

IMPRESO SOLICITUD PARA VERIFICACIÓN DE TÍTULOS OFICIALES

1. DATOS DE LA UNIVERSIDAD, CENTRO Y TÍTULO QUE PRESENTA LA SOLICITUD

De conformidad con el Real Decreto 1393/2007, por el que se establece la ordenación de las Enseñanzas Universitarias Oficiales

UNIVERSIDAD SOLICITANTE		CENTRO	CÓDIGO CENTRO
Universidad de Granada		Escuela Internacional de Posgrado	18013411
NIVEL		DENOMINACIÓN CORTA	
Máster		Ingeniería Química	
DENOMINACIÓN ESPECÍFICA			
Máster Universitario en Ingeniería Química por la Universidad de Granada			
RAMA DE CONOCIMIENTO		CONJUNTO	
Ingeniería y Arquitectura		No	
HABILITA PARA EL EJERCICIO DE PROFESIONES REGULADAS		NORMA HABILITACIÓN	
No			
SOLICITANTE			
NOMBRE Y APELLIDOS		CARGO	
FRANCISCO GONZÁLEZ LODEIRO		RECTOR	
Tipo Documento		Número Documento	
Otro		Q1818002F	
REPRESENTANTE LEGAL			
NOMBRE Y APELLIDOS		CARGO	
FRANCISCO GONZALEZ LODEIRO		RECTOR	
Tipo Documento		Número Documento	
NIF		01375339P	
RESPONSABLE DEL TÍTULO			
NOMBRE Y APELLIDOS		CARGO	
DOLORES FERRE CANO		VICERRECTORA DE ENSEÑANZAS DE GRADO Y POSGRADO	
Tipo Documento		Número Documento	
NIF		27266482M	
2. DIRECCIÓN A EFECTOS DE NOTIFICACIÓN			
A los efectos de la práctica de la NOTIFICACIÓN de todos los procedimientos relativos a la presente solicitud, las comunicaciones se dirigirán a la dirección que figure en el presente apartado.			
DOMICILIO		CÓDIGO POSTAL	MUNICIPIO
Calle Paz 18		18071	Granada
E-MAIL		PROVINCIA	FAX
vicengp@ugr.es		Granada	958248901

3. PROTECCIÓN DE DATOS PERSONALES

De acuerdo con lo previsto en la Ley Orgánica 5/1999 de 13 de diciembre, de Protección de Datos de Carácter Personal, se informa que los datos solicitados en este impreso son necesarios para la tramitación de la solicitud y podrán ser objeto de tratamiento automatizado. La responsabilidad del fichero automatizado corresponde al Consejo de Universidades. Los solicitantes, como cedentes de los datos podrán ejercer ante el Consejo de Universidades los derechos de información, acceso, rectificación y cancelación a los que se refiere el Título III de la citada Ley 5-1999, sin perjuicio de lo dispuesto en otra normativa que ampare los derechos como cedentes de los datos de carácter personal.

El solicitante declara conocer los términos de la convocatoria y se compromete a cumplir los requisitos de la misma, consintiendo expresamente la notificación por medios telemáticos a los efectos de lo dispuesto en el artículo 59 de la 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, en su versión dada por la Ley 4/1999 de 13 de enero.

	En: Granada, AM 25 de febrero de 2014
	Firma: Representante legal de la Universidad

1. DESCRIPCIÓN DEL TÍTULO

1.1. DATOS BÁSICOS

NIVEL	DENOMINACIÓN ESPECÍFICA	CONJUNTO	CONVENIO	CONV. ADJUNTO
Máster	Máster Universitario en Ingeniería Química por la Universidad de Granada	No		Ver Apartado 1: Anexo 1.
LISTADO DE ESPECIALIDADES				
No existen datos				
RAMA		ISCED 1	ISCED 2	
Ingeniería y Arquitectura		Procesos químicos	Ingeniería y profesiones afines	
NO HABILITA O ESTÁ VINCULADO CON PROFESIÓN REGULADA ALGUNA				
AGENCIA EVALUADORA				
Agencia Andaluza de Evaluación de la Calidad y Acreditación Universitaria				
UNIVERSIDAD SOLICITANTE				
Universidad de Granada				
LISTADO DE UNIVERSIDADES				
CÓDIGO		UNIVERSIDAD		
008		Universidad de Granada		
LISTADO DE UNIVERSIDADES EXTRANJERAS				
CÓDIGO		UNIVERSIDAD		
No existen datos				
LISTADO DE INSTITUCIONES PARTICIPANTES				
No existen datos				

1.2. DISTRIBUCIÓN DE CRÉDITOS EN EL TÍTULO

CRÉDITOS TOTALES	CRÉDITOS DE COMPLEMENTOS FORMATIVOS	CRÉDITOS EN PRÁCTICAS EXTERNAS
72		0
CRÉDITOS OPTATIVOS	CRÉDITOS OBLIGATORIOS	CRÉDITOS TRABAJO FIN GRADO/ MÁSTER
12	48	12
LISTADO DE ESPECIALIDADES		
ESPECIALIDAD		CRÉDITOS OPTATIVOS
No existen datos		

1.3. Universidad de Granada

1.3.1. CENTROS EN LOS QUE SE IMPARTE

LISTADO DE CENTROS	
CÓDIGO	CENTRO
18013411	Escuela Internacional de Posgrado

1.3.2. Escuela Internacional de Posgrado

1.3.2.1. Datos asociados al centro

TIPOS DE ENSEÑANZA QUE SE IMPARTEN EN EL CENTRO		
PRESENCIAL	SEMIPRESENCIAL	VIRTUAL
Sí	No	No
PLAZAS DE NUEVO INGRESO OFERTADAS		
PRIMER AÑO IMPLANTACIÓN	SEGUNDO AÑO IMPLANTACIÓN	
30	30	

TIEMPO COMPLETO		
	ECTS MATRÍCULA MÍNIMA	ECTS MATRÍCULA MÁXIMA
PRIMER AÑO	30.0	72.0
RESTO DE AÑOS	30.0	72.0
TIEMPO PARCIAL		
	ECTS MATRÍCULA MÍNIMA	ECTS MATRÍCULA MÁXIMA
PRIMER AÑO	24.0	42.0
RESTO DE AÑOS	24.0	42.0
NORMAS DE PERMANENCIA		
http://masteres.ugr.es/pages/permanencia		
LENGUAS EN LAS QUE SE IMPARTE		
CASTELLANO	CATALÁN	EUSKERA
Sí	No	No
GALLEGO	VALENCIANO	INGLÉS
No	No	No
FRANCÉS	ALEMÁN	PORTUGUÉS
No	No	No
ITALIANO	OTRAS	
No	No	

2. JUSTIFICACIÓN, ADECUACIÓN DE LA PROPUESTA Y PROCEDIMIENTOS

Ver Apartado 2: Anexo 1.

3. COMPETENCIAS

3.1 COMPETENCIAS BÁSICAS Y GENERALES
BÁSICAS
CB6 - Poseer y comprender conocimientos que aporten una base u oportunidad de ser originales en el desarrollo y/o aplicación de ideas, a menudo en un contexto de investigación
CB7 - Que los estudiantes sepan aplicar los conocimientos adquiridos y su capacidad de resolución de problemas en entornos nuevos o poco conocidos dentro de contextos más amplios (o multidisciplinares) relacionados con su área de estudio
CB8 - Que los estudiantes sean capaces de integrar conocimientos y enfrentarse a la complejidad de formular juicios a partir de una información que, siendo incompleta o limitada, incluya reflexiones sobre las responsabilidades sociales y éticas vinculadas a la aplicación de sus conocimientos y juicios
CB9 - Que los estudiantes sepan comunicar sus conclusiones y los conocimientos y razones últimas que las sustentan a públicos especializados y no especializados de un modo claro y sin ambigüedades
CB10 - Que los estudiantes posean las habilidades de aprendizaje que les permitan continuar estudiando de un modo que habrá de ser en gran medida autodirigido o autónomo.
GENERALES
CG1 - Capacidad para aplicar el método científico y los principios de la ingeniería y economía, para formular y resolver problemas complejos en procesos, equipos, instalaciones y servicios, en los que la materia experimente cambios en su composición, estado o contenido energético, característicos de la industria química y de otros sectores relacionados entre los que se encuentran el farmacéutico, biotecnológico, materiales, energético, alimentario o medioambiental.
CG2 - Concebir, proyectar, calcular, y diseñar procesos, equipos, instalaciones industriales y servicios, en el ámbito de la ingeniería química y sectores industriales relacionados, en términos de calidad, seguridad, economía, uso racional y eficiente de los recursos naturales y conservación del medio ambiente.
CG3 - Dirigir y gestionar técnica y económicamente proyectos, instalaciones, plantas, empresas y centros tecnológicos en el ámbito de la ingeniería química y los sectores industriales relacionados.
CG4 - Realizar la investigación apropiada, emprender el diseño y dirigir el desarrollo de soluciones de ingeniería, en entornos nuevos o poco conocidos, relacionando creatividad, originalidad, innovación y transferencia de tecnología.
CG5 - Saber establecer modelos matemáticos y desarrollarlos mediante la informática apropiada, como base científica y tecnológica para el diseño de nuevos productos, procesos, sistemas y servicios, y para la optimización de otros ya desarrollados.
CG6 - Tener capacidad de análisis y síntesis para el progreso continuo de productos, procesos, sistemas y servicios utilizando criterios de seguridad, viabilidad económica, calidad y gestión medioambiental.
CG7 - Integrar conocimientos y enfrentarse a la complejidad de emitir juicios y toma de decisiones, a partir de información incompleta o limitada, que incluyan reflexiones sobre las responsabilidades sociales y éticas del ejercicio profesional.
CG8 - Liderar y definir equipos multidisciplinares capaces de resolver cambios técnicos y necesidades directivas en contextos nacionales e internacionales.
CG9 - Comunicar y discutir propuestas y conclusiones en foros multilingües, especializados y no especializados, de un modo claro y sin ambigüedades.
CG10 - Adaptarse a los cambios, siendo capaz de aplicar tecnologías nuevas y avanzadas y otros progresos relevantes, con iniciativa y espíritu emprendedor.
CG11 - Poseer las habilidades del aprendizaje autónomo para mantener y mejorar las competencias propias de la ingeniería química que permitan el desarrollo continuo de la profesión.
3.2 COMPETENCIAS TRANSVERSALES
CT1 - Trabajar en equipo fomentando el desarrollo de habilidades en las relaciones humanas.
CT2 - Utilizar herramientas y programas informáticos para el tratamiento y difusión de los resultados procedentes de la investigación científica y tecnológica.
CT3 - Elaborar y escribir informes y otros documentos de carácter científico y técnico.
CT4 - Comunicar conceptos científicos y técnicos utilizando los medios audiovisuales más habituales, desarrollando las habilidades de comunicación oral.
CT5 - Compromiso ético en el marco del desarrollo sostenible.

CT6 - Desarrollar las capacidades de organización y planificación enfocadas a la mejora de la empleabilidad y el espíritu emprendedor.
3.3 COMPETENCIAS ESPECÍFICAS
CE1 - Aplicar conocimientos de matemáticas, física, química, biología y otras ciencias naturales, obtenidos mediante estudio, experiencia, y práctica, con razonamiento crítico para establecer soluciones viables económicamente a problemas técnicos.
CE2 - Diseñar productos, procesos, sistemas y servicios de la industria química, así como la optimización de otros ya desarrollados, tomando como base tecnológica las diversas áreas de la ingeniería química, comprensivas de procesos y fenómenos de transporte, operaciones de separación e ingeniería de las reacciones químicas, nucleares, electroquímicas y bioquímicas.
CE3 - Conceptualizar modelos de ingeniería, aplicar métodos innovadores en la resolución de problemas y aplicaciones informáticas adecuadas, para el diseño, simulación, optimización y control de procesos y sistemas.
CE4 - Tener habilidad para solucionar problemas que son poco familiares, incompletamente definidos, y tienen especificaciones en competencia, considerando los posibles métodos de solución, incluidos los más innovadores, seleccionando el más apropiado, y poder corregir la puesta en práctica, evaluando las diferentes soluciones de diseño.
CE5 - Dirigir y supervisar todo tipo de instalaciones, procesos, sistemas y servicios de las diferentes áreas industriales relacionadas con la ingeniería química.
CE6 - Diseñar, construir e implementar métodos, procesos e instalaciones para la gestión integral de suministros y residuos, sólidos, líquidos y gaseosos, en las industrias, con capacidad de evaluación de sus impactos y de sus riesgos.
CE7 - Dirigir y organizar empresas, así como sistemas de producción y servicios, aplicando conocimientos y capacidades de organización industrial, estrategia comercial, planificación y logística, legislación mercantil y laboral, contabilidad financiera y de costes.
CE8 - Dirigir y gestionar la organización del trabajo y los recursos humanos aplicando criterios de seguridad industrial, gestión de la calidad, prevención de riesgos laborales, sostenibilidad, y gestión medioambiental.
CE9 - Adaptarse a los cambios estructurales de la sociedad motivados por factores o fenómenos de índole económico, energético o natural, para resolver los problemas derivados y aportar soluciones tecnológicas con un elevado compromiso de sostenibilidad.
CE10 - Gestionar la Investigación, Desarrollo e Innovación Tecnológica, atendiendo a la transferencia de tecnología y los derechos de propiedad y de patentes.
CE11 - Dirigir y realizar la verificación, el control de instalaciones, procesos y productos, así como certificaciones, auditorías, verificaciones, ensayos e informes.
CE12 - Realización, presentación y defensa, una vez obtenidos todos los créditos del plan de estudios, de un ejercicio original realizado individualmente ante un tribunal universitario, consistente en un proyecto integral de Ingeniería Química de naturaleza profesional y/o investigación en el que se sinteticen las competencias adquiridas en las enseñanzas.

4. ACCESO Y ADMISIÓN DE ESTUDIANTES

4.1 SISTEMAS DE INFORMACIÓN PREVIO

Ver Apartado 4: Anexo 1.

4.2 REQUISITOS DE ACCESO Y CRITERIOS DE ADMISIÓN

Criterios generales de acceso de la UGR:

Como norma general de acceso, se tendrá en cuenta lo establecido en el artículo 16 del Real Decreto 1393/2007, de 29 de octubre, así como lo establecido en el Artículo Único del Real Decreto 861/2010, de 2 de julio, por el que se modifica el anterior:

Para acceder a las enseñanzas oficiales de Máster será necesario estar en posesión de un título universitario oficial español u otro expedido por una institución de educación superior perteneciente a otro Estado integrante del Espacio Europeo de Educación Superior que faculte en el mismo para el acceso a enseñanzas de Máster

Asimismo, podrán acceder los titulados conforme a sistemas educativos ajenos al Espacio Europeo de Educación Superior sin necesidad de la homologación de sus títulos, previa comprobación por la Universidad de que aquellos acreditan un nivel de formación equivalente a los correspondientes títulos universitarios oficiales españoles y que facultan en el país expedidor del título para el acceso a enseñanzas de postgrado. El acceso por esta vía no implicará, en ningún caso, la homologación del título previo de que esté en posesión el interesado, ni su reconocimiento a otros efectos que el de cursar las enseñanzas de Máster.

La ley 15/2003, de 22 de diciembre, andaluza de Universidades, determina en su artículo 75 que, a los únicos efectos del ingreso en los Centros Universitarios, todas las universidades públicas andaluzas podrán constituirse en un Distrito Único, encomendando la gestión del mismo a una comisión específica, constituida en el seno del Consejo Andaluz de Universidades.

Teniendo en cuenta el R.D. 1393/2007, de 29 de octubre, por el que se establece la ordenación de las enseñanzas universitarias oficiales, la Comisión del Distrito Único Universitario de Andalucía, en uso de las atribuciones que le vienen conferidas, y previa deliberación e informe favorable de la Comisión Asesora de Posgrado, adopta de manera anual acuerdos por los que se establece el procedimiento para el ingreso en los másteres universitarios.

Esta normativa se completa con la siguiente: Reglamento sobre adaptación, reconocimiento y transferencia de créditos de la Universidad de Granada, aprobado por el Consejo de Gobierno de la Universidad de Granada en sesión celebrada el día 19 de julio de 2013. Enlace:

<http://secretariageneral.ugr.es/pages/normativa/fichasugr/ncg732>

Los aspirantes a cursar el Máster deberán estar en posesión de alguno de los Títulos de Grado o Licenciado requeridos para ser admitidos en este Título de Máster. La Escuela Internacional de Posgrado de la Universidad de Granada resolverá, con carácter previo a la preinscripción, sobre las posibilidades de acceso singulares, y la admisión de solicitudes de aspirantes con titulación obtenida en el extranjero.

El Máster en Ingeniería Química está orientado preferentemente a los Graduados en Ingeniería Química, y se ha elaborado siguiendo las recomendaciones para títulos oficiales en el ámbito de la Ingeniería Química del Consejo de Universidades (Resolución de 8 de junio de 2009, de la Secretaría General de Universidades). Siguiendo la citada Resolución, se adoptan las mismas condiciones de acceso fijadas en su Apartado 4.2, por lo que tendrán acceso al Máster:

- Graduados en Ingeniería Química o titulados que hayan adquirido previamente las competencias que se recogen en el apartado 3 de la Orden Ministerial (BOE de 29 de enero de 2009) por el que se establecen los requisitos para la verificación de los títulos universitarios oficiales vinculados con el ejercicio de la profesión de Ingeniero Técnico Industrial, y su formación esté de acuerdo con la que se establece en el apartado 5 de la orden antes citada, referido todo ello al módulo de Tecnología Específica de Química Industrial.

- Asimismo, se permitirá el acceso al Máster cuando el título de grado del interesado cubra las competencias que se recogen en los módulos de formación básica y común a la rama industrial del apartado 5 de la Orden Ministerial por la que se establecen los requisitos para la verificación de los títulos universitarios oficiales vinculado con el ejercicio de la profesión de Ingeniero Técnico Industrial. En este caso se deberán cursar los complementos necesarios para garantizar las competencias recogidas en el bloque de química industrial de la referida orden.

- Igualmente, podrán acceder a este Máster quienes estén en posesión de cualquier otro título de grado sin perjuicio de que en este caso la Comisión Académica establezca los complementos de formación previa que se consideren necesarios.

En el caso de que el número de preinscritos supere el número de plazas disponibles, se establece el siguiente orden de preferencia para las titulaciones de los aspirantes:

- Ingenieros Químicos, Graduados en Ingeniería Química, Ingenieros Técnicos Industriales (Especialidad Química industrial) o titulaciones de nivel de formación equivalente que verifiquen los criterios fijados en el apartado 4.2.1 del Acuerdo mencionado anteriormente.

- Graduados, ingenieros o licenciados que verifiquen los criterios fijados en el apartado 4.2.2 del Acuerdo mencionado anteriormente.

- Otros graduados, ingenieros o licenciados del ámbito científico o tecnológico, que deberán cursar complementos de formación según se indica en el apartado 4.2.3 del Acuerdo mencionado anteriormente. Dichos complementos de formación serán establecidos por parte de la Comisión Académica del Máster, para cada titulado, una vez acreditadas sus competencias, de modo que se asegure que adquieran las recogidas en el Anexo II del Acuerdo mencionado anteriormente.

4.3 APOYO A ESTUDIANTES

Cada año, al inicio del curso académico, la Universidad de Granada organiza unas **Jornadas de Recepción** en las que se realizan actividades específicamente dirigidas al alumnado de nuevo ingreso, al objeto de permitirle tomar contacto con la amplia (y nueva) realidad que representa la Universidad. La finalidad es que conozca no sólo su Centro, sino también los restantes, y se conecte con el tejido empresarial y cultural de la ciudad así como con las instituciones y ámbitos que puedan dar respuesta a sus inquietudes académicas y personales.

El Secretariado de Información y Participación Estudiantil (Vicerrectorado de Estudiantes) publica anualmente la *Guía del Estudiante*, que ofrece una completa información sobre los siguientes aspectos: la Universidad de Granada; la ciudad de Granada; el Gobierno de la Universidad de Granada; el Servicio de becas; el Gabinete de atención social; la Oficina de gestión de alojamientos; el Gabinete de atención psicopedagógica; el Centro de promoción de empleo y prácticas; la Casa del estudiante; los Secretariados de asociacionismo, de programas de movilidad nacional, y de información y participación estudiantil; el carné universitario; el bono-bus universitario; la Biblioteca; el Servicio de informática; el Servicio de comedores; actividades culturales; el Centro juvenil de orientación para la salud; el Defensor universitario; la Inspección de servicios; la cooperación internacional; la enseñanza virtual; programas de movilidad; cursos de verano; exámenes; traslados de expediente; la simultaneidad de estudios; títulos; el mecanismo de adaptación, convalidaciones y reconocimiento de créditos; estudios de Másteres Universitarios y de Doctorado; el seguro escolar; becas y ayudas; y un directorio de instituciones y centros universitarios. Esta guía está a disposición de todos los estudiantes tanto si residen en Granada como si no, ya que puede descargarse gratuitamente desde la página Web del Vicerrectorado de Estudiantes.

La Escuela Internacional de Posgrado cuenta con una Web propia (<http://escuelaposgrado.ugr.es>) que ofrece información completa sobre todos los títulos y programas de posgrado que oferta la Universidad de Granada, los recursos a disposición de los estudiantes, así como información pertinente y enlaces a cada uno de los títulos ofertados.

Una vez matriculado, el estudiante continúa teniendo a su disposición permanentemente todas las fuentes de información reseñadas en los apartados 4.1. y 4.2. En especial, cada estudiante contará con el asesoramiento de un Tutor asignado al comienzo del curso.

Por otra parte, el estudiante contará con la ayuda necesaria por parte de la dirección del Máster para el acceso al apoyo académico y la orientación en todos aquellos temas relacionados con el desarrollo del plan de estudios. La web del Máster pondrá a disposición del alumnado un buzón de sugerencias y un correo electrónico a través de los cuales podrá cursar sus dudas o reclamaciones.

En lo que respecta a preguntas, sugerencias y reclamaciones, cabe dirigirse a:

- Coordinación del Máster: german@ugr.es

- Página web de la Escuela Internacional de Posgrado: <http://escuelaposgrado.ugr.es/pages/sugerencias>

- Página web del Máster: se habilitará un buzón de consultas, sugerencias y quejas.

- Inspección de Servicios de la Universidad (<http://www.ugr.es/~inspec/personal.htm>)

- Defensor universitario de la Universidad de Granada.

El procedimiento de acogida y orientación de los estudiantes una vez matriculados se fundamenta en combinar acciones de apoyo y orientación, empezando por una Jornada de presentación del Máster, que tendrá lugar el primer día lectivo. En esta sesión informativa se presentarán los objetivos del Máster, su organización académica, las competencias a adquirir y la programación de actividades docentes.

Por otra parte, el estudiante contará con la ayuda necesaria por parte de la coordinación y la Comisión Académica del Máster para el acceso al apoyo académico y la orientación en todos aquellos temas relacionados con el desarrollo del plan de estudios. La web del Máster pondrá a disposición del alumnado un buzón de sugerencias y un correo electrónico a través de los cuales podrá cursar sus dudas o reclamaciones.

4.4 SISTEMA DE TRANSFERENCIA Y RECONOCIMIENTO DE CRÉDITOS

Reconocimiento de Créditos Cursados en Enseñanzas Superiores Oficiales no Universitarias

MÍNIMO	MÁXIMO
0	10

Reconocimiento de Créditos Cursados en Títulos Propios

MÍNIMO	MÁXIMO
0	10

Adjuntar Título Propio

Ver Apartado 4: Anexo 2.

Reconocimiento de Créditos Cursados por Acreditación de Experiencia Laboral y Profesional

MÍNIMO	MÁXIMO
0	10

Será de aplicación al Máster el Reglamento sobre adaptación, reconocimiento y transferencia de créditos en la Universidad de Granada, aprobado por el Consejo de Gobierno, el 19 de julio de 2013, y adaptado a los RD 1393/2007 y 861/2010. Este reglamento puede consultarse en el siguiente enlace:

<http://secretariageneral.ugr.es/pages/normativa/fichasugr/ncg732>

Concretamente, en referencia al reconocimiento en Másteres, esta normativa específica en su Capítulo tercero:

Capítulo Tercero: Criterio de reconocimiento de créditos en las enseñanzas oficiales de Máster

Universitario.

Artículo 8. Reconocimiento en el Máster. En las enseñanzas oficiales de Máster podrán ser reconocidas materias, asignaturas o actividades relacionadas con el máster en función de la adecuación entre las competencias y conocimientos asociados a las enseñanzas superadas y los previstos en el plan de estudios del título de Máster Universitario.

Artículo 9. Másteres para profesiones reguladas. En el caso de títulos oficiales de Máster que habiliten para el ejercicio de profesiones reguladas, se reconocerán los créditos de los módulos, materias o asignaturas definidos en la correspondiente normativa reguladora. En caso de no haberse superado íntegramente un determinado módulo, el reconocimiento se llevará a cabo por materias o asignaturas en función de las competencias y conocimientos asociados a ellas.

Artículo 10. Reconocimiento de créditos de enseñanzas oficiales de Doctorado en enseñanzas oficiales de Máster.

1. Los créditos obtenidos en enseñanzas oficiales de Doctorado podrán ser reconocidos en las enseñanzas de Máster Universitario.

2. Dicho reconocimiento se realizará teniendo en cuenta la adecuación entre las competencias y conocimientos asociados a las materias cursadas por el estudiante y los previstos en el Máster Universitario.

Y en referencia a la transferencia de créditos, en su Capítulo quinto:

Capítulo Quinto: Transferencia de créditos.

Artículo 13. Transferencia. Se incorporará al expediente académico de cada estudiante la totalidad de los créditos obtenidos en enseñanzas oficiales cursadas y superadas con anterioridad en la misma u otra universidad, que no hayan conducido a la obtención de un título oficial y cuyo reconocimiento o adaptación no se solicite o no sea posible conforme a los criterios anteriores.

Asimismo, será de aplicación al Máster la normativa de la Universidad de Granada adaptada al RD 1393/2007 y el RD 861/2010, por el que se modifica, en cuanto a las normas de matriculación y permanencia de los estudiantes, a tiempo completo y tiempo parcial. En virtud de lo cual, el número de créditos que sean objeto de reconocimiento a partir de experiencia profesional o laboral y de enseñanzas universitarias no oficiales no podrá ser superior, en su conjunto, al 15 por ciento del total de créditos que constituyen el plan de estudios. El reconocimiento de estos créditos no incorporará calificación de los mismos por lo que no computarán a efectos de baremación del expediente. No

obstante, los créditos procedentes de títulos propios podrán, excepcionalmente, ser objeto de reconocimiento en un porcentaje superior al señalado en el párrafo anterior o, en su caso, ser objeto de reconocimientos en su totalidad siempre que el correspondiente título propio haya sido extinguido y sustituido por un título oficial.

4.6 COMPLEMENTOS FORMATIVOS

Según lo recogido en el apartado 4.2 de esta memoria, Ingenieros Químicos, Graduados en Ingeniería Química e Ingenieros Técnicos Industriales, especialidad en Química Industrial, constituirán el mayor porcentaje de estudiantes del Máster, ya que es la continuación natural a su formación previa. Estos titulados pueden acceder al Máster en Ingeniería Química por la Universidad de Granada sin necesidad de complementos formativos, ya que han adquirido todas las competencias generales y específicas exigidas en la legislación correspondiente.

El acceso de Ingenieros Superiores, Ingenieros Técnicos y Graduados en Ingeniería (otras especialidades): Estos titulados han adquirido las competencias generales de Ingeniero Técnico Industrial pero deben adquirir las competencias específicas de Química Industrial, cursando las asignaturas necesarias del Grado en Ingeniería Química como Complementos Específicos.

Los aspirantes que tengan titulaciones recogidas en el apartado 4.2.2 de la Resolución 12977 de 8 de junio de 2009 deberán cursar las asignaturas del módulo de Química Industrial del Grado en Ingeniería para adquirir las competencias exigidas para el acceso al Máster en Ingeniería Química.

Para otros titulados, la Comisión de Coordinación del Máster decidirá, según la titulación de procedencia, las asignaturas del Grado en Ingeniería Química que deben cursar los candidatos para adquirir las competencias específicas de las que carecen.

Los complementos de formación serán entendidos siempre fuera de la estructura del máster.

5. PLANIFICACIÓN DE LAS ENSEÑANZAS

5.1 DESCRIPCIÓN DEL PLAN DE ESTUDIOS		
Ver Apartado 5: Anexo 1.		
5.2 ACTIVIDADES FORMATIVAS		
Clases teóricas		
Clases prácticas		
Tutorías		
Trabajo autónomo del estudiante		
Evaluación		
5.3 METODOLOGÍAS DOCENTES		
Lección magistral/expositiva		
Resolución de problemas y estudio de casos prácticos		
Prácticas de laboratorio o de ordenador		
Realización de trabajos		
Seguimiento del TFM		
5.4 SISTEMAS DE EVALUACIÓN		
Presentación de trabajos y actividades.		
Pruebas escritas		
Memoria y defensa de TFM		
5.5 NIVEL 1: Ingeniería de procesos y productos		
5.5.1 Datos Básicos del Nivel 1		
NIVEL 2: Fenómenos de Transporte Avanzados		
5.5.1.1 Datos Básicos del Nivel 2		
CARÁCTER	Obligatoria	
ECTS NIVEL 2	6	
DESPLIEGUE TEMPORAL: Semestral		
ECTS Semestral 1	ECTS Semestral 2	ECTS Semestral 3
6		
ECTS Semestral 4	ECTS Semestral 5	ECTS Semestral 6
ECTS Semestral 7	ECTS Semestral 8	ECTS Semestral 9
ECTS Semestral 10	ECTS Semestral 11	ECTS Semestral 12
LENGUAS EN LAS QUE SE IMPARTE		
CASTELLANO	CATALÁN	EUSKERA
Sí	No	No
GALLEGO	VALENCIANO	INGLÉS
No	No	No
FRANCÉS	ALEMÁN	PORTUGUÉS
No	No	No
ITALIANO	OTRAS	
No	No	
NO CONSTAN ELEMENTOS DE NIVEL 3		
5.5.1.2 RESULTADOS DE APRENDIZAJE		
- Adquirir los conocimientos fundamentales del transporte de una propiedad extensiva, tanto de forma general como particularizada a los casos del transporte de cantidad de movimiento, calor y materia.		

- Entender los mecanismos de transporte molecular y convectivo, resaltando en todo momento las similitudes que existen entre los transportes de cantidad de movimiento, energía y materia.
- Enunciar y desglosar las leyes de conservación, tanto en su forma diferencial como en su forma integral, particularizando en casos concretos.
- Cuantificar la velocidad de transferencia a través de las leyes del transporte molecular y aplicarla a la obtención de las distribuciones de velocidad, temperatura y concentración en sólidos o durante el flujo laminar de un fluido, en régimen estacionario y transitorio.
- Estimar las propiedades del transporte molecular mediante teorías o correlaciones empíricas.
- Entender el concepto de promedio temporal y fluctuación de propiedades y aplicarlos en las ecuaciones de conservación.
- Entender las teorías fenomenológicas de la turbulencia y la teoría de la capa límite.
- Utilizar los conceptos de coeficientes individual y global de transporte para evaluar la velocidad de transferencia convectiva de una propiedad en una fase o a través de una interfase y aplicarlo al diseño de operaciones y procesos de la Ingeniería Química.
- Aplicar el análisis dimensional en la estimación de los coeficientes de transporte.
- Enunciar y aplicar las analogías entre fenómenos de transporte.

5.5.1.3 CONTENIDOS

Mecanismo de transporte molecular y estimación de las difusividades del transporte de cantidad de movimiento, calor y materia. Cálculo de distribuciones de velocidad, temperatura y concentraciones. Turbulencia. La capa límite. Transporte convectivo. Coeficientes de transporte. Analogías entre los transportes de cantidad de movimiento, calor y materia.

5.5.1.4 OBSERVACIONES

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

CG1 - Capacidad para aplicar el método científico y los principios de la ingeniería y economía, para formular y resolver problemas complejos en procesos, equipos, instalaciones y servicios, en los que la materia experimente cambios en su composición, estado o contenido energético, característicos de la industria química y de otros sectores relacionados entre los que se encuentran el farmacéutico, biotecnológico, materiales, energético, alimentario o medioambiental.

CG5 - Saber establecer modelos matemáticos y desarrollarlos mediante la informática apropiada, como base científica y tecnológica para el diseño de nuevos productos, procesos, sistemas y servicios, y para la optimización de otros ya desarrollados.

CB6 - Poseer y comprender conocimientos que aporten una base u oportunidad de ser originales en el desarrollo y/o aplicación de ideas, a menudo en un contexto de investigación

CB7 - Que los estudiantes sepan aplicar los conocimientos adquiridos y su capacidad de resolución de problemas en entornos nuevos o poco conocidos dentro de contextos más amplios (o multidisciplinares) relacionados con su área de estudio

CB8 - Que los estudiantes sean capaces de integrar conocimientos y enfrentarse a la complejidad de formular juicios a partir de una información que, siendo incompleta o limitada, incluya reflexiones sobre las responsabilidades sociales y éticas vinculadas a la aplicación de sus conocimientos y juicios

CB9 - Que los estudiantes sepan comunicar sus conclusiones y los conocimientos y razones últimas que las sustentan a públicos especializados y no especializados de un modo claro y sin ambigüedades

CB10 - Que los estudiantes posean las habilidades de aprendizaje que les permitan continuar estudiando de un modo que habrá de ser en gran medida autodirigido o autónomo.

5.5.1.5.2 TRANSVERSALES

CT3 - Elaborar y escribir informes y otros documentos de carácter científico y técnico.

5.5.1.5.3 ESPECÍFICAS

CE1 - Aplicar conocimientos de matemáticas, física, química, biología y otras ciencias naturales, obtenidos mediante estudio, experiencia, y práctica, con razonamiento crítico para establecer soluciones viables económicamente a problemas técnicos.

CE2 - Diseñar productos, procesos, sistemas y servicios de la industria química, así como la optimización de otros ya desarrollados, tomando como base tecnológica las diversas áreas de la ingeniería química, comprensivas de procesos y fenómenos de transporte, operaciones de separación e ingeniería de las reacciones químicas, nucleares, electroquímicas y bioquímicas.

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA	HORAS	PRESENCIALIDAD
Clases teóricas	30	100
Clases prácticas	20	100

Tutorías	6	100
Trabajo autónomo del estudiante	90	0
Evaluación	4	100
5.5.1.7 METODOLOGÍAS DOCENTES		
Lección magistral/expositiva		
Resolución de problemas y estudio de casos prácticos		
Prácticas de laboratorio o de ordenador		
Realización de trabajos		
5.5.1.8 SISTEMAS DE EVALUACIÓN		
SISTEMA DE EVALUACIÓN	PONDERACIÓN MÍNIMA	PONDERACIÓN MÁXIMA
Presentación de trabajos y actividades.	30.0	60.0
Pruebas escritas	40.0	70.0
NIVEL 2: Análisis y diseño avanzado de reactores químicos		
5.5.1.1 Datos Básicos del Nivel 2		
CARÁCTER	Obligatoria	
ECTS NIVEL 2	6	
DESPLIEGUE TEMPORAL: Semestral		
ECTS Semestral 1	ECTS Semestral 2	ECTS Semestral 3
6		
ECTS Semestral 4	ECTS Semestral 5	ECTS Semestral 6
ECTS Semestral 7	ECTS Semestral 8	ECTS Semestral 9
ECTS Semestral 10	ECTS Semestral 11	ECTS Semestral 12
LENGUAS EN LAS QUE SE IMPARTE		
CASTELLANO	CATALÁN	EUSKERA
Sí	No	No
GALLEGO	VALENCIANO	INGLÉS
No	No	No
FRANCÉS	ALEMÁN	PORTUGUÉS
No	No	No
ITALIANO	OTRAS	
No	No	
NO CONSTAN ELEMENTOS DE NIVEL 3		
5.5.1.2 RESULTADOS DE APRENDIZAJE		
<ul style="list-style-type: none"> - Completar la formación en el cálculo y selección del mejor reactor para un determinado proceso. - Adquirir conocimientos en reactores heterogéneos fluido-fluido, mecanismos y forma de contacto más adecuados. Aplicar distintos modelos de flujo y parámetros de diseño de los distintos tipos de reactores. - Adquirir conocimientos de reactores fluido-sólido no catalíticos, fundamentalmente de los reactores para reacciones gas-sólido: combustores, gasificadores etc. - Entender el contacto entre fases en reactores polifásicos, ser capaz de dimensionar reactores con el sólido en lecho fijo, fluidizado, móvil o en suspensión. - Adquirir conocimientos de reactores de membrana, sus aplicaciones más importantes y ser capaz de dimensionar equipos para objetivos concretos. - Entender los mecanismos de reacciones fotoquímicas en fase homogénea y heterogénea y aplicar estos conocimientos al dimensionado y diseño de reactores. - Profundizar en los mecanismos de polimerización, tanto en sistemas homogéneos como heterogéneos, estimar parámetros de diseño de ambos sistemas y optimizar tiempos de residencia. 		

- Adquirir conocimientos sobre los distintos tipos de reactores bioquímicos de interés industrial: Reactores con enzimas y reactores con microorganismos. Ser capaz de seleccionar el reactor, dimensionarlo y escoger las mejores condiciones de operación.
- Adquirir conocimientos sobre otros tipos de reactores de interés industrial como los reactores de CVD, las destilaciones reactivas o los microrreactores. Y procesos industriales en los que están involucrados

5.5.1.3 CONTENIDOS

Tipos de operación en reactores heterogéneos. Reactores fluido-fluido. Reactores fluido-sólido. Reactores polifásicos. Reactores de membrana. Foto-reactores.

Reactores de interés industrial. Reactores de gasificación. Reactores de craqueo catalítico. Reactores de polimerización. Reactores enzimáticos. Bio-reactores. Fotobiorreactores. Otros reactores de interés industrial.

5.5.1.4 OBSERVACIONES

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

CG2 - Concebir, proyectar, calcular, y diseñar procesos, equipos, instalaciones industriales y servicios, en el ámbito de la ingeniería química y sectores industriales relacionados, en términos de calidad, seguridad, economía, uso racional y eficiente de los recursos naturales y conservación del medio ambiente.

CG5 - Saber establecer modelos matemáticos y desarrollarlos mediante la informática apropiada, como base científica y tecnológica para el diseño de nuevos productos, procesos, sistemas y servicios, y para la optimización de otros ya desarrollados.

CG7 - Integrar conocimientos y enfrentarse a la complejidad de emitir juicios y toma de decisiones, a partir de información incompleta o limitada, que incluyan reflexiones sobre las responsabilidades sociales y éticas del ejercicio profesional.

CB6 - Poseer y comprender conocimientos que aporten una base u oportunidad de ser originales en el desarrollo y/o aplicación de ideas, a menudo en un contexto de investigación

CB7 - Que los estudiantes sepan aplicar los conocimientos adquiridos y su capacidad de resolución de problemas en entornos nuevos o poco conocidos dentro de contextos más amplios (o multidisciplinares) relacionados con su área de estudio

CB8 - Que los estudiantes sean capaces de integrar conocimientos y enfrentarse a la complejidad de formular juicios a partir de una información que, siendo incompleta o limitada, incluya reflexiones sobre las responsabilidades sociales y éticas vinculadas a la aplicación de sus conocimientos y juicios

CB9 - Que los estudiantes sepan comunicar sus conclusiones y los conocimientos y razones últimas que las sustentan a públicos especializados y no especializados de un modo claro y sin ambigüedades

CB10 - Que los estudiantes posean las habilidades de aprendizaje que les permitan continuar estudiando de un modo que habrá de ser en gran medida autodirigido o autónomo.

5.5.1.5.2 TRANSVERSALES

CT2 - Utilizar herramientas y programas informáticos para el tratamiento y difusión de los resultados procedentes de la investigación científica y tecnológica.

CT4 - Comunicar conceptos científicos y técnicos utilizando los medios audiovisuales más habituales, desarrollando las habilidades de comunicación oral.

5.5.1.5.3 ESPECÍFICAS

CE1 - Aplicar conocimientos de matemáticas, física, química, biología y otras ciencias naturales, obtenidos mediante estudio, experiencia, y práctica, con razonamiento crítico para establecer soluciones viables económicamente a problemas técnicos.

CE2 - Diseñar productos, procesos, sistemas y servicios de la industria química, así como la optimización de otros ya desarrollados, tomando como base tecnológica las diversas áreas de la ingeniería química, comprensivas de procesos y fenómenos de transporte, operaciones de separación e ingeniería de las reacciones químicas, nucleares, electroquímicas y bioquímicas.

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA	HORAS	PRESENCIALIDAD
Clases teóricas	30	100
Clases prácticas	20	100
Tutorías	6	100
Trabajo autónomo del estudiante	90	0
Evaluación	4	100

5.5.1.7 METODOLOGÍAS DOCENTES

Lección magistral/expositiva		
Resolución de problemas y estudio de casos prácticos		
Prácticas de laboratorio o de ordenador		
Realización de trabajos		
5.5.1.8 SISTEMAS DE EVALUACIÓN		
SISTEMA DE EVALUACIÓN	PONDERACIÓN MÍNIMA	PONDERACIÓN MÁXIMA
Presentación de trabajos y actividades.	30.0	60.0
Pruebas escritas	40.0	70.0
NIVEL 2: Análisis y diseño avanzado de operaciones de transferencia		
5.5.1.1 Datos Básicos del Nivel 2		
CARÁCTER	Obligatoria	
ECTS NIVEL 2	6	
DESPLIEGUE TEMPORAL: Semestral		
ECTS Semestral 1	ECTS Semestral 2	ECTS Semestral 3
6		
ECTS Semestral 4	ECTS Semestral 5	ECTS Semestral 6
ECTS Semestral 7	ECTS Semestral 8	ECTS Semestral 9
ECTS Semestral 10	ECTS Semestral 11	ECTS Semestral 12
LENGUAS EN LAS QUE SE IMPARTE		
CASTELLANO	CATALÁN	EUSKERA
Sí	No	No
GALLEGO	VALENCIANO	INGLÉS
No	No	No
FRANCÉS	ALEMÁN	PORTUGUÉS
No	No	No
ITALIANO	OTRAS	
No	No	
NO CONSTAN ELEMENTOS DE NIVEL 3		
5.5.1.2 RESULTADOS DE APRENDIZAJE		
<ul style="list-style-type: none"> - El estudiante será capaz de manejar los conceptos fundamentales relativos a las operaciones de separación basadas en la transferencia de materia y en la transmisión de calor, con el objetivo de diseñar o elegir los equipos en los que se llevan a cabo. - Establecer los modelos matemáticos adecuados y aplicarlos utilizando herramientas informáticas. - Analizar y diseñar procesos avanzados de separación, así como la optimización de otros ya desarrollados. - Desarrollar habilidades para solucionar problemas relacionados con las operaciones de separación considerando los posibles métodos de solución, seleccionando el más apropiado y poder corregir la puesta en práctica evaluando las diferentes soluciones. - Integrar en el análisis y diseño de los procesos de separación conceptos de calidad, seguridad, economía y uso racional y eficiente de los recursos. 		
5.5.1.3 CONTENIDOS		
Destilación multicomponente. Destilaciones azeotrópica y extractiva. Destilación reactiva. Extracción con fluidos supercríticos. Extracción con dos fases acuosas. Extracción en sistemas con membranas líquidas. Extracción con líquidos iónicos. Separación por membranas. Secado y liofilización. Cristalización. Cromatografía. Electroforesis.		
5.5.1.4 OBSERVACIONES		
5.5.1.5 COMPETENCIAS		
5.5.1.5.1 BÁSICAS Y GENERALES		

CG2 - Concebir, proyectar, calcular, y diseñar procesos, equipos, instalaciones industriales y servicios, en el ámbito de la ingeniería química y sectores industriales relacionados, en términos de calidad, seguridad, economía, uso racional y eficiente de los recursos naturales y conservación del medio ambiente.		
CG5 - Saber establecer modelos matemáticos y desarrollarlos mediante la informática apropiada, como base científica y tecnológica para el diseño de nuevos productos, procesos, sistemas y servicios, y para la optimización de otros ya desarrollados.		
CG7 - Integrar conocimientos y enfrentarse a la complejidad de emitir juicios y toma de decisiones, a partir de información incompleta o limitada, que incluyan reflexiones sobre las responsabilidades sociales y éticas del ejercicio profesional.		
CB6 - Poseer y comprender conocimientos que aporten una base u oportunidad de ser originales en el desarrollo y/o aplicación de ideas, a menudo en un contexto de investigación		
CB7 - Que los estudiantes sepan aplicar los conocimientos adquiridos y su capacidad de resolución de problemas en entornos nuevos o poco conocidos dentro de contextos más amplios (o multidisciplinares) relacionados con su área de estudio		
CB8 - Que los estudiantes sean capaces de integrar conocimientos y enfrentarse a la complejidad de formular juicios a partir de una información que, siendo incompleta o limitada, incluya reflexiones sobre las responsabilidades sociales y éticas vinculadas a la aplicación de sus conocimientos y juicios		
CB9 - Que los estudiantes sepan comunicar sus conclusiones y los conocimientos y razones últimas que las sustentan a públicos especializados y no especializados de un modo claro y sin ambigüedades		
CB10 - Que los estudiantes posean las habilidades de aprendizaje que les permitan continuar estudiando de un modo que habrá de ser en gran medida autodirigido o autónomo.		
5.5.1.5.2 TRANSVERSALES		
CT2 - Utilizar herramientas y programas informáticos para el tratamiento y difusión de los resultados procedentes de la investigación científica y tecnológica.		
CT3 - Elaborar y escribir informes y otros documentos de carácter científico y técnico.		
5.5.1.5.3 ESPECÍFICAS		
CE2 - Diseñar productos, procesos, sistemas y servicios de la industria química, así como la optimización de otros ya desarrollados, tomando como base tecnológica las diversas áreas de la ingeniería química, comprensivas de procesos y fenómenos de transporte, operaciones de separación e ingeniería de las reacciones químicas, nucleares, electroquímicas y bioquímicas.		
CE4 - Tener habilidad para solucionar problemas que son poco familiares, incompletamente definidos, y tienen especificaciones en competencia, considerando los posibles métodos de solución, incluidos los más innovadores, seleccionando el más apropiado, y poder corregir la puesta en práctica, evaluando las diferentes soluciones de diseño.		
5.5.1.6 ACTIVIDADES FORMATIVAS		
ACTIVIDAD FORMATIVA	HORAS	PRESENCIALIDAD
Clases teóricas	30	100
Clases prácticas	20	100
Tutorías	6	100
Trabajo autónomo del estudiante	90	0
Evaluación	4	100
5.5.1.7 METODOLOGÍAS DOCENTES		
Lección magistral/expositiva		
Resolución de problemas y estudio de casos prácticos		
Prácticas de laboratorio o de ordenador		
Realización de trabajos		
5.5.1.8 SISTEMAS DE EVALUACIÓN		
SISTEMA DE EVALUACIÓN	PONDERACIÓN MÍNIMA	PONDERACIÓN MÁXIMA
Presentación de trabajos y actividades.	30.0	60.0
Pruebas escritas	40.0	70.0
NIVEL 2: Simulación, optimización y control de procesos químicos		
5.5.1.1 Datos Básicos del Nivel 2		
CARÁCTER	Obligatoria	

ECTS NIVEL 2	6	
DESPLIEGUE TEMPORAL: Semestral		
ECTS Semestral 1	ECTS Semestral 2	ECTS Semestral 3
	6	
ECTS Semestral 4	ECTS Semestral 5	ECTS Semestral 6
ECTS Semestral 7	ECTS Semestral 8	ECTS Semestral 9
ECTS Semestral 10	ECTS Semestral 11	ECTS Semestral 12
LENGUAS EN LAS QUE SE IMPARTE		
CASTELLANO	CATALÁN	EUSKERA
Sí	No	No
GALLEGO	VALENCIANO	INGLÉS
No	No	No
FRANCÉS	ALEMÁN	PORTUGUÉS
No	No	No
ITALIANO	OTRAS	
No	No	
NO CONSTAN ELEMENTOS DE NIVEL 3		
5.5.1.2 RESULTADOS DE APRENDIZAJE		
<ul style="list-style-type: none"> - Conocer los fundamentos matemáticos de los métodos numéricos y algoritmos implicados en la simulación de procesos químicos. - Conocer los diferentes enfoques empleados por los programas de simulación. - Comprender los métodos de resolución de problemas de programación lineal, no lineal y entera y su aplicación práctica. - Conocer los fundamentos y aplicaciones de otros métodos de optimización tales como programación dinámica, templado simulado y algoritmos evolutivos. - Entender las interacciones entre diseño y control. - Analizar la controlabilidad de un proceso químico. - Conocer los fundamentos y aplicaciones del control multivariable y del control predictivo. 		
5.5.1.3 CONTENIDOS		
Simulación en estado estacionario y no estacionario. Aplicación de programación lineal, no lineal y entera. Otros métodos de optimización. Interacción diseño-control. Análisis de controlabilidad. Control multivariable. Control predictivo.		
5.5.1.4 OBSERVACIONES		
5.5.1.5 COMPETENCIAS		
5.5.1.5.1 BÁSICAS Y GENERALES		
CG2 - Concebir, proyectar, calcular, y diseñar procesos, equipos, instalaciones industriales y servicios, en el ámbito de la ingeniería química y sectores industriales relacionados, en términos de calidad, seguridad, economía, uso racional y eficiente de los recursos naturales y conservación del medio ambiente.		
CG5 - Saber establecer modelos matemáticos y desarrollarlos mediante la informática apropiada, como base científica y tecnológica para el diseño de nuevos productos, procesos, sistemas y servicios, y para la optimización de otros ya desarrollados.		
CG11 - Poseer las habilidades del aprendizaje autónomo para mantener y mejorar las competencias propias de la ingeniería química que permitan el desarrollo continuo de la profesión.		
CB6 - Poseer y comprender conocimientos que aporten una base u oportunidad de ser originales en el desarrollo y/o aplicación de ideas, a menudo en un contexto de investigación		
CB7 - Que los estudiantes sepan aplicar los conocimientos adquiridos y su capacidad de resolución de problemas en entornos nuevos o poco conocidos dentro de contextos más amplios (o multidisciplinares) relacionados con su área de estudio		

CB8 - Que los estudiantes sean capaces de integrar conocimientos y enfrentarse a la complejidad de formular juicios a partir de una información que, siendo incompleta o limitada, incluya reflexiones sobre las responsabilidades sociales y éticas vinculadas a la aplicación de sus conocimientos y juicios		
CB9 - Que los estudiantes sepan comunicar sus conclusiones y los conocimientos y razones últimas que las sustentan a públicos especializados y no especializados de un modo claro y sin ambigüedades		
CB10 - Que los estudiantes posean las habilidades de aprendizaje que les permitan continuar estudiando de un modo que habrá de ser en gran medida autodirigido o autónomo.		
5.5.1.5.2 TRANSVERSALES		
CT1 - Trabajar en equipo fomentando el desarrollo de habilidades en las relaciones humanas.		
CT2 - Utilizar herramientas y programas informáticos para el tratamiento y difusión de los resultados procedentes de la investigación científica y tecnológica.		
5.5.1.5.3 ESPECÍFICAS		
CE3 - Conceptualizar modelos de ingeniería, aplicar métodos innovadores en la resolución de problemas y aplicaciones informáticas adecuadas, para el diseño, simulación, optimización y control de procesos y sistemas.		
CE4 - Tener habilidad para solucionar problemas que son poco familiares, incompletamente definidos, y tienen especificaciones en competencia, considerando los posibles métodos de solución, incluidos los más innovadores, seleccionando el más apropiado, y poder corregir la puesta en práctica, evaluando las diferentes soluciones de diseño.		
5.5.1.6 ACTIVIDADES FORMATIVAS		
ACTIVIDAD FORMATIVA	HORAS	PRESENCIALIDAD
Clases teóricas	30	100
Clases prácticas	20	100
Tutorías	6	100
Trabajo autónomo del estudiante	90	0
Evaluación	4	100
5.5.1.7 METODOLOGÍAS DOCENTES		
Lección magistral/expositiva		
Resolución de problemas y estudio de casos prácticos		
Prácticas de laboratorio o de ordenador		
Realización de trabajos		
5.5.1.8 SISTEMAS DE EVALUACIÓN		
SISTEMA DE EVALUACIÓN	PONDERACIÓN MÍNIMA	PONDERACIÓN MÁXIMA
Presentación de trabajos y actividades.	30.0	60.0
Pruebas escritas	40.0	70.0
NIVEL 2: Diseño de Procesos y Productos Químicos		
5.5.1.1 Datos Básicos del Nivel 2		
CARÁCTER	Obligatoria	
ECTS NIVEL 2	6	
DESPLIEGUE TEMPORAL: Semestral		
ECTS Semestral 1	ECTS Semestral 2	ECTS Semestral 3
6		
ECTS Semestral 4	ECTS Semestral 5	ECTS Semestral 6
ECTS Semestral 7	ECTS Semestral 8	ECTS Semestral 9
ECTS Semestral 10	ECTS Semestral 11	ECTS Semestral 12
LENGUAS EN LAS QUE SE IMPARTE		
CASTELLANO	CATALÁN	EUSKERA
Sí	No	No

GALLEGO	VALENCIANO	INGLÉS
No	No	No
FRANCÉS	ALEMÁN	PORTUGUÉS
No	No	No
ITALIANO	OTRAS	
No	No	
NO CONSTAN ELEMENTOS DE NIVEL 3		
5.5.1.2 RESULTADOS DE APRENDIZAJE		
<ul style="list-style-type: none"> - Integrar los conocimientos necesarios con el objetivo de resolver problemas de diseño. - Evaluar el impacto económico de un proceso químico, utilizando la metodología y los conceptos económicos necesarios para estimar la rentabilidad de un proceso químico. - Analizar distintas alternativas para el desarrollo de diagramas de flujo bajo criterios económicos. - Aplicar el diseño en presencia de incertidumbre (flexibilidad de procesos) para evaluar la capacidad de mantener una operación funcionando en condiciones adecuadas. - Comparar, seleccionar, concebir alternativas técnicas y conocer las estrategias sistemáticas que se utilizan en la práctica para el diseño de nuevos productos químicos. 		
5.5.1.3 CONTENIDOS		
Análisis de los procesos químicos: diagramas de flujo. Análisis económico de los procesos químicos. Síntesis de procesos químicos. Flexibilidad de procesos. Diseño de productos químicos.		
5.5.1.4 OBSERVACIONES		
5.5.1.5 COMPETENCIAS		
5.5.1.5.1 BÁSICAS Y GENERALES		
CG1 - Capacidad para aplicar el método científico y los principios de la ingeniería y economía, para formular y resolver problemas complejos en procesos, equipos, instalaciones y servicios, en los que la materia experimente cambios en su composición, estado o contenido energético, característicos de la industria química y de otros sectores relacionados entre los que se encuentran el farmacéutico, biotecnológico, materiales, energético, alimentario o medioambiental.		
CG2 - Concebir, proyectar, calcular, y diseñar procesos, equipos, instalaciones industriales y servicios, en el ámbito de la ingeniería química y sectores industriales relacionados, en términos de calidad, seguridad, economía, uso racional y eficiente de los recursos naturales y conservación del medio ambiente.		
CG5 - Saber establecer modelos matemáticos y desarrollarlos mediante la informática apropiada, como base científica y tecnológica para el diseño de nuevos productos, procesos, sistemas y servicios, y para la optimización de otros ya desarrollados.		
CG6 - Tener capacidad de análisis y síntesis para el progreso continuo de productos, procesos, sistemas y servicios utilizando criterios de seguridad, viabilidad económica, calidad y gestión medioambiental.		
CB6 - Poseer y comprender conocimientos que aporten una base u oportunidad de ser originales en el desarrollo y/o aplicación de ideas, a menudo en un contexto de investigación		
CB7 - Que los estudiantes sepan aplicar los conocimientos adquiridos y su capacidad de resolución de problemas en entornos nuevos o poco conocidos dentro de contextos más amplios (o multidisciplinares) relacionados con su área de estudio		
CB8 - Que los estudiantes sean capaces de integrar conocimientos y enfrentarse a la complejidad de formular juicios a partir de una información que, siendo incompleta o limitada, incluya reflexiones sobre las responsabilidades sociales y éticas vinculadas a la aplicación de sus conocimientos y juicios		
CB9 - Que los estudiantes sepan comunicar sus conclusiones y los conocimientos y razones últimas que las sustentan a públicos especializados y no especializados de un modo claro y sin ambigüedades		
CB10 - Que los estudiantes posean las habilidades de aprendizaje que les permitan continuar estudiando de un modo que habrá de ser en gran medida autodirigido o autónomo.		
5.5.1.5.2 TRANSVERSALES		
CT5 - Compromiso ético en el marco del desarrollo sostenible.		
CT6 - Desarrollar las capacidades de organización y planificación enfocadas a la mejora de la empleabilidad y el espíritu emprendedor.		
5.5.1.5.3 ESPECÍFICAS		

CE5 - Dirigir y supervisar todo tipo de instalaciones, procesos, sistemas y servicios de las diferentes áreas industriales relacionadas con la ingeniería química.		
CE6 - Diseñar, construir e implementar métodos, procesos e instalaciones para la gestión integral de suministros y residuos, sólidos, líquidos y gaseosos, en las industrias, con capacidad de evaluación de sus impactos y de sus riesgos.		
5.5.1.6 ACTIVIDADES FORMATIVAS		
ACTIVIDAD FORMATIVA	HORAS	PRESENCIALIDAD
Clases teóricas	30	100
Clases prácticas	20	100
Tutorías	6	100
Trabajo autónomo del estudiante	90	0
Evaluación	4	100
5.5.1.7 METODOLOGÍAS DOCENTES		
Lección magistral/expositiva		
Resolución de problemas y estudio de casos prácticos		
Prácticas de laboratorio o de ordenador		
Realización de trabajos		
5.5.1.8 SISTEMAS DE EVALUACIÓN		
SISTEMA DE EVALUACIÓN	PONDERACIÓN MÍNIMA	PONDERACIÓN MÁXIMA
Presentación de trabajos y actividades.	30.0	60.0
Pruebas escritas	40.0	70.0
NIVEL 2: Tecnología de membranas		
5.5.1.1 Datos Básicos del Nivel 2		
CARÁCTER	Optativa	
ECTS NIVEL 2	3	
DESPLIEGUE TEMPORAL: Semestral		
ECTS Semestral 1	ECTS Semestral 2	ECTS Semestral 3
	3	
ECTS Semestral 4	ECTS Semestral 5	ECTS Semestral 6
ECTS Semestral 7	ECTS Semestral 8	ECTS Semestral 9
ECTS Semestral 10	ECTS Semestral 11	ECTS Semestral 12
LENGUAS EN LAS QUE SE IMPARTE		
CASTELLANO	CATALÁN	EUSKERA
Sí	No	No
GALLEGO	VALENCIANO	INGLÉS
No	No	No
FRANCÉS	ALEMÁN	PORTUGUÉS
No	No	No
ITALIANO	OTRAS	
No	No	
LISTADO DE ESPECIALIDADES		
No existen datos		
NO CONSTAN ELEMENTOS DE NIVEL 3		
5.5.1.2 RESULTADOS DE APRENDIZAJE		
- Conocer las aplicaciones de los procesos de separación mediante membranas en la industria alimentaria y biotecnológica.		

- Conocer el funcionamiento de los equipos en que se llevan a cabo estos procesos.
- Conocer los fenómenos físico-químicos de la operación y desarrollar modelos matemáticos para evaluar el funcionamiento.
- Realizar estudios bibliográficos, sintetizar resultados, presentar trabajos de forma oral y escrita, trabajar en equipo.

5.5.1.3 CONTENIDOS

Tecnología y aplicaciones de los procesos de concentración y purificación con membranas. Equipos y membranas. Procesos por gradiente de presión. Procesos por gradiente eléctrico. Colmatación y limpieza. Modelos de flujo. Aplicaciones.

5.5.1.4 OBSERVACIONES

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

CG1 - Capacidad para aplicar el método científico y los principios de la ingeniería y economía, para formular y resolver problemas complejos en procesos, equipos, instalaciones y servicios, en los que la materia experimente cambios en su composición, estado o contenido energético, característicos de la industria química y de otros sectores relacionados entre los que se encuentran el farmacéutico, biotecnológico, materiales, energético, alimentario o medioambiental.

CG2 - Concebir, proyectar, calcular, y diseñar procesos, equipos, instalaciones industriales y servicios, en el ámbito de la ingeniería química y sectores industriales relacionados, en términos de calidad, seguridad, economía, uso racional y eficiente de los recursos naturales y conservación del medio ambiente.

CB6 - Poseer y comprender conocimientos que aporten una base u oportunidad de ser originales en el desarrollo y/o aplicación de ideas, a menudo en un contexto de investigación

CB7 - Que los estudiantes sepan aplicar los conocimientos adquiridos y su capacidad de resolución de problemas en entornos nuevos o poco conocidos dentro de contextos más amplios (o multidisciplinares) relacionados con su área de estudio

CB8 - Que los estudiantes sean capaces de integrar conocimientos y enfrentarse a la complejidad de formular juicios a partir de una información que, siendo incompleta o limitada, incluya reflexiones sobre las responsabilidades sociales y éticas vinculadas a la aplicación de sus conocimientos y juicios

CB9 - Que los estudiantes sepan comunicar sus conclusiones y los conocimientos y razones últimas que las sustentan a públicos especializados y no especializados de un modo claro y sin ambigüedades

CB10 - Que los estudiantes posean las habilidades de aprendizaje que les permitan continuar estudiando de un modo que habrá de ser en gran medida autodirigido o autónomo.

5.5.1.5.2 TRANSVERSALES

CT1 - Trabajar en equipo fomentando el desarrollo de habilidades en las relaciones humanas.

CT4 - Comunicar conceptos científicos y técnicos utilizando los medios audiovisuales más habituales, desarrollando las habilidades de comunicación oral.

5.5.1.5.3 ESPECÍFICAS

CE2 - Diseñar productos, procesos, sistemas y servicios de la industria química, así como la optimización de otros ya desarrollados, tomando como base tecnológica las diversas áreas de la ingeniería química, comprensivas de procesos y fenómenos de transporte, operaciones de separación e ingeniería de las reacciones químicas, nucleares, electroquímicas y bioquímicas.

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA	HORAS	PRESENCIALIDAD
Clases teóricas	15	100
Clases prácticas	10	100
Tutorías	3	100
Trabajo autónomo del estudiante	45	0
Evaluación	2	100

5.5.1.7 METODOLOGÍAS DOCENTES

Lección magistral/expositiva

Resolución de problemas y estudio de casos prácticos

Prácticas de laboratorio o de ordenador

Realización de trabajos

5.5.1.8 SISTEMAS DE EVALUACIÓN		
SISTEMA DE EVALUACIÓN	PONDERACIÓN MÍNIMA	PONDERACIÓN MÁXIMA
Presentación de trabajos y actividades.	40.0	70.0
Pruebas escritas	30.0	60.0
NIVEL 2: Tecnología de partículas		
5.5.1.1 Datos Básicos del Nivel 2		
CARÁCTER	Optativa	
ECTS NIVEL 2	3	
DESPLIEGUE TEMPORAL: Semestral		
ECTS Semestral 1	ECTS Semestral 2	ECTS Semestral 3
	3	
ECTS Semestral 4	ECTS Semestral 5	ECTS Semestral 6
ECTS Semestral 7	ECTS Semestral 8	ECTS Semestral 9
ECTS Semestral 10	ECTS Semestral 11	ECTS Semestral 12
LENGUAS EN LAS QUE SE IMPARTE		
CASTELLANO	CATALÁN	EUSKERA
Sí	No	No
GALLEGO	VALENCIANO	INGLÉS
No	No	No
FRANCÉS	ALEMÁN	PORTUGUÉS
No	No	No
ITALIANO	OTRAS	
No	No	
LISTADO DE ESPECIALIDADES		
No existen datos		
NO CONSTAN ELEMENTOS DE NIVEL 3		
5.5.1.2 RESULTADOS DE APRENDIZAJE		
<ul style="list-style-type: none"> - Caracterizar partículas y materiales pulverulentos. - Calcular diámetros medios a partir de datos experimentales. - Adquirir conocimientos de dinámica de las interacciones fluido-partículas y sus aplicaciones. - Diseñar operaciones unitarias de reducción y de aumento de tamaño de partículas. - Conocer los principios de diseño y operación de equipos para la limpieza de gases. 		
5.5.1.3 CONTENIDOS		
Caracterización de sólidos pulverulentos. Transporte neumático, clasificación hidráulica y neumática. Mezcla de partículas. Almacenamiento de sólidos. Limpieza de gases.		
5.5.1.4 OBSERVACIONES		
5.5.1.5 COMPETENCIAS		
5.5.1.5.1 BÁSICAS Y GENERALES		
CG2 - Concebir, proyectar, calcular, y diseñar procesos, equipos, instalaciones industriales y servicios, en el ámbito de la ingeniería química y sectores industriales relacionados, en términos de calidad, seguridad, economía, uso racional y eficiente de los recursos naturales y conservación del medio ambiente.		
CG5 - Saber establecer modelos matemáticos y desarrollarlos mediante la informática apropiada, como base científica y tecnológica para el diseño de nuevos productos, procesos, sistemas y servicios, y para la optimización de otros ya desarrollados.		

CB6 - Poseer y comprender conocimientos que aporten una base u oportunidad de ser originales en el desarrollo y/o aplicación de ideas, a menudo en un contexto de investigación

CB7 - Que los estudiantes sepan aplicar los conocimientos adquiridos y su capacidad de resolución de problemas en entornos nuevos o poco conocidos dentro de contextos más amplios (o multidisciplinares) relacionados con su área de estudio

CB8 - Que los estudiantes sean capaces de integrar conocimientos y enfrentarse a la complejidad de formular juicios a partir de una información que, siendo incompleta o limitada, incluya reflexiones sobre las responsabilidades sociales y éticas vinculadas a la aplicación de sus conocimientos y juicios

CB9 - Que los estudiantes sepan comunicar sus conclusiones y los conocimientos y razones últimas que las sustentan a públicos especializados y no especializados de un modo claro y sin ambigüedades

CB10 - Que los estudiantes posean las habilidades de aprendizaje que les permitan continuar estudiando de un modo que habrá de ser en gran medida autodirigido o autónomo.

5.5.1.5.2 TRANSVERSALES

CT3 - Elaborar y escribir informes y otros documentos de carácter científico y técnico.

CT5 - Compromiso ético en el marco del desarrollo sostenible.

5.5.1.5.3 ESPECÍFICAS

CE2 - Diseñar productos, procesos, sistemas y servicios de la industria química, así como la optimización de otros ya desarrollados, tomando como base tecnológica las diversas áreas de la ingeniería química, comprensivas de procesos y fenómenos de transporte, operaciones de separación e ingeniería de las reacciones químicas, nucleares, electroquímicas y bioquímicas.

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA	HORAS	PRESENCIALIDAD
Clases teóricas	15	100
Clases prácticas	10	100
Tutorías	3	100
Trabajo autónomo del estudiante	45	0
Evaluación	2	100

5.5.1.7 METODOLOGÍAS DOCENTES

Lección magistral/expositiva

Resolución de problemas y estudio de casos prácticos

Prácticas de laboratorio o de ordenador

Realización de trabajos

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN	PONDERACIÓN MÍNIMA	PONDERACIÓN MÁXIMA
Presentación de trabajos y actividades.	40.0	70.0
Pruebas escritas	30.0	60.0

NIVEL 2: Tecnología Energética en la Industria

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER	Optativa
ECTS NIVEL 2	3

DESPLIEGUE TEMPORAL: Semestral

ECTS Semestral 1	ECTS Semestral 2	ECTS Semestral 3
	3	
ECTS Semestral 4	ECTS Semestral 5	ECTS Semestral 6
ECTS Semestral 7	ECTS Semestral 8	ECTS Semestral 9
ECTS Semestral 10	ECTS Semestral 11	ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO	CATALÁN	EUSKERA
------------	---------	---------

Sí	No	No
GALLEGO	VALENCIANO	INGLÉS
No	No	No
FRANCÉS	ALEMÁN	PORTUGUÉS
No	No	No
ITALIANO	OTRAS	
No	No	
LISTADO DE ESPECIALIDADES		
No existen datos		
NO CONSTAN ELEMENTOS DE NIVEL 3		
5.5.1.2 RESULTADOS DE APRENDIZAJE		
<ul style="list-style-type: none"> - Conocer el funcionamiento general de los sectores energéticos y de la configuración de las infraestructuras básicas de producción, transporte, distribución y comercialización de los principales productos energéticos. - Seleccionar el aprovisionamiento energético más adecuado desde el punto de vista de la fuente de energía y sistemas de transformación. - Conocer las distintas tecnologías disponibles para la producción de energía y su aplicación a procesos industriales. - Realizar un análisis energético de un proceso industrial y establecer propuestas que contribuyan a la mejora de la eficiencia energética del mismo. 		
5.5.1.3 CONTENIDOS		
Aprovisionamiento energético en la industria. Tecnologías para la producción conjunta de electricidad y calor. Sistemas avanzados de producción de frío. Sistemas de producción de energía híbridos. Almacenamiento de energía. Ahorro y eficiencia energética en la industria.		
5.5.1.4 OBSERVACIONES		
5.5.1.5 COMPETENCIAS		
5.5.1.5.1 BÁSICAS Y GENERALES		
CG1 - Capacidad para aplicar el método científico y los principios de la ingeniería y economía, para formular y resolver problemas complejos en procesos, equipos, instalaciones y servicios, en los que la materia experimente cambios en su composición, estado o contenido energético, característicos de la industria química y de otros sectores relacionados entre los que se encuentran el farmacéutico, biotecnológico, materiales, energético, alimentario o medioambiental.		
CG2 - Concebir, proyectar, calcular, y diseñar procesos, equipos, instalaciones industriales y servicios, en el ámbito de la ingeniería química y sectores industriales relacionados, en términos de calidad, seguridad, economía, uso racional y eficiente de los recursos naturales y conservación del medio ambiente.		
CG6 - Tener capacidad de análisis y síntesis para el progreso continuo de productos, procesos, sistemas y servicios utilizando criterios de seguridad, viabilidad económica, calidad y gestión medioambiental.		
CB6 - Poseer y comprender conocimientos que aporten una base u oportunidad de ser originales en el desarrollo y/o aplicación de ideas, a menudo en un contexto de investigación		
CB7 - Que los estudiantes sepan aplicar los conocimientos adquiridos y su capacidad de resolución de problemas en entornos nuevos o poco conocidos dentro de contextos más amplios (o multidisciplinares) relacionados con su área de estudio		
CB8 - Que los estudiantes sean capaces de integrar conocimientos y enfrentarse a la complejidad de formular juicios a partir de una información que, siendo incompleta o limitada, incluya reflexiones sobre las responsabilidades sociales y éticas vinculadas a la aplicación de sus conocimientos y juicios		
CB9 - Que los estudiantes sepan comunicar sus conclusiones y los conocimientos y razones últimas que las sustentan a públicos especializados y no especializados de un modo claro y sin ambigüedades		
CB10 - Que los estudiantes posean las habilidades de aprendizaje que les permitan continuar estudiando de un modo que habrá de ser en gran medida autodirigido o autónomo.		
5.5.1.5.2 TRANSVERSALES		
CT1 - Trabajar en equipo fomentando el desarrollo de habilidades en las relaciones humanas.		
CT5 - Compromiso ético en el marco del desarrollo sostenible.		
5.5.1.5.3 ESPECÍFICAS		

CE2 - Diseñar productos, procesos, sistemas y servicios de la industria química, así como la optimización de otros ya desarrollados, tomando como base tecnológica las diversas áreas de la ingeniería química, comprensivas de procesos y fenómenos de transporte, operaciones de separación e ingeniería de las reacciones químicas, nucleares, electroquímicas y bioquímicas.		
CE9 - Adaptarse a los cambios estructurales de la sociedad motivados por factores o fenómenos de índole económico, energético o natural, para resolver los problemas derivados y aportar soluciones tecnológicas con un elevado compromiso de sostenibilidad.		
5.5.1.6 ACTIVIDADES FORMATIVAS		
ACTIVIDAD FORMATIVA	HORAS	PRESENCIALIDAD
Clases teóricas	15	100
Clases prácticas	10	100
Tutorías	3	100
Trabajo autónomo del estudiante	45	0
Evaluación	2	100
5.5.1.7 METODOLOGÍAS DOCENTES		
Lección magistral/expositiva		
Resolución de problemas y estudio de casos prácticos		
Prácticas de laboratorio o de ordenador		
Realización de trabajos		
5.5.1.8 SISTEMAS DE EVALUACIÓN		
SISTEMA DE EVALUACIÓN	PONDERACIÓN MÍNIMA	PONDERACIÓN MÁXIMA
Presentación de trabajos y actividades.	40.0	70.0
Pruebas escritas	30.0	60.0
NIVEL 2: Tecnología enzimática en medios no convencionales		
5.5.1.1 Datos Básicos del Nivel 2		
CARÁCTER	Optativa	
ECTS NIVEL 2	3	
DESPLIEGUE TEMPORAL: Semestral		
ECTS Semestral 1	ECTS Semestral 2	ECTS Semestral 3
	3	
ECTS Semestral 4	ECTS Semestral 5	ECTS Semestral 6
ECTS Semestral 7	ECTS Semestral 8	ECTS Semestral 9
ECTS Semestral 10	ECTS Semestral 11	ECTS Semestral 12
LENGUAS EN LAS QUE SE IMPARTE		
CASTELLANO	CATALÁN	EUSKERA
Sí	No	No
GALLEGO	VALENCIANO	INGLÉS
No	No	No
FRANCÉS	ALEMÁN	PORTUGUÉS
No	No	No
ITALIANO	OTRAS	
No	No	
LISTADO DE ESPECIALIDADES		
No existen datos		
NO CONSTAN ELEMENTOS DE NIVEL 3		
5.5.1.2 RESULTADOS DE APRENDIZAJE		

Esta asignatura tiene como objetivo que los estudiantes comprendan la posibilidad de utilizar enzimas en medios microacuosos, que permite catalizar reacciones de síntesis con hidrolasas extracelulares que estarían termodinámicamente impedidas en medio acuoso.

Los estudiantes aprenderán las muchas aplicaciones actuales y futuras de estos procesos: obtención de ésteres de ácidos grasos y alcoholes, que se utilizan como aromas y saborizantes en la Industria Alimentaria, obtención de ésteres de ácidos grasos y carbohidratos, que se utilizan como emulsionantes y espesantes en la Industria Alimentaria, de Cosméticos y Farmacéutica, modificación de lípidos naturales para fabricar lípidos estructurados con vistas a la alimentación humana e incluso procesos de alcoholólisis de lípidos para obtener biodiesel.

5.5.1.3 CONTENIDOS

Procesos enzimáticos con enzimas inmovilizadas en medios no acuosos, líquidos iónicos y fluidos supercríticos. Aplicación de las lipasas a la síntesis de ésteres para la obtención de aromas, saborizantes y emulsionantes empleados en la Industria Alimentaria, de Cosméticos y Farmacéutica. Transformación de triglicéridos naturales por procesos de acidólisis, alcoholólisis e interesterificación, dirigidos a la producción de lípidos estructurados para alimentación.

5.5.1.4 OBSERVACIONES

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

CG4 - Realizar la investigación apropiada, emprender el diseño y dirigir el desarrollo de soluciones de ingeniería, en entornos nuevos o poco conocidos, relacionando creatividad, originalidad, innovación y transferencia de tecnología.

CB6 - Poseer y comprender conocimientos que aporten una base u oportunidad de ser originales en el desarrollo y/o aplicación de ideas, a menudo en un contexto de investigación

CB7 - Que los estudiantes sepan aplicar los conocimientos adquiridos y su capacidad de resolución de problemas en entornos nuevos o poco conocidos dentro de contextos más amplios (o multidisciplinares) relacionados con su área de estudio

CB8 - Que los estudiantes sean capaces de integrar conocimientos y enfrentarse a la complejidad de formular juicios a partir de una información que, siendo incompleta o limitada, incluya reflexiones sobre las responsabilidades sociales y éticas vinculadas a la aplicación de sus conocimientos y juicios

CB9 - Que los estudiantes sepan comunicar sus conclusiones y los conocimientos y razones últimas que las sustentan a públicos especializados y no especializados de un modo claro y sin ambigüedades

CB10 - Que los estudiantes posean las habilidades de aprendizaje que les permitan continuar estudiando de un modo que habrá de ser en gran medida autodirigido o autónomo.

5.5.1.5.2 TRANSVERSALES

CT2 - Utilizar herramientas y programas informáticos para el tratamiento y difusión de los resultados procedentes de la investigación científica y tecnológica.

5.5.1.5.3 ESPECÍFICAS

CE2 - Diseñar productos, procesos, sistemas y servicios de la industria química, así como la optimización de otros ya desarrollados, tomando como base tecnológica las diversas áreas de la ingeniería química, comprensivas de procesos y fenómenos de transporte, operaciones de separación e ingeniería de las reacciones químicas, nucleares, electroquímicas y bioquímicas.

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA	HORAS	PRESENCIALIDAD
Clases teóricas	15	100
Clases prácticas	10	100
Tutorías	3	100
Trabajo autónomo del estudiante	45	0
Evaluación	2	100

5.5.1.7 METODOLOGÍAS DOCENTES

Lección magistral/expositiva

Resolución de problemas y estudio de casos prácticos

Prácticas de laboratorio o de ordenador

Realización de trabajos

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN	PONDERACIÓN MÍNIMA	PONDERACIÓN MÁXIMA
Presentación de trabajos y actividades.	40.0	70.0

Pruebas escritas	30.0	60.0
NIVEL 2: Tecnología y aplicaciones de los tensioactivos		
5.5.1.1 Datos Básicos del Nivel 2		
CARÁCTER	Optativa	
ECTS NIVEL 2	3	
DESPLIEGUE TEMPORAL: Semestral		
ECTS Semestral 1	ECTS Semestral 2	ECTS Semestral 3
	3	
ECTS Semestral 4	ECTS Semestral 5	ECTS Semestral 6
ECTS Semestral 7	ECTS Semestral 8	ECTS Semestral 9
ECTS Semestral 10	ECTS Semestral 11	ECTS Semestral 12
LENGUAS EN LAS QUE SE IMPARTE		
CASTELLANO	CATALÁN	EUSKERA
Sí	No	No
GALLEGO	VALENCIANO	INGLÉS
No	No	No
FRANCÉS	ALEMÁN	PORTUGUÉS
No	No	No
ITALIANO	OTRAS	
No	No	
LISTADO DE ESPECIALIDADES		
No existen datos		
NO CONSTAN ELEMENTOS DE NIVEL 3		
5.5.1.2 RESULTADOS DE APRENDIZAJE		
<ul style="list-style-type: none"> - Conocer los distintos tipos de tensioactivos y ser capaz de caracterizarlos según sus propiedades fisicoquímicas, de toxicidad, de seguridad de uso y medioambientales más relevantes. - Capacidad para formular emulsiones estables y tecnológicamente viables. - Conocer y formular diversos productos comerciales de base tensioactiva en los campos tecnológicos de la detergencia, cosmética, farmacia, alimentación, pinturas y tintas. - Conocer las diversas aplicaciones de los tensioactivos y de los productos de base tensioactiva en la industria y en especial de la minería, textil, petróleo e higiene industrial. 		
5.5.1.3 CONTENIDOS		
<p>Tensioactivos y tipos de tensioactivos. Caracterización de los tensioactivos: tensión interfacial, adsorción, mojabilidad, espumación, detergencia. Emulsiones y tecnología del emulsionado. Reología de los sistemas tensioactivos. Toxicidad, biodegradación e irritación cutánea. Productos de base tensioactiva: detergentes, cosméticos, formas farmacéuticas, alimentos emulsionados, pinturas y tintas. Aplicaciones industriales de los tensioactivos: flotación de minerales, industria textil, industria del petróleo e higiene industrial.</p>		
5.5.1.4 OBSERVACIONES		
5.5.1.5 COMPETENCIAS		
5.5.1.5.1 BÁSICAS Y GENERALES		
<p>CG1 - Capacidad para aplicar el método científico y los principios de la ingeniería y economía, para formular y resolver problemas complejos en procesos, equipos, instalaciones y servicios, en los que la materia experimente cambios en su composición, estado o contenido energético, característicos de la industria química y de otros sectores relacionados entre los que se encuentran el farmacéutico, biotecnológico, materiales, energético, alimentario o medioambiental.</p> <p>CG2 - Concebir, proyectar, calcular, y diseñar procesos, equipos, instalaciones industriales y servicios, en el ámbito de la ingeniería química y sectores industriales relacionados, en términos de calidad, seguridad, economía, uso racional y eficiente de los recursos naturales y conservación del medio ambiente.</p>		

CG5 - Saber establecer modelos matemáticos y desarrollarlos mediante la informática apropiada, como base científica y tecnológica para el diseño de nuevos productos, procesos, sistemas y servicios, y para la optimización de otros ya desarrollados.		
CG6 - Tener capacidad de análisis y síntesis para el progreso continuo de productos, procesos, sistemas y servicios utilizando criterios de seguridad, viabilidad económica, calidad y gestión medioambiental.		
CG11 - Poseer las habilidades del aprendizaje autónomo para mantener y mejorar las competencias propias de la ingeniería química que permitan el desarrollo continuo de la profesión.		
CB6 - Poseer y comprender conocimientos que aporten una base u oportunidad de ser originales en el desarrollo y/o aplicación de ideas, a menudo en un contexto de investigación		
CB7 - Que los estudiantes sepan aplicar los conocimientos adquiridos y su capacidad de resolución de problemas en entornos nuevos o poco conocidos dentro de contextos más amplios (o multidisciplinares) relacionados con su área de estudio		
CB8 - Que los estudiantes sean capaces de integrar conocimientos y enfrentarse a la complejidad de formular juicios a partir de una información que, siendo incompleta o limitada, incluya reflexiones sobre las responsabilidades sociales y éticas vinculadas a la aplicación de sus conocimientos y juicios		
CB9 - Que los estudiantes sepan comunicar sus conclusiones y los conocimientos y razones últimas que las sustentan a públicos especializados y no especializados de un modo claro y sin ambigüedades		
CB10 - Que los estudiantes posean las habilidades de aprendizaje que les permitan continuar estudiando de un modo que habrá de ser en gran medida autodirigido o autónomo.		
5.5.1.5.2 TRANSVERSALES		
CT3 - Elaborar y escribir informes y otros documentos de carácter científico y técnico.		
CT5 - Compromiso ético en el marco del desarrollo sostenible.		
5.5.1.5.3 ESPECÍFICAS		
CE1 - Aplicar conocimientos de matemáticas, física, química, biología y otras ciencias naturales, obtenidos mediante estudio, experiencia, y práctica, con razonamiento crítico para establecer soluciones viables económicamente a problemas técnicos.		
CE2 - Diseñar productos, procesos, sistemas y servicios de la industria química, así como la optimización de otros ya desarrollados, tomando como base tecnológica las diversas áreas de la ingeniería química, comprensivas de procesos y fenómenos de transporte, operaciones de separación e ingeniería de las reacciones químicas, nucleares, electroquímicas y bioquímicas.		
CE5 - Dirigir y supervisar todo tipo de instalaciones, procesos, sistemas y servicios de las diferentes áreas industriales relacionadas con la ingeniería química.		
5.5.1.6 ACTIVIDADES FORMATIVAS		
ACTIVIDAD FORMATIVA	HORAS	PRESENCIALIDAD
Clases teóricas	15	100
Clases prácticas	10	100
Tutorías	3	100
Trabajo autónomo del estudiante	45	0
Evaluación	2	100
5.5.1.7 METODOLOGÍAS DOCENTES		
Lección magistral/expositiva		
Resolución de problemas y estudio de casos prácticos		
Prácticas de laboratorio o de ordenador		
Realización de trabajos		
5.5.1.8 SISTEMAS DE EVALUACIÓN		
SISTEMA DE EVALUACIÓN	PONDERACIÓN MÍNIMA	PONDERACIÓN MÁXIMA
Presentación de trabajos y actividades.	40.0	70.0
Pruebas escritas	30.0	60.0
NIVEL 2: Valorización y minimización de residuos		
5.5.1.1 Datos Básicos del Nivel 2		
CARÁCTER	Optativa	
ECTS NIVEL 2	3	

DESPLIEGUE TEMPORAL: Semestral		
ECTS Semestral 1	ECTS Semestral 2	ECTS Semestral 3
	3	
ECTS Semestral 4	ECTS Semestral 5	ECTS Semestral 6
ECTS Semestral 7	ECTS Semestral 8	ECTS Semestral 9
ECTS Semestral 10	ECTS Semestral 11	ECTS Semestral 12
LENGUAS EN LAS QUE SE IMPARTE		
CASTELLANO	CATALÁN	EUSKERA
Sí	No	No
GALLEGO	VALENCIANO	INGLÉS
No	No	No
FRANCÉS	ALEMÁN	PORTUGUÉS
No	No	No
ITALIANO	OTRAS	
No	No	
LISTADO DE ESPECIALIDADES		
No existen datos		
NO CONSTAN ELEMENTOS DE NIVEL 3		
5.5.1.2 RESULTADOS DE APRENDIZAJE		
<ul style="list-style-type: none"> - Conocer y comprender la problemática que existe en la actualidad con la generación de residuos así como los principales aspectos relacionados con la gestión general de residuos. - Conocer y comprender las características de los residuos, su clasificación y las diferentes técnicas que se pueden aplicar a su gestión. - Conocer el régimen jurídico de cada grupo de residuos, los sectores de la actividad en los que se generan y el mercado de la valorización. - Conocer y comprender el funcionamiento de los equipos e instalaciones relacionados con la reutilización, reciclado, valorización o eliminación de los residuos más comunes. - Conocer el estado de la tecnología mundial sobre tratamiento de residuos, así como sus previsibles tendencias. 		
5.5.1.3 CONTENIDOS		
Caracterización de residuos agrícolas e industriales. Legislación. Valorización de residuos. Tratamientos físico-químicos y biotecnológicos. Producción de biomasa a partir de residuos. Tratamientos físicos y químicos de residuos peligrosos, operaciones de eliminación.		
5.5.1.4 OBSERVACIONES		
5.5.1.5 COMPETENCIAS		
5.5.1.5.1 BÁSICAS Y GENERALES		
CG2 - Concebir, proyectar, calcular, y diseñar procesos, equipos, instalaciones industriales y servicios, en el ámbito de la ingeniería química y sectores industriales relacionados, en términos de calidad, seguridad, economía, uso racional y eficiente de los recursos naturales y conservación del medio ambiente.		
CB6 - Poseer y comprender conocimientos que aporten una base u oportunidad de ser originales en el desarrollo y/o aplicación de ideas, a menudo en un contexto de investigación		
CB7 - Que los estudiantes sepan aplicar los conocimientos adquiridos y su capacidad de resolución de problemas en entornos nuevos o poco conocidos dentro de contextos más amplios (o multidisciplinares) relacionados con su área de estudio		
CB8 - Que los estudiantes sean capaces de integrar conocimientos y enfrentarse a la complejidad de formular juicios a partir de una información que, siendo incompleta o limitada, incluya reflexiones sobre las responsabilidades sociales y éticas vinculadas a la aplicación de sus conocimientos y juicios		
CB9 - Que los estudiantes sepan comunicar sus conclusiones y los conocimientos y razones últimas que las sustentan a públicos especializados y no especializados de un modo claro y sin ambigüedades		
CB10 - Que los estudiantes posean las habilidades de aprendizaje que les permitan continuar estudiando de un modo que habrá de ser en gran medida autodirigido o autónomo.		

5.5.1.5.2 TRANSVERSALES		
CT5 - Compromiso ético en el marco del desarrollo sostenible.		
5.5.1.5.3 ESPECÍFICAS		
CE6 - Diseñar, construir e implementar métodos, procesos e instalaciones para la gestión integral de suministros y residuos, sólidos, líquidos y gaseosos, en las industrias, con capacidad de evaluación de sus impactos y de sus riesgos.		
5.5.1.6 ACTIVIDADES FORMATIVAS		
ACTIVIDAD FORMATIVA	HORAS	PRESENCIALIDAD
Clases teóricas	15	100
Clases prácticas	10	100
Tutorías	3	100
Trabajo autónomo del estudiante	45	0
Evaluación	2	100
5.5.1.7 METODOLOGÍAS DOCENTES		
Lección magistral/expositiva		
Resolución de problemas y estudio de casos prácticos		
Prácticas de laboratorio o de ordenador		
Realización de trabajos		
5.5.1.8 SISTEMAS DE EVALUACIÓN		
SISTEMA DE EVALUACIÓN	PONDERACIÓN MÍNIMA	PONDERACIÓN MÁXIMA
Presentación de trabajos y actividades.	40.0	70.0
Pruebas escritas	30.0	60.0
NIVEL 2: Análisis de Riesgos Industriales		
5.5.1.1 Datos Básicos del Nivel 2		
CARÁCTER	Obligatoria	
ECTS NIVEL 2	3	
DESPLIEGUE TEMPORAL: Semestral		
ECTS Semestral 1	ECTS Semestral 2	ECTS Semestral 3
	3	
ECTS Semestral 4	ECTS Semestral 5	ECTS Semestral 6
ECTS Semestral 7	ECTS Semestral 8	ECTS Semestral 9
ECTS Semestral 10	ECTS Semestral 11	ECTS Semestral 12
LENGUAS EN LAS QUE SE IMPARTE		
CASTELLANO	CATALÁN	EUSKERA
Sí	No	No
GALLEGO	VALENCIANO	INGLÉS
No	No	No
FRANCÉS	ALEMÁN	PORTUGUÉS
No	No	No
ITALIANO	OTRAS	
No	No	
NO CONSTAN ELEMENTOS DE NIVEL 3		
5.5.1.2 RESULTADOS DE APRENDIZAJE		
- Capacidad para implementar métodos en el diseño y construcción de procesos e instalaciones para la gestión integral de suministros y residuos en la industria, que permitan evaluar sus impactos y sus riesgos.		

5.5.1.3 CONTENIDOS		
Análisis histórico de accidentes industriales. Técnicas de identificación y análisis de riesgos: índice Dow de fuego y explosión método HAZOP. Etiquetado y señalización de equipos. Riesgos y control de fallos en equipos e instalaciones industriales.		
5.5.1.4 OBSERVACIONES		
5.5.1.5 COMPETENCIAS		
5.5.1.5.1 BÁSICAS Y GENERALES		
CG6 - Tener capacidad de análisis y síntesis para el progreso continuo de productos, procesos, sistemas y servicios utilizando criterios de seguridad, viabilidad económica, calidad y gestión medioambiental.		
CG9 - Comunicar y discutir propuestas y conclusiones en foros multilingües, especializados y no especializados, de un modo claro y sin ambigüedades.		
CB6 - Poseer y comprender conocimientos que aporten una base u oportunidad de ser originales en el desarrollo y/o aplicación de ideas, a menudo en un contexto de investigación		
CB7 - Que los estudiantes sepan aplicar los conocimientos adquiridos y su capacidad de resolución de problemas en entornos nuevos o poco conocidos dentro de contextos más amplios (o multidisciplinares) relacionados con su área de estudio		
CB8 - Que los estudiantes sean capaces de integrar conocimientos y enfrentarse a la complejidad de formular juicios a partir de una información que, siendo incompleta o limitada, incluya reflexiones sobre las responsabilidades sociales y éticas vinculadas a la aplicación de sus conocimientos y juicios		
CB9 - Que los estudiantes sepan comunicar sus conclusiones y los conocimientos y razones últimas que las sustentan a públicos especializados y no especializados de un modo claro y sin ambigüedades		
CB10 - Que los estudiantes posean las habilidades de aprendizaje que les permitan continuar estudiando de un modo que habrá de ser en gran medida autodirigido o autónomo.		
5.5.1.5.2 TRANSVERSALES		
CT1 - Trabajar en equipo fomentando el desarrollo de habilidades en las relaciones humanas.		
CT4 - Comunicar conceptos científicos y técnicos utilizando los medios audiovisuales más habituales, desarrollando las habilidades de comunicación oral.		
CT6 - Desarrollar las capacidades de organización y planificación enfocadas a la mejora de la empleabilidad y el espíritu emprendedor.		
5.5.1.5.3 ESPECÍFICAS		
CE5 - Dirigir y supervisar todo tipo de instalaciones, procesos, sistemas y servicios de las diferentes áreas industriales relacionadas con la ingeniería química.		
CE6 - Diseñar, construir e implementar métodos, procesos e instalaciones para la gestión integral de suministros y residuos, sólidos, líquidos y gaseosos, en las industrias, con capacidad de evaluación de sus impactos y de sus riesgos.		
CE8 - Dirigir y gestionar la organización del trabajo y los recursos humanos aplicando criterios de seguridad industrial, gestión de la calidad, prevención de riesgos laborales, sostenibilidad, y gestión medioambiental.		
5.5.1.6 ACTIVIDADES FORMATIVAS		
ACTIVIDAD FORMATIVA	HORAS	PRESENCIALIDAD
Clases teóricas	15	100
Clases prácticas	10	100
Tutorías	3	100
Trabajo autónomo del estudiante	45	0
Evaluación	2	100
5.5.1.7 METODOLOGÍAS DOCENTES		
Lección magistral/expositiva		
Resolución de problemas y estudio de casos prácticos		
Prácticas de laboratorio o de ordenador		
Realización de trabajos		
5.5.1.8 SISTEMAS DE EVALUACIÓN		
SISTEMA DE EVALUACIÓN	PONDERACIÓN MÍNIMA	PONDERACIÓN MÁXIMA

Presentación de trabajos y actividades.	30.0	60.0
Pruebas escritas	40.0	70.0
5.5 NIVEL 1: Gestión y optimización de la producción y sostenibilidad		
5.5.1 Datos Básicos del Nivel 1		
NIVEL 2: Dirección y Organización de Empresas		
5.5.1.1 Datos Básicos del Nivel 2		
CARÁCTER	Obligatoria	
ECTS NIVEL 2	3	
DESPLIEGUE TEMPORAL: Semestral		
ECTS Semestral 1	ECTS Semestral 2	ECTS Semestral 3
3		
ECTS Semestral 4	ECTS Semestral 5	ECTS Semestral 6
ECTS Semestral 7	ECTS Semestral 8	ECTS Semestral 9
ECTS Semestral 10	ECTS Semestral 11	ECTS Semestral 12
LENGUAS EN LAS QUE SE IMPARTE		
CASTELLANO	CATALÁN	EUSKERA
Sí	No	No
GALLEGO	VALENCIANO	INGLÉS
No	No	No
FRANCÉS	ALEMÁN	PORTUGUÉS
No	No	No
ITALIANO	OTRAS	
No	No	
NO CONSTAN ELEMENTOS DE NIVEL 3		
5.5.1.2 RESULTADOS DE APRENDIZAJE		
<ul style="list-style-type: none"> - Reconocer las funciones administrativas de la empresa - Conocer y emplear técnicas de planificación y programación de la producción - Conocer los aspectos fundamentales del marketing - Conocer las diferencias entre la contabilidad financiera y la de costes - Diferenciar los diversos tipos de sociedades existentes en la legislación española - Conocer los aspectos básicos del marco normativo regulador de las relaciones laborales - Conocer los principios fundamentales para la elaboración de un sistema de gestión de la calidad 		
5.5.1.3 CONTENIDOS		
Dirección y organización empresarial, del trabajo y de los recursos humanos. Sistemas de producción y servicios. Planificación y estrategia comercial. Legislación mercantil y laboral. Contabilidad financiera y costes. Gestión de la calidad.		
5.5.1.4 OBSERVACIONES		
5.5.1.5 COMPETENCIAS		
5.5.1.5.1 BÁSICAS Y GENERALES		
CG3 - Dirigir y gestionar técnica y económicamente proyectos, instalaciones, plantas, empresas y centros tecnológicos en el ámbito de la ingeniería química y los sectores industriales relacionados.		
CG6 - Tener capacidad de análisis y síntesis para el progreso continuo de productos, procesos, sistemas y servicios utilizando criterios de seguridad, viabilidad económica, calidad y gestión medioambiental.		

CG8 - Liderar y definir equipos multidisciplinares capaces de resolver cambios técnicos y necesidades directivas en contextos nacionales e internacionales.		
CG9 - Comunicar y discutir propuestas y conclusiones en foros multilingües, especializados y no especializados, de un modo claro y sin ambigüedades.		
CB6 - Poseer y comprender conocimientos que aporten una base u oportunidad de ser originales en el desarrollo y/o aplicación de ideas, a menudo en un contexto de investigación		
CB7 - Que los estudiantes sepan aplicar los conocimientos adquiridos y su capacidad de resolución de problemas en entornos nuevos o poco conocidos dentro de contextos más amplios (o multidisciplinares) relacionados con su área de estudio		
CB8 - Que los estudiantes sean capaces de integrar conocimientos y enfrentarse a la complejidad de formular juicios a partir de una información que, siendo incompleta o limitada, incluya reflexiones sobre las responsabilidades sociales y éticas vinculadas a la aplicación de sus conocimientos y juicios		
CB9 - Que los estudiantes sepan comunicar sus conclusiones y los conocimientos y razones últimas que las sustentan a públicos especializados y no especializados de un modo claro y sin ambigüedades		
CB10 - Que los estudiantes posean las habilidades de aprendizaje que les permitan continuar estudiando de un modo que habrá de ser en gran medida autodirigido o autónomo.		
5.5.1.5.2 TRANSVERSALES		
CT5 - Compromiso ético en el marco del desarrollo sostenible.		
CT6 - Desarrollar las capacidades de organización y planificación enfocadas a la mejora de la empleabilidad y el espíritu emprendedor.		
5.5.1.5.3 ESPECÍFICAS		
CE7 - Dirigir y organizar empresas, así como sistemas de producción y servicios, aplicando conocimientos y capacidades de organización industrial, estrategia comercial, planificación y logística, legislación mercantil y laboral, contabilidad financiera y de costes.		
5.5.1.6 ACTIVIDADES FORMATIVAS		
ACTIVIDAD FORMATIVA	HORAS	PRESENCIALIDAD
Clases teóricas	15	100
Clases prácticas	10	100
Tutorías	3	100
Trabajo autónomo del estudiante	45	0
Evaluación	2	100
5.5.1.7 METODOLOGÍAS DOCENTES		
Lección magistral/expositiva		
Resolución de problemas y estudio de casos prácticos		
Prácticas de laboratorio o de ordenador		
Realización de trabajos		
5.5.1.8 SISTEMAS DE EVALUACIÓN		
SISTEMA DE EVALUACIÓN	PONDERACIÓN MÍNIMA	PONDERACIÓN MÁXIMA
Presentación de trabajos y actividades.	30.0	60.0
Pruebas escritas	40.0	70.0
NIVEL 2: Gestión Integral y Sostenibilidad de Procesos Químicos		
5.5.1.1 Datos Básicos del Nivel 2		
CARÁCTER	Obligatoria	
ECTS NIVEL 2	3	
DESPLIEGUE TEMPORAL: Semestral		
ECTS Semestral 1	ECTS Semestral 2	ECTS Semestral 3
3		
ECTS Semestral 4	ECTS Semestral 5	ECTS Semestral 6

ECTS Semestral 7	ECTS Semestral 8	ECTS Semestral 9
ECTS Semestral 10	ECTS Semestral 11	ECTS Semestral 12
LENGUAS EN LAS QUE SE IMPARTE		
CASTELLANO	CATALÁN	EUSKERA
Sí	No	No
GALLEGO	VALENCIANO	INGLÉS
No	No	No
FRANCÉS	ALEMÁN	PORTUGUÉS
No	No	No
ITALIANO	OTRAS	
No	No	
NO CONSTAN ELEMENTOS DE NIVEL 3		
5.5.1.2 RESULTADOS DE APRENDIZAJE		
<ul style="list-style-type: none"> - Capacidad para analizar la gestión de una industria química. - Capacidad para realizar diagnósticos energéticos, ambientales y económicos de una industria química. - Capacidad para realizar una auditoría medioambiental, energética y de calidad de una industria química. - Capacidad para establecer la mejor elección para la calidad total de la industria química. - Capacidad para realizar el control de procesos y productos químicos así como su certificación y verificación en base a la normativa legal existente. 		
5.5.1.3 CONTENIDOS		
Instrumentos generales de gestión en la industria. Gestión industrial, ambiental, de la calidad y de la energía. La auditoría ambiental industrial. Planificación de la calidad total en la industria. Sostenibilidad y minimización en la industria química. Marco legal y administrativo. Prevención y control integrado de la contaminación.		
5.5.1.4 OBSERVACIONES		
5.5.1.5 COMPETENCIAS		
5.5.1.5.1 BÁSICAS Y GENERALES		
CG8 - Liderar y definir equipos multidisciplinares capaces de resolver cambios técnicos y necesidades directivas en contextos nacionales e internacionales.		
CG9 - Comunicar y discutir propuestas y conclusiones en foros multilingües, especializados y no especializados, de un modo claro y sin ambigüedades.		
CB6 - Poseer y comprender conocimientos que aporten una base u oportunidad de ser originales en el desarrollo y/o aplicación de ideas, a menudo en un contexto de investigación		
CB7 - Que los estudiantes sepan aplicar los conocimientos adquiridos y su capacidad de resolución de problemas en entornos nuevos o poco conocidos dentro de contextos más amplios (o multidisciplinares) relacionados con su área de estudio		
CB8 - Que los estudiantes sean capaces de integrar conocimientos y enfrentarse a la complejidad de formular juicios a partir de una información que, siendo incompleta o limitada, incluya reflexiones sobre las responsabilidades sociales y éticas vinculadas a la aplicación de sus conocimientos y juicios		
CB9 - Que los estudiantes sepan comunicar sus conclusiones y los conocimientos y razones últimas que las sustentan a públicos especializados y no especializados de un modo claro y sin ambigüedades		
CB10 - Que los estudiantes posean las habilidades de aprendizaje que les permitan continuar estudiando de un modo que habrá de ser en gran medida autodirigido o autónomo.		
5.5.1.5.2 TRANSVERSALES		
CT1 - Trabajar en equipo fomentando el desarrollo de habilidades en las relaciones humanas.		
CT4 - Comunicar conceptos científicos y técnicos utilizando los medios audiovisuales más habituales, desarrollando las habilidades de comunicación oral.		
CT5 - Compromiso ético en el marco del desarrollo sostenible.		
5.5.1.5.3 ESPECÍFICAS		

CE6 - Diseñar, construir e implementar métodos, procesos e instalaciones para la gestión integral de suministros y residuos, sólidos, líquidos y gaseosos, en las industrias, con capacidad de evaluación de sus impactos y de sus riesgos.		
CE8 - Dirigir y gestionar la organización del trabajo y los recursos humanos aplicando criterios de seguridad industrial, gestión de la calidad, prevención de riesgos laborales, sostenibilidad, y gestión medioambiental.		
CE9 - Adaptarse a los cambios estructurales de la sociedad motivados por factores o fenómenos de índole económico, energético o natural, para resolver los problemas derivados y aportar soluciones tecnológicas con un elevado compromiso de sostenibilidad.		
CE11 - Dirigir y realizar la verificación, el control de instalaciones, procesos y productos, así como certificaciones, auditorías, verificaciones, ensayos e informes.		
5.5.1.6 ACTIVIDADES FORMATIVAS		
ACTIVIDAD FORMATIVA	HORAS	PRESENCIALIDAD
Clases teóricas	15	100
Clases prácticas	10	100
Tutorías	3	100
Trabajo autónomo del estudiante	45	0
Evaluación	2	100
5.5.1.7 METODOLOGÍAS DOCENTES		
Lección magistral/expositiva		
Resolución de problemas y estudio de casos prácticos		
Prácticas de laboratorio o de ordenador		
Realización de trabajos		
5.5.1.8 SISTEMAS DE EVALUACIÓN		
SISTEMA DE EVALUACIÓN	PONDERACIÓN MÍNIMA	PONDERACIÓN MÁXIMA
Presentación de trabajos y actividades.	30.0	60.0
Pruebas escritas	40.0	70.0
NIVEL 2: I+D+i en Ingeniería Química		
5.5.1.1 Datos Básicos del Nivel 2		
CARÁCTER	Obligatoria	
ECTS NIVEL 2	9	
DESPLIEGUE TEMPORAL: Semestral		
ECTS Semestral 1	ECTS Semestral 2	ECTS Semestral 3
	9	
ECTS Semestral 4	ECTS Semestral 5	ECTS Semestral 6
ECTS Semestral 7	ECTS Semestral 8	ECTS Semestral 9
ECTS Semestral 10	ECTS Semestral 11	ECTS Semestral 12
LENGUAS EN LAS QUE SE IMPARTE		
CASTELLANO	CATALÁN	EUSKERA
Sí	No	No
GALLEGO	VALENCIANO	INGLÉS
No	No	No
FRANCÉS	ALEMÁN	PORTUGUÉS
No	No	No
ITALIANO	OTRAS	
No	No	
NO CONSTAN ELEMENTOS DE NIVEL 3		
5.5.1.2 RESULTADOS DE APRENDIZAJE		

- Disponer de una visión general acerca de los aspectos más relevantes de la gestión de los resultados de investigación y de las relaciones universidad-empresa.
- Conocer los cauces para la búsqueda de financiación y de fomento de la investigación
- Conocer los canales de divulgación de las novedades de interés para los investigadores y empresas.
- Presentar los resultados de investigación y cumplimentar la documentación de solicitud de un proyecto de I+D+i
- Saber utilizar bases de datos para realizar búsquedas bibliográficas y/o de patentes.
- Saber elaborar documentos científico-técnicos.
- Familiarizarse con la realidad en el ámbito de la empresa y los principios que rigen su dinámica de operación y/o con el método científico aplicado en el área de Ingeniería Química.

5.5.1.3 CONTENIDOS

Plan Nacional de Investigación; Programa Marco; Otros programas; Propiedad intelectual; Patentes; Spin-off, Vigilancia tecnológica. Parques Tecnológicos y Empresas de Base Tecnológica, Prácticas en empresas y/o centros de investigación.

Contenidos de la estancia en Empresas y/o Centros de Investigación:

- Planificación de un trabajo de investigación o desarrollo
- Búsqueda y consulta bibliográfica
- Diseño, montaje y/o manejo de equipos.
- Interpretación y/o análisis de datos mediante aplicaciones informáticas.
- Redacción y exposición de informes científicos y/o técnicos.

5.5.1.4 OBSERVACIONES

Dentro de esta materia se integra la estancia en Empresas y/o Centros de Investigación debiendo alcanzarse los resultados de aprendizaje independientemente del lugar donde se realice la estancia.

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

CG4 - Realizar la investigación apropiada, emprender el diseño y dirigir el desarrollo de soluciones de ingeniería, en entornos nuevos o poco conocidos, relacionando creatividad, originalidad, innovación y transferencia de tecnología.

CB6 - Poseer y comprender conocimientos que aporten una base u oportunidad de ser originales en el desarrollo y/o aplicación de ideas, a menudo en un contexto de investigación

CB7 - Que los estudiantes sepan aplicar los conocimientos adquiridos y su capacidad de resolución de problemas en entornos nuevos o poco conocidos dentro de contextos más amplios (o multidisciplinares) relacionados con su área de estudio

CB8 - Que los estudiantes sean capaces de integrar conocimientos y enfrentarse a la complejidad de formular juicios a partir de una información que, siendo incompleta o limitada, incluya reflexiones sobre las responsabilidades sociales y éticas vinculadas a la aplicación de sus conocimientos y juicios

CB9 - Que los estudiantes sepan comunicar sus conclusiones y los conocimientos y razones últimas que las sustentan a públicos especializados y no especializados de un modo claro y sin ambigüedades

CB10 - Que los estudiantes posean las habilidades de aprendizaje que les permitan continuar estudiando de un modo que habrá de ser en gran medida autodirigido o autónomo.

5.5.1.5.2 TRANSVERSALES

CT1 - Trabajar en equipo fomentando el desarrollo de habilidades en las relaciones humanas.

CT2 - Utilizar herramientas y programas informáticos para el tratamiento y difusión de los resultados procedentes de la investigación científica y tecnológica.

CT3 - Elaborar y escribir informes y otros documentos de carácter científico y técnico.

CT4 - Comunicar conceptos científicos y técnicos utilizando los medios audiovisuales más habituales, desarrollando las habilidades de comunicación oral.

CT5 - Compromiso ético en el marco del desarrollo sostenible.

CT6 - Desarrollar las capacidades de organización y planificación enfocadas a la mejora de la empleabilidad y el espíritu emprendedor.

5.5.1.5.3 ESPECÍFICAS		
CE10 - Gestionar la Investigación, Desarrollo e Innovación Tecnológica, atendiendo a la transferencia de tecnología y los derechos de propiedad y de patentes.		
5.5.1.6 ACTIVIDADES FORMATIVAS		
ACTIVIDAD FORMATIVA	HORAS	PRESENCIALIDAD
Clases teóricas	45	100
Clases prácticas	30	100
Tutorías	9	100
Trabajo autónomo del estudiante	135	0
Evaluación	6	100
5.5.1.7 METODOLOGÍAS DOCENTES		
Lección magistral/expositiva		
Resolución de problemas y estudio de casos prácticos		
Prácticas de laboratorio o de ordenador		
Realización de trabajos		
5.5.1.8 SISTEMAS DE EVALUACIÓN		
SISTEMA DE EVALUACIÓN	PONDERACIÓN MÍNIMA	PONDERACIÓN MÁXIMA
Presentación de trabajos y actividades.	30.0	60.0
Pruebas escritas	40.0	70.0
5.5 NIVEL 1: Trabajo Fin de Máster		
5.5.1 Datos Básicos del Nivel 1		
NIVEL 2: Trabajo Fin de Máster		
5.5.1.1 Datos Básicos del Nivel 2		
CARÁCTER	Trabajo Fin de Grado / Máster	
ECTS NIVEL 2	12	
DESPLIEGUE TEMPORAL: Semestral		
ECTS Semestral 1	ECTS Semestral 2	ECTS Semestral 3
		12
ECTS Semestral 4	ECTS Semestral 5	ECTS Semestral 6
ECTS Semestral 7	ECTS Semestral 8	ECTS Semestral 9
ECTS Semestral 10	ECTS Semestral 11	ECTS Semestral 12
LENGUAS EN LAS QUE SE IMPARTE		
CASTELLANO	CATALÁN	EUSKERA
Sí	No	No
GALLEGO	VALENCIANO	INGLÉS
No	No	No
FRANCÉS	ALEMÁN	PORTUGUÉS
No	No	No
ITALIANO	OTRAS	
No	No	
LISTADO DE ESPECIALIDADES		
No existen datos		
NO CONSTAN ELEMENTOS DE NIVEL 3		
5.5.1.2 RESULTADOS DE APRENDIZAJE		

- Concebir, proyectar, calcular y diseñar procesos, equipos, instalaciones industriales y servicios, en el ámbito de la ingeniería química y sectores industriales relacionados, en términos de calidad, seguridad, economía, uso racional y eficiente de los recursos naturales y conservación del medio ambiente.
- Realizar la investigación apropiada, emprender el diseño y dirigir el desarrollo de soluciones de ingeniería, en entornos nuevos o poco conocidos, relacionando creatividad, originalidad, innovación y transferencia de tecnología.
- Capacidad de análisis y síntesis utilizando criterios de seguridad, viabilidad económica, calidad y gestión medioambiental.
- Comunicar y discutir propuestas y conclusiones de un modo claro y sin ambigüedades.
- Adaptarse a los cambios, siendo capaz de aplicar tecnologías nuevas y avanzadas y otros progresos relevantes, con iniciativa y espíritu emprendedor.

5.5.1.3 CONTENIDOS

- El Trabajo Fin de Máster consistirá en un ejercicio original realizado individualmente, consistente en un proyecto integral de Ingeniería Química de naturaleza profesional en el que se sinteticen las competencias adquiridas en las enseñanzas.
- El Trabajo Fin de Máster puede consistir en un trabajo de investigación, de diseño o desarrollo de un proceso donde se integren y se apliquen los conocimientos y competencias adquiridas a un caso concreto de Ingeniería Química.
- Redacción de un documento con formato de proyecto donde se muestren los resultados obtenidos, así como las principales conclusiones.
- Presentación y defensa del trabajo realizado ante un tribunal.

5.5.1.4 OBSERVACIONES

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

- CG1 - Capacidad para aplicar el método científico y los principios de la ingeniería y economía, para formular y resolver problemas complejos en procesos, equipos, instalaciones y servicios, en los que la materia experimente cambios en su composición, estado o contenido energético, característicos de la industria química y de otros sectores relacionados entre los que se encuentran el farmacéutico, biotecnológico, materiales, energético, alimentario o medioambiental.
- CG2 - Concebir, proyectar, calcular, y diseñar procesos, equipos, instalaciones industriales y servicios, en el ámbito de la ingeniería química y sectores industriales relacionados, en términos de calidad, seguridad, economía, uso racional y eficiente de los recursos naturales y conservación del medio ambiente.
- CG4 - Realizar la investigación apropiada, emprender el diseño y dirigir el desarrollo de soluciones de ingeniería, en entornos nuevos o poco conocidos, relacionando creatividad, originalidad, innovación y transferencia de tecnología.
- CG6 - Tener capacidad de análisis y síntesis para el progreso continuo de productos, procesos, sistemas y servicios utilizando criterios de seguridad, viabilidad económica, calidad y gestión medioambiental.
- CG7 - Integrar conocimientos y enfrentarse a la complejidad de emitir juicios y toma de decisiones, a partir de información incompleta o limitada, que incluyan reflexiones sobre las responsabilidades sociales y éticas del ejercicio profesional.
- CG9 - Comunicar y discutir propuestas y conclusiones en foros multilingües, especializados y no especializados, de un modo claro y sin ambigüedades.
- CG10 - Adaptarse a los cambios, siendo capaz de aplicar tecnologías nuevas y avanzadas y otros progresos relevantes, con iniciativa y espíritu emprendedor.
- CG11 - Poseer las habilidades del aprendizaje autónomo para mantener y mejorar las competencias propias de la ingeniería química que permitan el desarrollo continuo de la profesión.
- CB6 - Poseer y comprender conocimientos que aporten una base u oportunidad de ser originales en el desarrollo y/o aplicación de ideas, a menudo en un contexto de investigación
- CB7 - Que los estudiantes sepan aplicar los conocimientos adquiridos y su capacidad de resolución de problemas en entornos nuevos o poco conocidos dentro de contextos más amplios (o multidisciplinares) relacionados con su área de estudio
- CB8 - Que los estudiantes sean capaces de integrar conocimientos y enfrentarse a la complejidad de formular juicios a partir de una información que, siendo incompleta o limitada, incluya reflexiones sobre las responsabilidades sociales y éticas vinculadas a la aplicación de sus conocimientos y juicios
- CB9 - Que los estudiantes sepan comunicar sus conclusiones y los conocimientos y razones últimas que las sustentan a públicos especializados y no especializados de un modo claro y sin ambigüedades
- CB10 - Que los estudiantes posean las habilidades de aprendizaje que les permitan continuar estudiando de un modo que habrá de ser en gran medida autodirigido o autónomo.

5.5.1.5.2 TRANSVERSALES		
CT2 - Utilizar herramientas y programas informáticos para el tratamiento y difusión de los resultados procedentes de la investigación científica y tecnológica.		
CT3 - Elaborar y escribir informes y otros documentos de carácter científico y técnico.		
CT4 - Comunicar conceptos científicos y técnicos utilizando los medios audiovisuales más habituales, desarrollando las habilidades de comunicación oral.		
CT5 - Compromiso ético en el marco del desarrollo sostenible.		
5.5.1.5.3 ESPECÍFICAS		
CE12 - Realización, presentación y defensa, una vez obtenidos todos los créditos del plan de estudios, de un ejercicio original realizado individualmente ante un tribunal universitario, consistente en un proyecto integral de Ingeniería Química de naturaleza profesional y/o investigación en el que se sintetizan las competencias adquiridas en las enseñanzas.		
5.5.1.6 ACTIVIDADES FORMATIVAS		
ACTIVIDAD FORMATIVA	HORAS	PRESENCIALIDAD
Tutorías	20	100
Trabajo autónomo del estudiante	275	0
Evaluación	5	100
5.5.1.7 METODOLOGÍAS DOCENTES		
Seguimiento del TFM		
5.5.1.8 SISTEMAS DE EVALUACIÓN		
SISTEMA DE EVALUACIÓN	PONDERACIÓN MÍNIMA	PONDERACIÓN MÁXIMA
Memoria y defensa de TFM	100.0	100.0

6. PERSONAL ACADÉMICO

6.1 PROFESORADO Y OTROS RECURSOS HUMANOS				
Universidad	Categoría	Total %	Doctores %	Horas %
Universidad de Granada	Otro personal docente con contrato laboral	3.8	100	4,5
Universidad de Granada	Profesor Emérito	3.8	100	4,5
Universidad de Granada	Profesor Asociado (incluye profesor asociado de C.C.: de Salud)	11.5	100	13,6
Universidad de Granada	Ayudante Doctor	7.7	100	9,1
Universidad de Granada	Catedrático de Universidad	11.5	100	4,5
Universidad de Granada	Profesor Titular de Universidad	46.2	100	45,5
Universidad de Granada	Profesor Contratado Doctor	15.4	100	18,2
PERSONAL ACADÉMICO				
Ver Apartado 6: Anexo 1.				
6.2 OTROS RECURSOS HUMANOS				
Ver Apartado 6: Anexo 2.				

7. RECURSOS MATERIALES Y SERVICIOS

Justificación de que los medios materiales disponibles son adecuados: Ver Apartado 7: Anexo 1.

8. RESULTADOS PREVISTOS

8.1 ESTIMACIÓN DE VALORES CUANTITATIVOS		
TASA DE GRADUACIÓN %	TASA DE ABANDONO %	TASA DE EFICIENCIA %
85	15	85
CODIGO	TASA	VALOR %
No existen datos		
Justificación de los Indicadores Propuestos:		
Ver Apartado 8: Anexo 1.		
8.2 PROCEDIMIENTO GENERAL PARA VALORAR EL PROCESO Y LOS RESULTADOS		
<p><i>La Universidad de Granada tiene previsto un procedimiento para la evaluación y mejora del rendimiento académico, común a todos los Másteres Oficiales de esta Universidad, que establece los mecanismos a través de los cuales se recogerá y analizará información relativa a los Resultados Académicos y define el modo en que se utilizará la información recogida para el seguimiento, la revisión y mejora del desarrollo del Plan de Estudios:</i></p> <p>http://calidad.ugr.es/pages/secretariados/ev_calidad/sgc</p> <p>ANÁLISIS DE LA INFORMACIÓN, TOMA DE DECISIONES, SEGUIMIENTO, REVISIÓN Y MEJORA DEL PROGRESO Y APRENDIZAJE</p> <p><i>La CGIC del título, llevará a cabo el análisis de la información relativa a los ocho aspectos sobre los que se centra el seguimiento y evaluación interna del plan de estudios, incluido los resultados de progreso y aprendizaje. Anualmente, sobre los aspectos que procedan, cumplimentará el Informe Anual de la Titulación, a través del cual documentará los indicadores señalados anteriormente, destacará buenas prácticas, puntos débiles de la titulación y realizará propuestas de mejora de la misma. El Centro de Enseñanza Virtual de la UGR realizará el seguimiento y evaluación de la enseñanza impartida de forma virtual, informando periódicamente de la calidad de la misma a la CGIC del título que hará mención a ello en el Informe Anual de Titulación.</i></p> <p><i>El Informe Anual de la Titulación se remitirá al equipo de dirección de la Escuela Internacional de Posgrado para su presentación al Consejo Asesor de Enseñanzas de Posgrado.</i></p>		

Este informe será utilizado por la Comisión Académica del Máster para elaborar el Autoinforme Preliminar de Seguimiento, que será aprobado por el Consejo Asesor de Enseñanzas de Posgrado y enviado al Vicerrectorado de Calidad desde donde se seguirán las directrices marcadas por la UGR para el seguimiento externo de los títulos por parte de la Agencia Andaluza del Conocimiento.

Cada tres años el Vicerrectorado para la Garantía de la Calidad realizará una valoración de los avances y mejoras producidas en los diferentes aspectos evaluados del plan de estudios, emitiendo un informe sobre el estado del SGIC de la Titulación, de los indicadores de calidad de la misma y, en su caso, realizará nuevas recomendaciones de mejora que serán integradas en el Plan de Mejora siguiente.

Este informe se remitirá a la CGIC del título que lo hará llegar al equipo de dirección de la Escuela Internacional de Posgrado y al Consejo Asesor de Enseñanzas de Posgrado. Este informe quedará archivado en el Vicerrectorado para la Garantía de la Calidad y a disposición de los órganos universitarios implicados en el desarrollo de los títulos de posgrado.

Plan de Mejora de la Titulación

La dirección de la Escuela Internacional de Posgrado, oída la Comisión de Garantía Interna de la Calidad del título asumirá el diseño, desarrollo y seguimiento del Plan de Mejora del máster. En el diseño de estas acciones se tendrán en cuenta los puntos débiles y las propuestas de mejora señaladas por la CGIC del título en el Informe Anual de Titulación, y las convocatorias y programas propios establecidos por la UGR. En este sentido, el Vicerrectorado para la Garantía de la Calidad ha establecido un catálogo de posibles acciones de mejora a desarrollar, en el que se identifican los servicios, órganos y/o vicerrectorados relacionados con dichas acciones.

Una vez aprobado el Plan de Mejora por el Consejo Asesor de Enseñanzas de Posgrado, éste será remitido al Vicerrectorado para la Garantía de la Calidad que, tras la valoración del mismo, firmará con la Escuela Internacional de Posgrado, un contrato-mejora de la titulación con carácter bienal que será el respaldo institucional a las acciones propuestas. Dicho contrato-mejora será remitido a los órganos universitarios implicados en el desarrollo del mismo y publicado, por el/la coordinador del máster en la página web del mismo.

Anualmente, el/la responsable del Plan de Mejora realizará un informe de seguimiento de las acciones que lo integran, tomando como referencia los indicadores de seguimiento establecidos para cada acción e informará de ello a la CGIC del máster.

Normativa aplicable

Los referentes normativos y evaluativos de este proceso son los siguientes:

- Ley Orgánica 4/2007, de 12 de abril por la que se modifica la Ley Orgánica 6/2001, de 21 de diciembre de Universidades (BOE 13 de abril de 2007).
- Real Decreto 1393/2007, de 29 de octubre, por el que se establece la ordenación de las enseñanzas universitarias oficiales.
- Real Decreto 861/2010, de 2 de julio, por el que se modifica el Real Decreto 1393/2007, de 29 de octubre, por el que se establece la ordenación de las enseñanzas universitarias oficiales.
- Estatutos de la Universidad de Granada.
- Criterios y directrices para la Garantía de Calidad en el Espacio Europeo de Educación Superior propuestos por ENQA.
- Protocolo de evaluación para la VERIFICACIÓN de títulos universitarios oficiales
- Guía de apoyo para la elaboración de la memoria para la solicitud de verificación de títulos oficiales (Grado y Máster)
- Normativa vigente de la Universidad de Granada que regula los aspectos relativos a los procedimientos del SGIC de los Másteres.

9. SISTEMA DE GARANTÍA DE CALIDAD

ENLACE	http://www.ugr.es/local/calidadtitulo/2014/sgcpr12.pdf
--------	---

10. CALENDARIO DE IMPLANTACIÓN

10.1 CRONOGRAMA DE IMPLANTACIÓN

CURSO DE INICIO	2014
-----------------	------

Ver Apartado 10: Anexo 1.

10.2 PROCEDIMIENTO DE ADAPTACIÓN

No procede puesto que esta es una titulación nueva que no sustituye a ninguna otra.

10.3 ENSEÑANZAS QUE SE EXTINGUEN

CÓDIGO	ESTUDIO - CENTRO
--------	------------------

11. PERSONAS ASOCIADAS A LA SOLICITUD

11.1 RESPONSABLE DEL TÍTULO

NIF	NOMBRE	PRIMER APELLIDO	SEGUNDO APELLIDO
27266482M	DOLORES	FERRE	CANO
DOMICILIO	CÓDIGO POSTAL	PROVINCIA	MUNICIPIO
Calle Paz 18	18071	Granada	Granada
EMAIL	MÓVIL	FAX	CARGO
epverifica@ugr.es	679431832	958248901	VICERRECTORA DE ENSEÑANZAS DE GRADO Y POSGRADO

11.2 REPRESENTANTE LEGAL

NIF	NOMBRE	PRIMER APELLIDO	SEGUNDO APELLIDO
-----	--------	-----------------	------------------

01375339P	FRANCISCO	GONZALEZ	LODEIRO
DOMICILIO	CÓDIGO POSTAL	PROVINCIA	MUNICIPIO
Calle Paz 18	18071	Granada	Granada
EMAIL	MÓVIL	FAX	CARGO
vicengp@ugr.es	629410277	958248901	RECTOR
11.3 SOLICITANTE			
El responsable del título no es el solicitante			
Otro	NOMBRE	PRIMER APELLIDO	SEGUNDO APELLIDO
Q1818002F	FRANCISCO	GONZÁLEZ	LODEIRO
DOMICILIO	CÓDIGO POSTAL	PROVINCIA	MUNICIPIO
Calle Paz 18	18071	Granada	Granada
EMAIL	MÓVIL	FAX	CARGO
epverifica@ugr.es	679431832	958248901	RECTOR

Apartado 2: Anexo 1

Nombre : 2 Justificación y Alegaciones.pdf

HASH SHA1 : 037C8F6BC466E09D87ED530E53F76B8BA1D8A53B

Código CSV : 135572173668434004460919

Ver Fichero: 2 Justificación y Alegaciones.pdf

Apartado 4: Anexo 1

Nombre : 4.1 SISTEMAS DE INFORMACIÓN PREVIO.pdf

HASH SHA1 : 03B802AD1549D2683EDD173D4D6894D6DEA64DBB

Código CSV : 126075569799070989383610

Ver Fichero: 4.1 SISTEMAS DE INFORMACIÓN PREVIO.pdf

Apartado 5: Anexo 1

Nombre : 5.1 DESCRIPCIÓN DEL PLAN DE ESTUDIOS.pdf

HASH SHA1 : 4F192A7EE440068E36D04B85E1EE497274663774

Código CSV : 135549719631545409649684

Ver Fichero: 5.1 DESCRIPCIÓN DEL PLAN DE ESTUDIOS.pdf

Apartado 6: Anexo 1

Nombre : 6.1 PERSONAL ACADÉMICO.pdf

HASH SHA1 : 8DBB6EABD7D7F09ADCF27916F80FCD28BE1A701C

Código CSV : 126937107144224866872943

Ver Fichero: 6.1 PERSONAL ACADÉMICO.pdf

Apartado 6: Anexo 2

Nombre : 6.2 OTROS RECURSOS HUMANOS.pdf

HASH SHA1 : 9AB5A684173A87EBCC1C07C86BB2211E2CE37C41

Código CSV : 135572114604614110121220

Ver Fichero: 6.2 OTROS RECURSOS HUMANOS.pdf

Apartado 7: Anexo 1

Nombre : 7 RECURSOS MATERIALES Y SERVICIOS.pdf

HASH SHA1 : 3F30157041CD683479592D74E6E96CDF06EBF92F

Código CSV : 126943337402913843886813

Ver Fichero: 7 RECURSOS MATERIALES Y SERVICIOS.pdf

Apartado 8: Anexo 1

Nombre : 8.1 JUSTIFICACIÓN DE LOS INDICADORES PROPUESTOS.pdf

HASH SHA1 : AE09729DAD981C1EA80CCBADED37D23A64E9EC6A

Código CSV : 135562582913191594584736

Ver Fichero: 8.1 JUSTIFICACIÓN DE LOS INDICADORES PROPUESTOS.pdf

Apartado 10: Anexo 1

Nombre : 10.1 CRONOGRAMA DE IMPLANTACIÓN.pdf

HASH SHA1 : 3C81414EAD0CD1BFD208794EF803E70F458848C6

Código CSV : 135572015600514184927501

Ver Fichero: 10.1 CRONOGRAMA DE IMPLANTACIÓN.pdf

