

LLISTAT D'ADMESOS AL PROGRAMA DE MÀSTER UNIVERSITARI MASTEAM

Master's degree in Applied Telecommunications and Engineering
Management

JULIOL 2016

LLISTAT D'ADMESOS

1. ALBUNDA , SADEQ DUAMI RESEN
2. ALI , NAWAZ
3. ALVAREZ POLEGRE, ALBERTO
4. AYDEMIR , MEHMET ALP
5. BAIG , MUHAMMAD AHMAD BAIG
6. BARREDO ARRIETA, ALEJANDRO
7. BASTIDAS VALLEJO, HÉCTOR
8. BOUAZZA , BADR
9. DEI GIUDICI , ROBERTO
- 10.ESPITIA MEJIA, JOSE ANDRES
- 11.FERNÁNDEZ CHAPPOTIN, ALBERTO
- 12.GARCIA MORENO, ALEJANDRO
- 13.GONZALEZ RODRIGUEZ, MARTA
- 14.HAMEED , RAHAT
- 15.MARTÍNEZ PRAT, LUCAS
- 16.MEDINA LEÓN, SANTIAGO ABRAHAM
- 17.MONTERO BERRUETA, JULIO MIGUEL
- 18.MOZOS RUIZ, JOSÉ MIGUEL
- 19.PALANGADAN ILLATHUVEEDU , VIVEK
- 20.PEREA ROBLES, RAFAEL
- 21.PÉREZ DÍAZ , SANDRA
- 22.RANIZAI , ZAKIR HUSSAIN
- 23.ROMAN GARCIA, FERNANDO
- 24.SÁNCHEZ RAMOS, ANDRÉS
- 25.SERRANO JIMENEZ, ESTER
- 26.SESTO CASTILLA, DAVID
- 27.SOLER GUERRERO, JAUME
- 28.WANG , ZHIZHAO

(Ordenat alfabèticament)

LLISTAT D'EXCLOSOS

KOBE, FREDRICK

* Motiu de l'exclusió: currículum no suficient.

DATA I LLOC DE MATRÍCULA

La matrícula es formalitzarà el dia **07/09/2016 de 10:00h a 13:30h.**

Per fer-ho us heu d'adreçar a l'Oficina Oberta, planta 0 de l'Edifici de Campus (D7), C/ Esteve Terradas 10, 08860 Castelldefels.

Podeu consultar el plànol de situació i els transports públics de la zona al següent lloc web:

<http://eetac.upc.edu/ca/lescola/com-arribar-hi>

Els horaris de les assignatures es troben disponibles a:

https://mitra.upc.es/SIA/INFOWEB_HORARIS.FILTRE01?v_curs_quad=2016-1&w_codi_ue=300

Les classes començaran:

http://eetac.upc.edu/ca/els-estudis/calendari-academic/calendari-academic-eetac-16-17_v10.pdf

INFORMACIÓ RELLEVANT PER A LA MATRÍCULA

La documentació a aportar dependrà del lloc on s'hagi obtingut el títol o s'hagin cursat els estudis previs que donen accés al màster oficial:

En centres propis UPC, centres adscrits UPC o qualsevol altra universitat de l'Estat espanyol

- Original del DNI o Original i fotocòpia del NIE o passaport.
- Original i fotocòpia (o fotocòpia compulsada) del títol que dona accés al màster o bé el comprovant d'haver-ne pagat els drets d'expedició.
- Original i fotocòpia (o fotocòpia compulsada) d'un certificat acadèmic on constin les assignatures cursades amb les qualificacions i el nombre de crèdits/hores de cadascuna. Aquest certificat també ha de reflectir la mitjana global obtinguda per l'estudiant.
- Si es té una altra formació universitària relacionada amb les àrees de coneixement del màster oficial que es vol cursar, que sigui diferent de la que hi ha donat accés, s'ha de lliurar la documentació acreditativa (original i còpia o bé fotocòpia compulsada).
- Documentació específica requerida pel màster.

En universitats o institucions estrangeres d'educació superior

- Original del DNI o Original i fotocòpia del NIE o passaport.

- Original i fotocòpia (o fotocòpia compulsada) de la credencial d'homologació del títol que dóna accés al màster.
- (*) Si el títol no està homologat, cal original i fotocòpia (o fotocòpia compulsada) del document emès per la universitat o institució on s'ha obtingut el títol o per l'autoritat del país competent en la matèria. Aquest document ha d'acreditar que el títol obtingut té una durada de com a mínim 3 anys i que permet accedir a estudis de postgrau (màster) en aquell país. Si això no és possible, s'ha d'indicar a quin nivell superior d'estudis dóna accés aquest títol.
- (*) Original i fotocòpia (o fotocòpia compulsada) d'un certificat acadèmic on constin les assignatures cursades, amb les qualificacions i el nombre de crèdits/hores de cadascuna. Aquest certificat també ha de contenir informació sobre el sistema de qualificacions aplicat.
- Si es té una altra formació universitària relacionada amb les àrees de coneixement del màster oficial que es vol cursar, que sigui diferent de la que hi ha donat accés, s'ha de lliurar la documentació acreditativa (original i còpia o bé fotocòpia compulsada).
- Documentació específica requerida pel màster.

(*) Important: Tots els documents expedits en països de fora de la Unió Europea han d'estar legalitzats per via diplomàtica o amb la corresponent postil·la i traduïts al català o castellà.

MÉS INFORMACIÓ:

<http://eetac.upc.edu/en/study/masters-degrees/masteam>

LISTADO DE ADMITIDOS EN EL PROGRAMA DE MASTER UNIVERSITARIO MASTEAM

Master's degree in Applied Telecommunications and Engineering
Management

JULIO 2016

LISTADO DE ADMITIDOS

1. ALBUNDA , SADEQ DUAMI RESEN
2. ALI , NAWAZ
3. ALVAREZ POLEGRE, ALBERTO
4. AYDEMIR , MEHMET ALP
5. BAIG , MUHAMMAD AHMAD BAIG
6. BARREDO ARRIETA, ALEJANDRO
7. BASTIDAS VALLEJO, HÉCTOR
8. BOUAZZA , BADR
9. DEI GIUDICI , ROBERTO
- 10.ESPITIA MEJIA, JOSE ANDRES
- 11.FERNÁNDEZ CHAPPOTIN, ALBERTO
- 12.GARCIA MORENO, ALEJANDRO
- 13.GONZALEZ RODRIGUEZ, MARTA
- 14.HAMEED , RAHAT
- 15.MARTÍNEZ PRAT, LUCAS
- 16.MEDINA LEÓN, SANTIAGO ABRAHAM
- 17.MONTERO BERRUETA, JULIO MIGUEL
- 18.MOZOS RUIZ, JOSÉ MIGUEL
- 19.PALANGADAN ILLATHUVEEDU , VIVEK
- 20.PEREA ROBLES, RAFAEL
- 21.PÉREZ DÍAZ , SANDRA
- 22.RANIZAI , ZAKIR HUSSAIN
- 23.ROMAN GARCIA, FERNANDO
- 24.SÁNCHEZ RAMOS, ANDRÉS
- 25.SERRANO JIMENEZ, ESTER
- 26.SESTO CASTILLA, DAVID
- 27.SOLER GUERRERO, JAUME
- 28.WANG , ZHIZHAO

(Ordenado alfabéticamente)

LISTADO DE EXCLUIDOS

KOBE, FREDRICK

* Motivo de la exclusión: currículum no suficiente.

FECHA Y LUGAR DE MATRÍCULA

La matrícula se realizará el día **07/09/2016 de 10:00h a 13:30h.**

Para hacerlo debéis dirigiros a la Oficina Oberta, planta 0 del Edificio de Campus (D7), C/ Esteve Terradas 10, 08860 Castelldefels.

Podéis consultar el mapa de situación y los transportes públicos de la zona en el siguiente web:

<http://eetac.upc.edu/es/la-escuela/como-llegar>

Los horarios de las asignaturas se encuentran disponibles en:

https://mitra.upc.es/SIA/INFOWEB_HORARIS.FILTRE01?v_curs_quad=2016-1&w_codi_ue=300

Les clases empezarán:

http://eetac.upc.edu/ca/els-estudis/calendari-academic/calendari-academic-eetac-16-17_v10.pdf

INFORMACIÓN RELEVANTE PARA LA MATRÍCULA

La documentación que se deberá aportar dependerá del sitio donde se haya obtenido el título o se hayan cursado los estudios previos que dan acceso al máster oficial:

En centros propios UPC, centros adscritos UPC o cualquier otra universidad del Estado español

- Original del DNI u Original y fotocopia del NIE o pasaporte.
- Original y fotocopia (o fotocopia compulsada) del título que da acceso al máster o bien el comprobante de haber pagado los derechos de expedición.
- Original y fotocopia (o fotocopia compulsada) de un certificado académico donde consten las asignaturas cursadas con las calificaciones y el número de crédito/horas de cada una. Este certificado también tiene que reflejar la media global obtenida por el estudiante.
- Si se tiene otra formación universitaria relacionada con las áreas de conocimiento del máster oficial que se quiere cursar, que sea diferente de la que le ha dado acceso, se deberá entregar la documentación acreditativa (original y copia, o bien fotocopia compulsada)

- Documentación específica requerida por el mismo master.

En universidades o instituciones extranjeras de educación superior

- Original del DNI u Original y fotocopia del NIE o pasaporte.
- Original y fotocopia (o fotocopia compulsada) de la credencial de homologación del título que da acceso al máster.
- (*) Si el título no está homologado, se debe presentar el original y fotocopia (o fotocopia compulsada) del documento emitido por la universidad o institución donde se ha obtenido el título o por la autoridad del país correspondiente en la materia. Este documento debe acreditar que el título obtenido tiene una duración de cómo mínimo 3 años y que permite acceder a estudios de postgrado (máster) en ese país. Si esto no es posible, se debe indicar a qué nivel superior de estudios da acceso ese título.
- (*) Original y fotocopia (o fotocopia compulsada) de un certificado académico donde consten las asignaturas cursadas, con las calificaciones y el número de créditos/horas de cada una. Este certificado también debe contener información sobre el sistema de calificación aplicada.
- Si se tiene otra formación universitaria relacionada con las áreas de conocimiento del máster oficial que se quiere cursar, que sea diferente de la que le ha dado acceso, se debe entregar la documentación acreditativa (original y copia, o bien fotocopia compulsada).

(*) Importante: Todos los documentos expedidos en países de fuera de la Unión Europea deben estar legalizados por vía diplomática o con la correspondiente apostilla y traducidos al catalán o castellano.

MÁS INFORMACIÓN:

<http://eetac.upc.edu/en/study/masters-degrees/masteam>

Gabinete de Relaciones Institucionales e Internacionalización:

<http://www.upc.edu/sri/es/estudiantado/estudiantado-internacional/antes-de-venir/antes-de-venir>

LIST OF ADMITTED STUDENTS IN THE MASTER'S DEGREE PROGRAM MASTEAM

Master's degree in Applied Telecommunications and Engineering Management

JULY 2016

ADMISSION LIST

1. ALBUNDA , SADEQ DUAMI RESEN
2. ALI , NAWAZ
3. ALVAREZ POLEGRE, ALBERTO
4. AYDEMIR , MEHMET ALP
5. BAIG , MUHAMMAD AHMAD BAIG
6. BARREDO ARRIETA, ALEJANDRO
7. BASTIDAS VALLEJO, HÉCTOR
8. BOUAZZA , BADR
9. DEI GIUDICI , ROBERTO
- 10.ESPITIA MEJIA, JOSE ANDRES
- 11.FERNÁNDEZ CHAPPOTIN, ALBERTO
- 12.GARCIA MORENO, ALEJANDRO
- 13.GONZALEZ RODRIGUEZ, MARTA
- 14.HAMEED , RAHAT
- 15.MARTÍNEZ PRAT, LUCAS
- 16.MEDINA LEÓN, SANTIAGO ABRAHAM
- 17.MONTERO BERRUETA, JULIO MIGUEL
- 18.MOZOS RUIZ, JOSÉ MIGUEL
- 19.PALANGADAN ILLATHUVEEDU , VIVEK
- 20.PEREA ROBLES, RAFAEL
- 21.PÉREZ DÍAZ , SANDRA
- 22.RANIZAI , ZAKIR HUSSAIN
- 23.ROMAN GARCIA, FERNANDO
- 24.SÁNCHEZ RAMOS, ANDRÉS
- 25.SERRANO JIMENEZ, ESTER
- 26.SESTO CASTILLA, DAVID
- 27.SOLER GUERRERO, JAUME
- 28.WANG , ZHIZHAO

(in alphabetical order)

EXCLUDED

KOBE, FREDRICK

* Reason: not sufficient curriculum.

REGISTRATION PROCESS

The registration will take place on **7th September 2016 from 10:00h until 13:30h.**

Address:

Oficina Oberta, ground floor of Campus Building (D7), C/ Esteve Terradas,10, 08860 Castelldefels.

Map:

<http://eetac.upc.edu/es/la-escuela/como-llegar>

First semester schedule is available at:

https://mitra.upc.es/SIA/INFOWEB_HORARIS.FILTRE01?v_curs_quad=2016-1&w_codi_ue=300

Classes will start:

http://eetac.upc.edu/ca/els-estudis/calendari-academic/calendari-academic-eetac-16-17_v10.pdf

INFORMATION ABOUT THE REGISTRATION PROCESS

The documentation that needs to be demonstrated and is necessary to provide will depend on the institution where the degree has been obtained or the previous studies that have been completed that entitle the applicant to enter the official master's degree course:

Qualifications completed in centers that are part of the UPC, in centers cooperating with the UPC or any other Spanish national university

- Original of DNI or Original and photocopy of NIE or passport.
- Original and photocopy (or official copy) of the certificate that entitles the applicant to start the official master's program or proof of payment for the certificate.
- Original and photocopy (or official copy) of a certificate issued by the institution that awarded the qualification detailing each subject studied. The certificate must include information about the number of hours/ credits studied and grade for each subject. This certificate must also include the global average obtained by the student.
- If the applicant holds other university qualifications related to the subject area of the official master's degree course applied for and that are different from those given to meet entrance requirements, it is necessary to include the original certificates and copies (or official copies) with the application.

- Any other documentation required to enter a particular official master's degree course.

Qualifications completed in foreign universities or institutions of higher education

- Original of DNI or Original and photocopy of NIE or passport.
- Original and photocopy (or official copy) of the homologation of the qualification that entitles the applicant to enter the official master's degree program.
- (*) If the title has not been homologated, it is necessary to provide the original and a photocopy of the certificate (or official copy) that was awarded either by the university or institution where the title was obtained or by the education authority of the country to which the university belongs. This document must confirm that the duration of the degree was at least three years and that it is a valid precursor to studies at postgraduate level (master's degree) in that country. If that is not possible, it must indicate the level of higher education that the degree gives access to in the country where it was awarded.
- (*) Original and photocopy (or official copy) of a certificate from the institution that awarded the degree detailing each subject that has been studied. The certificate must detail the number of hours and credits studied and must include the grade awarded for each subject. This certificate also must contain information on the mark scheme and how grades are awarded.
- If the applicant holds other university qualifications related to the subject area of the official master's degree course applied for and that are different from those given to meet entrance requirements, it is necessary to include the original certificates and copy (or official copy) with the application.
- Any other documentation required to enter a particular official master's degree course.

(*) Important. All documents issued in countries that do not belong to the European Union must be stamped and legalized by the appropriate government department and translated into Catalan or Spanish.

NOTE: After the validity of the necessary documentation has been checked, registration for the particular course can continue. Once the applicable registration fees have been paid, the registration process is complete and the applicant is a student of the official master's degree program of the UPC.

MORE INFORMATION:

<http://eetac.upc.edu/en/study/masters-degrees/masteam>

International and Corporate Relations Bureau:

<http://www.upc.edu/sri/en/students/international-students/before-coming-to-upc>