade de Xeografía e Historia	Titulacións de acceso por orde de preferencia: 1º L./G. en Hª da Arte; en Historia; Humanidades; Arquitectura; Historia e Ciencias Musicais; Belas Artes; Estudos Superiores de Conservatorio de Música; Filoloxías; Documentación, e Tradución e Interpretación; Ciencias da Cultura e Difusión Cultural 2º L./G. en Xeografía; Xeografía e Ordenación do Territorio; Comunicación Audiovisual; Xornalismo, Diplomatura L./G. en Turismo. Procedemento de admisión: criterios xerais (expediente) <p style="text-align: right;">(m.ordinaria: 25 / estranxeiros 5 / tempo parcial 15%) TOTAL PRAZAS 30</p>
Xestión e Dirección Laboral 2ª ed. Interuniversitario SUG Facultade de Relacións Laborais (Santiago)	Titulacións de acceso por orde de preferencia: Preferentes: Grao en RR.LL. e Recursos Humanos; Diplomatura en RR.LL.; Diplomatura en Graduado Social; Titulacións en CC. do Traballo; Non Preferentes: Titulacións da Área de CC. Sociais e Xurídicas; Titulacións en Psicoloxía. Estranxeiros: B1 de español/Celga II galego Procedemento de admisión: criterios xerais (expediente) <p style="text-align: right;">(m.ordinaria: 27 / estranxeiros 3 / tempo parcial 16%) TOTAL PRAZAS 30</p>
Xornalismo e Comunicación: Novas Tendencias en Producción, Xestión e Difusión do Coñecemento Facultade de Ciencias da Comunicación	Titulacións de Acceso: Comunicación Audiovisual, Publicidade e Relacións Públicas, Xornalismo e outras titulacións da Rama de Ciencias Sociais e Xurídicas. Estranxeiros: B1 de español/Celga II galego Procedemento de admisión: matrícula directa <p style="text-align: right;">(m.ordinaria: 25 / estranxeiros 5 / tempo parcial 5) TOTAL PRAZAS 30</p>

***Erasmus Mundus:**

- **Máster Erasmus Mundus en Lexicografía:** 10 PRAZAS
- **Máster Erasmus Mundus en Encrucilladas nas Narrativas Culturais (Crossways in Cultural Narratives):** 10 PRAZAS

Límite de prazas e requisitos de admisión
en Máster Universitario. Curso 2020/21

TITULACIÓNS DE ACCESO AO MÁSTER EN PROFESORADO DE EDUCACIÓN SECUNDARIA OBRIGATORIA E BACHARELATO, FORMACIÓN PROFESIONAL E ENSINO DE IDIOMAS
CORRESPONDENCIA DE TITULACIÓNS DE ACCESO COAS ESPECIALIDADES
(A correspondencia é por especialidades; os itinerarios teñen carácter orientativo; agás na especialidade Formación Profesional na que os itinerarios terán os mesmos efectos que a especialidade)

ESPECIALIDADE. EN CC. EXPERIMENTAIS, MATEMÁTICAS E TECNOLOXÍA E INFORMÁTICA

SANTIAGO: (m.ordinaria: 40 / estranx. - / tempo parcial 15%) TOTAL PRAZAS 40*

LUGO: (m.ordinaria: 20 / estranx. - / tempo parcial 15%) TOTAL PRAZAS 20

*Reserva de 10 prazas: L./G. en Matemáticas.(SANTIAGO)

De non cubrirse acumúlense á oferta xeral

Estranxeiros: B1 de español/Celga II galego

a) Itinerario da esp. docente en Ciencias Experimentais (LUGO, SANTIAGO):

- Enxeñarías
- L./G. en Bioloxía
- L./G. en Biotecnoloxía
- L./G. en Ciencias Ambientais
- Grao en Ciencias Biomédicas
- L./G. en Ciencias do Mar
- L./G. en Farmacia
- L./G. en Física
- G. en Nutrición Humana e Dietética
- L. en Ciencia e Tecnoloxía dos Alimentos
- L./G. en Química
- L./G. en Veterinaria
- L./G. en Xeoloxía
- G. en Nanociencia e Tecnoloxía
- G. en Xenética

b) Itinerario da especialidade docente en Matemáticas (SANTIAGO):

- Arquitectura
- Enxeñarías
- L./G. en Física
- L./G. en Matemáticas
- G. en Nanociencia e Tecnoloxía
- G. en Xenética

c) Itinerario da esp. docente en Tecnoloxía e Informática (Non se imparte): Arquitectura, Arquitectura Técnica, Enxeñarías, Enxeñarías Técnicas, L/G en Física, Máquinas Navais, Matemáticas, Náutica e Transporte Marítimo, Dipl./G en Máquinas Navais e Dipl/G en Navegación Marítima; G. en Nanociencia e Tecnoloxía e G. en Xenética.

ESPECIALIDADE EN CIENCIAS SOCIAIS E HUMANIDADES

SANTIAGO:(m.ordinaria: 40 / estranx. - / tempo parcial 15%) TOTAL PRAZAS 40*

*Reserva de 5 prazas: L./G. en Filosofía ou en Antropoloxía Social e Cultural.

De non cubrirse acumúlense á oferta xeral

Estranxeiros: B1 de español/Celga II galego

a) Itinerario da esp. docente en CC. Sociais, Xeografía e Hª (SANTIAGO):

- L./G. en Ciencias do Traballo
- L./G. en Ciencias Políticas e da Administración
- L./G. en Dereito
- L./G. en Economía
- L./G. en Historia
- L./G. en Historia da Arte
- L./G. en Humanidades
- L./G. en Socioloxía
- L./G. en Xeografía
- L./G. en Xornalismo
- G. Ciencias da Cultura e Difusión Cultural

b) Itinerario da especialidade docente en Filosofía (SANTIAGO)

- L./G. en Antropoloxía Social e Cultural
- L./G. en Filosofía
- G. en Filosofía, Política e Economía

ESPECIALIDADE EN FORMACIÓN PROFESIONAL

SANTIAGO:(m.ordinaria: 20 / estranx.-/ tempo parcial 15%) TOTAL PRAZAS 20

LUGO:(m.ordinaria: 20 / estranx.-/ tempo parcial 15%) TOTAL PRAZAS 20

Estranxeiros: B1 de español/Celga II galego

a) Itinerario da especialidade docente en Sector Servizos (SANTIAGO):

- Dipl./G. en Biblioteconomía e Documentación
- Dipl./G. en Ciencias Empresarias
- Dipl./G. en Educación Social
- Dipl./G. en Enfermaría
- Dipl./G. en Fisioterapia
- Dipl./G. en Logopedia
- Dipl./G. en Óptica e Optometría
- Dipl./G. en Podoloxía
- Dipl./G. en Relacións Laborais e Recursos Humanos
- Dipl./G. en Terapia Ocupacional
- Dipl./G. en Traballo Social
- Dipl./G. en Turismo

Dipl./G. en Xestión e Administración Pública
 G. en Fotografía e Creación Dixital
 G. en Nutrición Humana e Dietética
 G. en Gastronomía e Ciencias Culinarias
 Grao en Pequenas e Medianas Empresas
 L./G. en Administración e Dirección de Empresas
 L./G. en Ciencia e Tecnoloxía dos Alimentos
 L./G. en Ciencias da Actividade Física e do Deporte
 L./G. en Ciencias Políticas e da Administración
 L./G. en Comunicación Audiovisual
 L./G. en Documentación
 L./G. en Economía
 L./G. en Farmacia
 L./G. en Medicina e Cirurxía
 L./G. en Odontoloxía
 G. en Protocolo e Organización de Eventos
 L./G. en Psicoloxía
 L./G. en Publicidade e Relacións Públicas
 L./G. en Socioloxía
 L./G. en Veterinaria
 L./G. en Xornalismo
 Mestre en Educación Infantil
 Mestre en Educación Primaria
 Grao en Comercio Internacional

b) Itinerario da esp. docente en Sector Primario e Secundario (LUGO):

Arquitectura
 Arquitectura Técnica
 Dipl./G. en Máquinas Navais
 Dipl./G. en Navegación Marítima
 Enxeñarías
 Enxeñarías Técnicas
 L./G. en Máquinas Navais
 L./G. en Náutica e Transporte Marítimo

c) It. da esp. docente en Form. e Orientación Laboral (Non se imparte): Dipl./G. en Ciencias Empresariais, Educación Social, Relacións Laborais, Traballo Social, Xestión e Administración Pública, Administración e Dirección de Empresas, Ciencias do Traballo, Ciencias Políticas e da Administración, Dereito, Economía, Pedagogía, Psicoloxía

ESPECIALIDADE EN LINGUAS E LITERATURAS

SANTIAGO:(m.ordinaria: 40 / estranx.- / tempo parcial 15%) **TOTAL PRAZAS 40***

*Reserva de prazas: 3 para L./G en Filoloxía Clásicas;12 para L./G. Ling. Galega; Hispánica; Teoría da Lit. e Lit. Comparada.

De non cubrirse acumúlanse á oferta xeral

LUGO:(m.ordinaria: 20 / estranx.- / tempo parcial 15%) **TOTAL PRAZAS 20**

Estranxeiros: B1 de español/Celga II galego

a) It. da esp. docente en Ling. e Lit. Galega e Ling. e Lit. Castelá (SANTIAGO)

L./G. en Filoloxía Galega
 L./G. en Filoloxía Hispánica
 L./G. en Teoría da Literatura e Literatura Comparada
 L./G. en Xornalismo

b) Itinerario da esp. docente en Linguas Estranxeiras (SANTIAGO, LUGO)

L./G. en Filoloxía Alemá
 L./G. en Filoloxía Francesa
 L./G. en Filoloxía Inglesa
 L./G. en Filoloxía Italiana
 L./G. en Filoloxía Portuguesa
 L./G. en Filoloxía Románica
 L./G. en Filoloxía Catalana
 L./G. en Tradución e Interpretación
 Mestre en Lingua Estranxeira
 G. Mestre Ed. Primaria, mención lingua estranxeira
 Filoloxía Árabe
 Estudos de Asia e África: árabe, chinés e xaponés

c) Itinerario da esp. docente en Cultura e Linguas Clásicas (SANTIAGO)

L./G. en Filoloxía Clásica

ESPECIALIDADE EN ARTE

SANT: (m.ordinaria: 20 / estranx.- / tempo parcial 15%) **TOTAL PRAZAS 20***

*Reserva de 10 prazas: L. ou G en Belas Artes; Comunicación Audiovisual; Hº da Arte; Arquitectura e Estudos superiores de Deseño (LOXSE).

De non cubrirse acumúlanse á oferta xeral

Estranxeiros: B1 de español/Celga II galego

a) Itinerario da especialidade docente en Música (SANTIAGO):

L./G. en Historia e Ciencias da Música
 Mestre en Educación Musical
 Título Superior de Arte Dramática
 Título Superior de Danza
 Título Superior en Música (en calquera das súas especialidades)
 Título Superior de Conservación e Restauración de Bens Culturais

- G. en Fotografía e Creación Dixital
- G. en Pedagogía das Artes Visuais e Danza
- b) **Itinerario da esp. docente en Artes Plásticas e Visuais (SANTIAGO):**
 - Arquitectura
 - Estudios superiores de Deseño
 - L/G. en Belas Artes
 - L/G. en Comunicación Audiovisual
 - L/G. en Historia da Arte
 - G. en Pedagogía das Artes Visuais e Danza

ESPECIALIDADE EN ORIENTACIÓN EDUCATIVA (SANTIAGO)

SANTIAGO: (m.ordinaria: 20 / estranx.- / tempo parcial 15%) **TOTAL PRAZAS 20**

*Nesta especialidade establécese unha cota adicional de **20 prazas** para os titulados das licenciaturas en Pedagogía e Psicopedagogía.

Estranxeiros: B1 de español/Celga II galego

- Dipl./G. en Educación Social
- L./G. en Pedagogía
- L./G. en Psicología
- L./G. en Psicopedagogía
- Mestre en todas as súas especialidades

**NOTAS MÍNIMAS DE INGRESO NA USC PARA O CURSO 2020/21 POLO
PROCEDEMENTO DE CONTINUACIÓN DE ESTUDIOS DESDE UNIVERSIDADES
PRIVADAS OU DA IGREXA OU PARA ALUMNOS DA USC CON RESPECTO AOS
DOBRES GRAOS**

1.- NOTAS ESIXIBLES AOS ALUMNOS QUE ACCEDERON A SÚA TITULACIÓN ANTES DO CURSO 2010-2011:
alumnos que accederon á súa titulación polo cupo xeral (PAAU ou equivalente anterior a xuño de 2010), accederon ás prazas reservadas a alumnos de formación profesional ou a prazas reservadas para alumnos de sistemas educativos estranxeiros)

TITULACIÓNS	PAAU	FP2	Estr anx	Minusv.	Dep ort.
Grao en Administración e Dirección de Empresas	5,00 ⁴	6,30 ¹			
Grao en Bioloxía	5,13 ¹	5,40 ⁹			
Grao en Ciencia Política e da Administración	5,00 ⁴		7,62		
Grao en Comunicación Audiovisual	7,35 ¹	8,00 ⁹			
Grao en Economía	5,00 ⁴	6,10 ¹⁰			
Grao en Educación Social	5,00 ¹	6,80 ⁹		7,16	
Grao en Enfermería	6,74 ¹	8,90 ⁹		5,80	
Grao en Enxeñaría Informática	5,87 ¹	8,00 ⁹			
Grao en Historia	6,38 ³				
Grao en Historia da Arte	5,00 ⁴	5,60 ⁹			
Grao en Pedagogía	5,87 ³	6,70 ¹			
Grao en Psicoloxía	6,45 ¹	5,40 ⁹		6,30	
Grao en Química	5,00 ⁴	7,80 ⁹			
Grao en Relacións Laborais e Recursos Humanos	5,16 ³	5,30 ¹⁰			
Grao en Xornalismo	7,10 ¹	6,30 ⁹			
Diplomatura en Óptica e Optometría	5,93 ²	6,00 ⁹			
Diplomatura en Traballo Social (*)	5,01 ³	5,10 ⁹			
Enxeñaría Química	6,79 ¹	6,60 ⁹			
Licenciatura en Farmacia	5,51 ¹	6,10 ⁹			
Licenciatura en Medicina	8,54 ¹	9,10 ⁹	6,80	6,69	6,69
Licenciatura en Odontoloxía	8,07 ¹	10,00 ⁹	7,06	7,67	6,94
Mestre: Educación Infantil	5,88 ¹	7,70 ⁹			
Mestre: Educación Musical	5,09 ¹	5,80 ⁹			
Mestre: Educación Primaria	5,95 ¹	7,50 ⁹			
Mestre: Lingua Estranxeira	5,57 ¹	6,40 ⁹			
LUGO					
TITULACIÓNS	PAAU	FP2	Estr an	Minusv.	Dep ort.
Grao en Enfermería (*)	6,41 ¹	8,60 ⁹		8,10	8,60
E.T. en Topografía	5,30 ⁴	5,10 ¹⁰			
E.T. en Obras Públicas, especial. Transportes e	6,63 ²	6,60 ⁹			
Licenciatura en Veterinaria	6,43 ¹	6,30 ⁹	6,51		
Mestre: Educación Física	5,18 ¹	6,80 ⁹			
Mestre: Educación Infantil	5,36 ¹	7,20 ⁹		5,60	
Mestre: Educación Primaria	5,38 ¹	6,80 ⁹		8,90	
1. Probas de Acceso xuño opción preferente 2. Probas de Acceso xuño opción non preferente 3. Probas de Acceso setembro opción preferente 4. Probas de Acceso setembro opción non preferente 5. COU xuño opción preferente 6. COU xuño opción non preferente 7. COU setembro opción preferente			8. COU setembro opción non preferente 9. FP2, Ciclos Formativos, xuño 10. FP2, Ciclos Formativos, setembro (*) Centros adscritos á Universidade con condicións económicas especiais de matrícula D Admitidas todas as solicitudes presentadas.		

NOTAS MÍNIMAS DE INGRESO NA USC PARA O CURSO 2020/21 POLO PROCEDEMENTO DE CONTINUACIÓN DE ESTUDIOS DESDE UNIVERSIDADES PRIVADAS OU DA IGREXA OU PARA ALUMNOS DA USC CON RESPECTO AOS DOBRES GRAOS

2.- NOTAS ESIXIBLES AO ALUMNADO QUE ACCEDEU Á TITULACIÓN A PARTIR DO CURSO 2010-2011: alumnado que accedeu á súa titulación polo cupo xeral (PAU ou equivalente de xuño de 2010 ou posterior, ou a prazas reservadas para tituladas/os, maiores de 25, 45 ou cupo de discapacitadas/os) a partir do curso 2010-2011:

SANTIAGO							
PRAZ	GRAOS	XERAL	TIT	>25	>45	DEP	DISC
200	Administración e Dirección de Empresas	7.000 ¹	--	--	--	*	*
100	Bioloxía	9.854 ¹	--	--	--	--	--
50	Bioteconoloxía	12.338 ¹	7.200	6.011	--	9.814	--
125	Ciencia Política e da Administración	6.159 ²	--	--	--	--	--
50	Comunicación Audiovisual	10.320 ¹	5.000	--	--	--	--
50	Criminoloxía	9.445 ¹	--	--	--	5.120	--
170	Dereito	6.760 ¹	8.834	*	--	--	--
150	Economía	9.074 ²	--	--	--	--	--
70	Educación Social	7.950 ¹	--	--	--	*	*
150	Enfermaría	11.040 ¹	7.460	10.659	--	*	*
60	Enxeñaría Informática	10.902 ¹	7.951	--	--	*	--
66	Enxeñaría Química	6.456 ¹	--	--	--	*	--
195	Farmacía	9.060 ¹	6.975	*	--	--	*
50	Filoloxía Clásica	*	--	--	--	--	--
65	Filosofía	5.290 ¹	--	6.290	--	--	*
90	Física	11.384 ¹	7.319	--	--	--	*
100	Historia	8.206 ¹	6.644	--	--	--	--
85	Historia da Arte	5.732 ¹	--	--	--	--	*
50	Lingua e Literatura Españolas	6.600 ¹	8.912	--	--	--	--
50	Lingua e Literatura Galegas	5.388 ²	--	--	--	--	--
100	Lingua e Literatura Inglesas	7.698 ¹	--	--	--	--	--
75	Linguas e Literaturas Modernas	7.784 ²	6.608	--	--	--	--
110	Matemáticas	11.424 ¹	--	--	--	*	*
360	Medicina	12.408 ¹	8.870	5.980*	--	10.586	*
61	Mestre en Educación Infantil	9.090 ¹	8.828	--	--	*	--
112	Mestre en Educación Primaria	9.362 ¹	8.473	6.140	--	*	*
50	Odontoloxía	11.600 ¹	8.022	10.795	--	--	*
55	Óptica e Optometría	8.070 ¹	--	6.230	--	--	--
70	Pedagoxía	8.298 ¹	7.498	--	5.167	--	--
150	Psicoloxía	9.518 ¹	8.750	*	--	*	*
100	Química	7.944 ¹	--	--	--	--	*
90	Relacións Laborais e Recursos Humanos	5.000 ¹	--	--	--	*	--
80	Traballo Social**	6.566 ²	--	--	--	--	--
50	Xeografía e Ordenación do Territorio	*	--	--	--	--	--
75	Xornalismo	10.174 ¹	7.855	--	--	*	*

(SÓ PARA ALUMNADO DA USC)

PRAZ	DOBRES GRAOS	XERAL	TIT	>25	>45	DEP	DISC
20	Bioloxía-Química	11.580 ¹	--	--	--	--	--
10	Comunicación Audiovisual-Xornalismo	12.968 ¹	--	--	--	--	10.258
20	Dereito-Relacións Laborais e Recursos	9.598 ²	--	--	--	--	--
10	Enxeñaría Informática-Matemáticas	13.040 ¹	--	--	--	--	--
10	Farmacía - Óptica	10.044 ¹	--	--	--	--	--
10	Física-Química	11.960 ¹	--	--	--	--	--
10	Matemáticas-Física	13.270 ¹	--	--	--	--	--
16	Mestre Infantil - Mestre Primaria	11.630 ¹	--	--	--	--	--

NOTAS MÍNIMAS DE INGRESO NA USC PARA O CURSO 2020/21 POLO
PROCEDEMENTO DE CONTINUACIÓN DE ESTUDIOS DESDE
UNIVERSIDADES PRIVADAS OU DA IGREXA
OU PARA ALUMNOS DA USC CON RESPECTO AOS DOBRES GRAOS

3- NOTAS ESIXIBLES AO ALUMNADO QUE ACCEDEU Á TITULACIÓN A PARTIR DO CURSO 2010-2011:
alumnado que accedeu á súa titulación polo cupo xeral (PAU ou equivalente de xuño de 2010 ou posterior,
ou a prazas reservadas para tituladas/os, maiores de 25, 45 ou cupo de discapacitadas/os) a partir do curso
2010-2011:

LUGO							
PRAZAS	GRAOS	XERAL	TIT	>25	>45	DEP	DISC
90	Administración e Dirección de Empresas	*	--	--	--	*	--
30	Ciencias da Cultura e Difusión Cultural	*	--	--	--	--	--
15	C. da Cultura e Difusión Cult.	*	--	--	6.250	--	--
68	Enfermería**	9.743 ¹	7.630	10.729	--	--	--
45	Enx. Agrícola e Agroalimentaria	*	--	--	--	--	--
45	Enxeñaría Civil	*	--	--	--	--	--
45	Enx. Forestal e do Medio Natural	*	--	--	--	--	--
45	Enx. de Procesos Químicos Industriais	*	--	--	--	--	--
82	Mestre en Educación Infantil	7.104 ¹	7.468	--	--	--	--
82	Mestre en Educación Primaria	7.700 ¹	8.227	--	--	*	*
60	Nutrición Humana e Dietética	8.070 ¹	8.148	--	--	*	*
50	Paisaxe	*	5.993	--	--	--	--
45	Relacións Laborais e Recursos Humanos**	*	--	--	--	--	--
50	Robótica	6.750 ¹	--	5.370	--	*	--
110	Veterinaria	10.510 ¹	7.500	*	--	7.237	*

(SÓ PARA ALUMNADO DA USC)

PRAZAS	DOBRES GRAOS	XERAL	TIT	>25	>45	DEP	DISC
10	Enx. Agrícola e Alimentaria-Enx. Forestal	*	--	--	--	--	--
16	Mestre en Educación Infantil e Primaria	9.990 ¹	--	--	--	--	--

¹ Acceso xuño ; ² Acceso setembro ; * Admitidas todas as solicitudes; -- Sen matriculados; ** Centro Adscrito; TIT: Tituladas/os Universitarias/os
>25: Maiores de 25 anos; DEP: Deportistas alto nivel; DIS.: Discapacitadas/os;

- As prazas para inicio de estudos de máster oficial recóllense no **Anexo IV**

ESTUDOS DE GRAO	INICIO	CONTINUACIÓN*	C.COMPLEMENTARIOS (CURSO PONTE)	VALIDACIÓN PARCIAL ESTUDOS ESTRANXEIROS (2021/22)
G. en Administración e Dirección de Empresas [S]	200	-	20	10
G. en Administración e Dirección de Empresas [L]	80	-	40	4
G. en Bioloxía	100	10	-	2
G. en Bioquímica	45	-	-	3
G. en Biotecnoloxía	50	5	-	1
G. en Ciencia Política e da Administración	125	-	-	6
G. en Ciencias da Cultura e Difusión Cultural	35	-	-	0
G. en Ciencias da Cultura e Difusión Cultural (semipresencial)	10	-	-	0
G. en Comunicación Audiovisual	50	5	-	1
G. en Criminoloxía	50	5	50* (Curso de adaptación)	3
G. en Dereito	170	17	-	9
G. en Economía	150	-	-	8
G. en Educación Social	70	6	-	1
G. en Empresa e Tecnoloxía (presencial)	45	-	-	-
G. en Enfermaría [S]	150	30	-	2
G. en Enfermaría [L]	68	7	8	9
G. en Enxeñaría Agrícola e Agroalimentaria	45	-	-	2
G. en Enxeñaría Civil	45	-	-	2
G. en Enxeñaría de Procesos Químicos Industriais	45	-	-	2
G. en Enxeñaría Forestal e do Medio Natural	45	-	-	2
G. en Enxeñaría Informática	66	8	-	1
G. en Enxeñaría Química	60	6	10 Enx. Quím 10 E.T. Quím Ind.	1
G. en Farmacia	195	-	-	10
G. en Filoloxía Clásica	50	-	-	3
G. en Filosofía	65	-	-	3
G. en Física	90	-	-	5
G. en Historia	100	-	-	5

ESTUDOS DE GRAO	INICIO	CONTINUACIÓN*	C.COMPLEMENTARIOS (CURSO PONTE)	VALIDACIÓN PARCIAL ESTUDOS ESTRANXEIROS (2021/22)
G. en Historia da Arte	85	-	-	4
G. en Lingua e Literatura Españolas [S]	50	-	-	3
G. en Lingua e Literatura Galegas	50	-	-	3
G. en Lingua e Literatura Inglesas	100	-	-	5
G. en Lingua e Literatura Modernas	75	-	-	4
G. en Matemáticas	110	11	-	6
G. en Medicina	360	35	-	2
G. en Mestre en Educación Infantil [S]	61	12	-	1
G. en Mestre en Educación Infantil [L]	82	9	10	4
G. en Mestre en Educación Primaria [S]	112	12	-	1
G. en Mestre en Educación Primaria [L]	82	9	20	4
G. en Nutrición Humana e Dietética	60	6	-	3
G. en Odontoloxía	50	5	-	1
G. en Óptica e Optometría	55	-	-	3
G. en Paisaxe	45	-	-	2
G. en Pedagogía	70	6	-	1
G. en Psicoloxía	150	30	-	8
G. en Química	100	-	-	5
G. en Relacións Laborais e Recursos Humanos [S]	90	-	15 RR.LL 10 G. Social	5
G. en Relacións Laborais e Recursos Humanos [L]	45	-	-	2
G. en Robótica	50	-	-	3
G. en Traballo Social	80	-	5	4
G. en Veterinaria	110	9	-	2
G. en Xeografía e Ordenación do Territorio	50	-	-	3
G. en Xornalismo	75	8	-	4

*As titulacións nas que non se indica o número de prazas terán a consideración de *titulacións con límite de prazas e sen cota* para continuación de estudos por traslado.

PROGRAMAS DE DOBRE TITULACIÓN	INICIO	CONTINUACIÓN
Dobre grao en Dereito e en Relacións Laborais e Recursos Humanos	20	2 ¹
Dobre grao en Enxeñaría Agrícola e Agroalimentaria e en Enxeñaría Forestal e do Medio Natural	10	2 ¹
Dobre grao en Enxeñaría Informática e en Matemáticas	10	2 ¹
Dobre grao en Física en en Química	10	4 ²
Dobre grao en Matemáticas e en Física	10	4 ²
Dobre grao en Química e en Bioloxía	20	2 ¹
Dobre grao en Xornalismo e en Comunicación Audiovisual	10	2 ¹
Dobre grao en Mestre en Educación Infantil e Primaria (Lugo)	16	2 ¹
Dobre grao en Farmacia e en Óptica e Optometría	10	2 ¹
Dobre grao en Mestre en Educación Infantil e Primaria (Santiago)	16	2 ¹

¹ 1 praza por cada un dos graos que compoñen a dobre titulación (Só para alumnos da USC).

² 2 prazas por cada un dos graos que componen a dobre titulación (Só para alumnos da USC)

TÍTULOS PROPIOS	INICIO	CONTINUACIÓN
Diploma Superior en Xestión Hoteleira	100	
Gran Diploma de Especialización Orquestral	18	

I.- ENSINANZAS DE GRAO

Campus Norte

FACULTADE DE ENFERMARÍA

Grao en Enfermería

ESCOLA UNIVERSITARIA DE TRABALLO SOCIAL

Grao en Tráballo Social (Adscrita)

FACULTADE DE CIENCIAS DA COMUNICACIÓN

Grao en Comunicación Audiovisual

Grao en Xornalismo

Dobre Grao en Xornalismo e en Comunicación Audiovisual

FACULTADE DE CIENCIAS DA EDUCACIÓN

Grao en Mestre en Educación Infantil

Grao en Mestre en Educación Primaria

Dobre Grao en Mestre en Educación Infantil e Primaria

FACULTADE DE CIENCIAS ECONÓMICAS E EMPRESARIAIS

Grao en Administración e Dirección de Empresas

Grao en Economía

FACULTADE DE FILOLOXÍA

Grao en Filoloxía Clásica

Grao en Lingua e Literatura Españolas

Grao en Lingua e Literatura Galegas

Grao en Lingua e Literatura Inglesas

Grao en Linguas e Literaturas Modernas

FACULTADE DE MEDICINA E ODONTOLOXÍA

Grao en Medicina

Grao en Odontoloxía

Campus Vida

ESCOLA TÉCNICA SUPERIOR DE ENXEÑARÍA

Grao en Enxeñaría Informática

Grao en Enxeñaría Química

Dobre Grao en Enxeñaría Informática e en Matemáticas

FACULTADE DE BIOLOXÍA

Grao en Bioloxía

Grao en Biotecnoloxía

Dobre Grao en Química e en Bioloxía

FACULTADE DE CIENCIAS DA EDUCACIÓN

Grao en Educación Social
Grao en Pedagogía

FACULTADE DE CIENCIAS POLÍTICAS E SOCIAIS

Grao en Ciencia Política e da Administración

FACULTADE DE DEREITO

Grao en Criminoloxía
Grao en Dereito
Dobre Grao en Dereito e en Relacións Laborais e Recursos Humanos

FACULTADE DE FARMACIA

Grao en Farmacia
Dobre Grao en Farmacia e Óptica e Optometría

FACULTADE DE FILOSOFÍA

Grao en Filosofía

FACULTADE DE FÍSICA

Grao en Física
Dobre Grao en Física e en Química
Dobre Grao en Matemáticas e en Física

FACULTADE DE MATEMÁTICAS

Grao en Matemáticas
Dobre Grao en Matemáticas e en Física
Dobre Grao en Enxeñaría Informática e en Matemáticas

FACULTADE DE ÓPTICA E OPTOMETRÍA

Grao en Óptica e Optometría
Dobre Grao en Farmacia e Óptica e Optometría

FACULTADE DE PSICOLOXÍA

Grao en Psicoloxía

FACULTADE DE QUÍMICA

Grao en Química
Dobre Grao en Química e en Bioloxía
Dobre Grao en Física e en Química

FACULTADE DE RELACIÓNS LABORAIS

Grao en Relacións Laborais e Recursos Humanos
Dobre Grao en Dereito e en Relacións Laborais e Recursos Humanos

FACULTADE DE XEOGRAFÍA E HISTORIA

Grao en Historia
Grao en Historia da Arte
Grao en Xeografía e Ordenación do Territorio

Campus Terra (Lugo)

ESCOLA POLITÉCNICA SUPERIOR DE ENXEÑARÍA

Grao en Enxeñaría Agrícola e Agroalimentaria

Grao en Enxeñaría Agrícola e do Medio Rural

Grao en Enxeñaría Civil

Grao en Enxeñaría das Industrias Agroalimentarias

Grao en Enxeñaría Forestal e do Medio Natural

Grao en Enxeñaría Xeomática e Topografía

Grao en Paisaxe

Grao en Robótica

Dobre Grao en Enxeñaría Agrícola e Agroalimentaria e en Enxeñaría Forestal e do Medio Natural

Dobre Grao en Enxeñaría Civil e en Enxeñaría Xeomática e Topografía

ESCOLA UNIVERSITARIA DE ENFERMARÍA

Grao en Enfermaría (Adscrita)

FACULTADE DE FORMACIÓN DO PROFESORADO

Grao en Mestre en Educación Infantil

Grao en Mestre en Educación Primaria

Dobre Grao en Mestre en Educación Infantil e Primaria

ESCOLA UNIVERSITARIA DE RELACIÓNS LABORAIS

Grao en Relacións Laborais e Recursos Humanos (Adscrita)

FACULTADE DE ADMINISTRACIÓN E DIRECCIÓN DE EMPRESAS

Grao en Administración e Dirección de Empresas

Grao en Empresa e Tecnoloxía

Grao en Xestión de Pequenas e Medianas Empresas

FACULTADE DE CIENCIAS

Grao en Enxeñaría de Procesos Químicos Industriais

Grao en Nutrición Humana e Dietética

Grao en Bioquímica

Programa de estudos de Grao Aberto

FACULTADE DE HUMANIDADES

Grao en Ciencias da Cultura e Difusión Cultural

Grao en Ciencias da Cultura e Difusión Cultural (Semipresencial)

Grao en Lingua e Literatura Españolas

FACULTADE DE VETERINARIA

Grao en Veterinaria

II.- TITULACIÓN PROPIAS

Campus Vida

INSTITUTO DE CRIMINOLOGÍA

Diploma Superior en Criminología

CENTRO SUPERIOR DE HOSTELERÍA DE GALICIA

Diploma Superior en Xestión Hoteleira

Campus Norte

ESCOLA DE ALTOS ESTUDIOS MUSICAIS

Gran Diploma de Especialización Orquestral

III.- MÁSTER UNIVERSITARIO OFICIAL

- Másteres exclusivos da USC e conxuntos: Ver Anexo IV
- Másteres conxuntos vinculados a programas europeos (réxense pola normativa propia: preinscripción, matrícula, desenvolvemento):
FACULTADE DE FILOLOXÍA
Máster Erasmus Mundus Encrucilladas nas Narrativas Culturais
Máster Erasmus Mundus en Lexicografía

IV.-ESTUDOS DE DOUTORAMENTO

Campus Santiago

E3101V01 Programa de Doutoramento en Análise Económica e Estratexia Empresarial
E2011V01 Programa de Doutoramento en Avances e Novas Estratexias en CC Forenses
E1011V01 Programa de Doutoramento en Avances en Bioloxía Microbiana e Parasitaria
E1021V01 Programa de Doutoramento en Biodiversidade e Conservación do Medio Natural
E1041V01 Programa de Doutoramento en Ciencia de Materiais
E1031V01 Programa de Doutoramento en Ciencia e Tecnoloxía Química
E2132V01 Programa de Doutoramento en Ciencias da Visión
E1121V01 Programa de Doutoramento en Ciencias Mariñas, Tecnoloxía e Xestión
E2021V01 Programa de Doutoramento en Ciencias Odontolóxicas
E3021V01 Programa de Doutoramento en Comunicación e Información Contemporánea
E3031V01 Programa de Doutoramento en Dereito
E3111V01 Programa de Doutoramento en Desenvolvemento Psicológico, Aprendizaxe e Saúde
E3041V01 Programa de Doutoramento en Desenvolvemento Rexional e Integración Económica
E3051V01 Programa de Doutoramento en Economía e Empresa
E3061V01 Programa de Doutoramento en Educación
E2031V01 Programa de Doutoramento en Endocrinoloxía
E1051V01 Programa de Doutoramento en Enerxías Renovables e Sustentabilidade Enerxética
E4021V01 Programa de Doutoramento en Enxeñaría Química e Ambiental
E4051V01 Programa de Doutoramento en Enxeñaría Termodinámica de Fluídos
E2041V01 Programa de Doutoramento en Epidemioloxía e Saúde Pública
E3071V01 Programa de Doutoramento en Equidade e Innovación en Educación
E1061V01 Programa de Doutoramento en Estatística e Investigación Operativa
E5011V01 Programa de Doutoramento en Estudos da Literatura e da Cultura
E5021V01 Programa de Doutoramento en Estudos Ingleses Avanzados: Lingüística, Literaria e Cultura

E5031V01 Programa de Doutoramento en Estudos Medievais
E5041V01 Programa de Doutoramento en Filosofía
E1071V01 Programa de Doutoramento en Física Nuclear e de Partículas
E5051V01 Programa de Doutoramento en Historia Contemporánea
E5061V01 Programa de Doutoramento en Historia, Xeografía e Historia da Arte
E2051V01 Programa de Doutoramento en Innovación en Seguridade e Tecnoloxía Alimentarias
E2081V01 Programa de Doutoramento en Investigación Clínica en Medicina
E2071V01 Programa de Doutoramento en Investigación e Desenvolvemento de Medicamentos
E4041V01 Programa de Doutoramento en Investigación en Tecnoloxías da Información
E1081V01 Programa de Doutoramento en Láser, Fotónica e Visión
E5071V01 Programa de Doutoramento en Lingüística
E5081V01 Programa de Doutoramento en Lóxica e Filosofía da Ciencia
E3081V01 Programa de Doutoramento en Marketing Político Actores e Institucións nas Sociedades Contemporáneas
E1091V01 Programa de Doutoramento en Matemáticas
E2101V01 Programa de Doutoramento en Medicina Molecular
E1101V01 Programa de Doutoramento en Medio Ambiente e Recursos Naturais
E4061V01 Programa de Doutoramento en Métodos Matemáticos e Simulación Numérica en Enxeñaría e Ciencias Aplicadas
E2111V01 Programa de Doutoramento en Neurociencia e Psicoloxía Clínica
E3091V01 Programa de Doutoramento en Procesos Psicolóxicos e Comportamento Social
E5121V01 Programa de Doutoramento en Protección do Patrimonio Cultural
E3011V01 Programa de Doutoramento en Psicoloxía do Traballo e as Organizacións, Xurídica-Forense e do Consumidor e Usuario
E5091V01 Programa de Doutoramento en Textos da Antigüidade Clásica e a súa Pervivencia
E3121V01 Programa de Doutoramento en Turismo*(pendiente implantación)

Campus Lugo

E1111V01 Programa de Doutoramento en Ciencias Agrícolas e Mediambientais
E3061V01 Programa de Doutoramento en Educación
E4011V01 Programa de Doutoramento en Enxeñaría para o Desenvolvemento Rural e Civil
E5101V01 Programa de Doutoramento en Estudos Culturais: Memoria, Identidade, Territorio e Linguaxe
E4031V01 Programa de Doutoramento en Investigación Agraria e Forestal
E2061V01 Programa de Doutoramento en Investigación Básica e Aplicada en Ciencias Veterinarias
E2091V01 Programa de Doutoramento en Medicina e Sanidade Veterinaria
E4071V01 Programa de Doutoramento en Xestión Sustentable da Terra e do Territorio

V.- TITULACIÓNS EXTINTAS

CURSO ACADÉMICO 2012/13

Diplomatura en Enfermaría (Santiago)
Diplomatura en Relacións Laborais (Santiago)
Diplomatura en Educación Social
Diplomatura en Ciencias Empresariais
Diplomatura en Enfermaría (Lugo -Adscrita)
Diplomatura en Relacións Laborais (Lugo - Adscrita)

CURSO ACADÉMICO 2013/14

Mestre, Especialidade en Educación Física (Lugo)
Mestre, Especialidade en Educación Infantil (Lugo)
Mestre, Especialidade en Educación Primaria (Lugo)
Mestre, Especialidade en Lingua Estranxeira (Lugo)
Mestre, Especialidade en Educación Infantil
Mestre, Especialidade en Educación Musical
Mestre, Especialidade en Educación Primaria
Mestre, Especialidade en Lingua Estranxeira
Diplomatura en Óptica e Optometría
Diplomatura en Traballo Social (Adscrita)
Enxeñaría Técnica en Informática de Sistemas
Licenciatura en Matemáticas
Licenciatura en Pedagogía
Licenciatura en Comunicación Audiovisual (Conxunto coa U. de Vigo)
Licenciatura en Ciencias Políticas e da Administración
Licenciatura en Xornalismo
Enxeñaría Técnica en Topografía (Lugo)
Enxeñaría Técnica Agrícola, E. Explotacións Agropecuarias (Lugo)
Enxeñaría Técnica Agrícola, E. Ind. Agr. e Alimentarias (Lugo)
Enxeñaría Técnica Agrícola, E. Mec. e Construcións Rurais (Lugo)
Enxeñaría Técnica Agrícola, E. Hortofruticultura e Xardinería (Lugo)
Enxeñaría Técnica Industrial, E. en Química Industrial
Enxeñaría Técnica de Obras Públicas, E. Transp. e Serv. Urbanos(Lugo)
Enxeñaría Técnica Forestal, E. Explotacións Forestais (Lugo)
Enxeñaría Técnica Industrial, especialidade en Química Industrial

CURSO ACADÉMICO 2014/15

Licenciatura en Administración e Dirección de Empresas
Licenciatura en Bioloxía
Licenciatura en Economía
Licenciatura en Filoloxía Alemá
Licenciatura en Filoloxía Clásica
Licenciatura en Filoloxía Francesa
Licenciatura en Filoloxía Galega
Licenciatura en Filoloxía Hispánica
Licenciatura en Filoloxía Inglesa
Licenciatura en Filoloxía Italiana
Licenciatura en Filoloxía Portuguesa
Licenciatura en Filoloxía Románica
Licenciatura en Filosofía

Licenciatura en Física
Licenciatura en Historia
Licenciatura en Historia da Arte
Licenciatura en Psicoloxía
Licenciatura en Química (Santiago)
Licenciatura en Xeografía
Licenciatura en Administración e Dirección de Empresas (Lugo)
Licenciatura en Filoloxía Hispánica (Lugo)

CURSO ACADÉMICO 2015/16

Enxeñaría Agrónoma (Lugo)
Enxeñaría de Montes (Lugo)
Enxeñaría Química
Licenciatura en Ciencia e Tecnoloxía dos Alimentos (Lugo)
Licenciatura en Dereito
Licenciatura en Farmacia
Licenciatura en Humanidades (Lugo)
Licenciatura en Odontoloxía
Licenciatura en Psicopedagogía
Licenciatura en Química (Lugo)
Licenciatura en Veterinaria

CURSO ACADÉMICO 2016/17

Licenciatura en Medicina

Sinatura dixital / Firma digital / Digital signature

Asinante/Firmante/Signer: ANTONIO LOPEZ DIAZ, REITOR, UNIVERSIDAD DE SANTIAGO DE COMPOSTELA,
30/06/2020 17:48:06.

CSV: 9664-564D-4E35-BD91