

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
Universitat de València (Estudi General)		Escuela Técnica Superior de Ingeniería	46035537
NIVEL		DENOMINACIÓN CORTA	
Máster		Ingeniería Química	
DENOMINACIÓN ESPECÍFICA			
Máster Universitario en Ingeniería Química por la Universitat de València (Estudi General)			
RAMA DE CONOCIMIENTO		CONJUNTO	
Ingeniería y Arquitectura		No	
HABILITA PARA EL EJERCICIO DE PROFESIONES REGULADAS		NORMA HABILITACIÓN	
No			
SOLICITANTE			
NOMBRE Y APELLIDOS		CARGO	
JESUS AGUIRRE MOLINA		Responsable de la Oficina de Planes de Estudio	
Tipo Documento		Número Documento	
NIF		25972815L	
REPRESENTANTE LEGAL			
NOMBRE Y APELLIDOS		CARGO	
ESTEBAN JESUS MORCILLO SANCHEZ		Rector	
Tipo Documento		Número Documento	
NIF		22610942X	
RESPONSABLE DEL TÍTULO			
NOMBRE Y APELLIDOS		CARGO	
Vicente Cerverón Lleó		Director	
Tipo Documento		Número Documento	
NIF		22693490B	
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
Avenida de Blasco Ibáñez, 13		46010	Valencia
E-MAIL		PROVINCIA	TELÉFONO
rectorat@uv.es		Valencia	620641202
			963864117

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: Valencia, AM 3 de diciembre 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 Universitat de València (Estudi General)	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 Nacional de Evaluación de la Calidad y Acreditación				
UNIVERSIDAD SOLICITANTE				
Universitat de València (Estudi General)				
LISTADO DE UNIVERSIDADES				
CÓDIGO		UNIVERSIDAD		
018		Universitat de València (Estudi General)		
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
75	0	6
CRÉDITOS OPTATIVOS	CRÉDITOS OBLIGATORIOS	CRÉDITOS TRABAJO FIN GRADO/ MÁSTER
6	48	15
LISTADO DE ESPECIALIDADES		
ESPECIALIDAD		CRÉDITOS OPTATIVOS
No existen datos		

1.3. Universitat de València (Estudi General)

1.3.1. CENTROS EN LOS QUE SE IMPARTE

LISTADO DE CENTROS	
CÓDIGO	CENTRO
46035537	Escuela Técnica Superior de Ingeniería

1.3.2. Escuela Técnica Superior de Ingeniería

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	
25	30	

TIEMPO COMPLETO		
	ECTS MATRÍCULA MÍNIMA	ECTS MATRÍCULA MÁXIMA
PRIMER AÑO	36.0	60.0
RESTO DE AÑOS	15.0	63.0
TIEMPO PARCIAL		
	ECTS MATRÍCULA MÍNIMA	ECTS MATRÍCULA MÁXIMA
PRIMER AÑO	24.0	36.0
RESTO DE AÑOS	15.0	36.0
NORMAS DE PERMANENCIA		
http://www.uv.es/graus/normatives/Permanencia.pdf		
LENGUAS EN LAS QUE SE IMPARTE		
CASTELLANO	CATALÁN	EUSKERA
Sí	No	No
GALLEGO	VALENCIANO	INGLÉS
No	Sí	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 - Ser capaces de acceder a herramientas de información en diferentes áreas del conocimiento y utilizarlas apropiadamente
CT2 - Ser capaces de valorar la necesidad de completar su formación técnica, científica, en lenguas, en informática, en literatura, en ética, social y humana en general, y de organizar su propio autoaprendizaje con un alto grado de autonomía.
CT3 - Habilidad para defender criterios con rigor y argumentos, y de exponerlos de forma adecuada y precisa
CT4 - Ser capaces de asumir la responsabilidad de su propio desarrollo profesional y de su especialización en uno o más campos de estudio.
3.3 COMPETENCIAS 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.
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.
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 - Gestionar la Investigación, Desarrollo e Innovación Tecnológica, atendiendo a la transferencia de tecnología y los derechos de propiedad y de patentes.
CE10 - 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.
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 técnico profesional o investigadora en el que se sintetizen las competencias adquiridas en las enseñanzas

4. ACCESO Y ADMISIÓN DE ESTUDIANTES

4.1 SISTEMAS DE INFORMACIÓN PREVIO

Ver Apartado 4: Anexo I.

4.2 REQUISITOS DE ACCESO Y CRITERIOS DE ADMISIÓN

El perfil de ingreso recomendado para el presente Máster es del alumno Graduado en Ingeniería Química que haya adquirido previamente las competencias que se recogen en el apartado 3 de la Orden Ministerial 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 (Orden CIN/351/2009), y su formación estar 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. Por consiguiente, estos graduados, de acuerdo con los criterios de valoración de méritos establecidos en el siguiente apartado, serán admitidos, en su caso, sin complementos formativos al citado Máster. Como referente de ingreso para el acceso al presente Máster se considera el Grado en Ingeniería Química de la UVEG. Por los requisitos establecidos en la mencionada orden, se desaconseja el acceso al Máster para alumnos que no estén Graduados en disciplinas de carácter científico/técnico.

Respecto al perfil lingüístico, se recomienda un nivel de Inglés B1 o superior, necesario para poder seguir textos científicos, y para estudiantes extranjeros se recomienda poseer al menos un nivel de Español C1.

El acceso a las enseñanzas oficiales de máster se encuentra regulado por lo establecido en el artículo 16 del Real Decreto 1393/2007, modificado por el Real Decreto 861/2010:

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 del Espacio Europeo de Educación Superior que facultan en el país expedidor del título 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.

Adicionalmente, el acceso al Máster Universitario en Ingeniería Química por la Universitat de València se propone siguiendo las recomendaciones establecidas en la resolución de la secretaría de universidades respecto al Máster oficial vinculado a la profesión de Ingeniero Químico (BOE num 187, sec III pág. 66699 de 4 de Agosto de 2009, en su apartado 4.2: *Condiciones de acceso al Máster*:

- 4.2.1 Podrá acceder al Máster vinculado con el ejercicio de la profesión de Ingeniero Químico, quien haya adquirido previamente las competencias que se recogen en el apartado 3 de la Orden Ministerial 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 (Orden CIN/351/2009), y su formación estar 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.
- 4.2.2 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 vinculados 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.
- 4.2.3 Igualmente, podrán acceder a este Máster quienes estén en posesión de cualquier otro título de grado sin perjuicio de que en este caso se establezcan los complementos de formación previa que se estimen necesarios.

Cuando el acceso se refiera a otros títulos de grado diferentes a los citados, se exigirán los complementos formativos necesarios para cumplir las competencias del grado en Ingeniería Química. Estas competencias corresponden a las competencias básicas definidas en el RD 1393/2007 y las que establece la Orden CIN/351/2009, publicada en el BOE del 20 de Febrero de 2009, que habilitan para el ejercicio de la profesión de Ingeniero Técnico Industrial. Los complementos formativos exigidos consistirán en cursar las asignaturas necesarias del grado de Ingeniería Química, siendo el número de créditos necesarios dependiente del currículo del candidato/a.

La admisión y selección de estudiantes, incluyendo el establecimiento de los complementos de formación necesarios que se pudiesen establecer para el acceso de los/las diferentes candidatos/as, son competencia de la Comisión de Coordinación Académica del Máster. La composición de dicha comisión cumplirá con lo establecido en el artículo 7 del Reglamento de Estudios Oficiales de Postgrado de la Universitat de València.

(<http://www.uv.es/sgeneral/Reglamentacio/Doc/Estudis/C29.pdf>)

Si el número de solicitudes es superior al número de plazas ofertadas, se realizará una selección, llevada a cabo por la Comisión de Coordinación Académica del Máster, cuyo criterio de admisión será la Adecuación al perfil (50-70%), el Expediente académico (20-40%), la Experiencia profesional (5-10%) y Otros méritos académicos y de formación: títulos adicionales de grado o postgrado, idiomas comunitarios con nivel B-1 o superior, seminarios, etc. (5-10%).

4.3 APOYO A ESTUDIANTES

Órganos y servicios de apoyo y orientación en la Universitat de València

1. SEDI: Servicio de la UV para la información y dinamización de los y las estudiantes mediante el establecimiento e impulso de programas de soporte personal (ayudas al estudio, movilidad, asesoramiento psicológico, pedagógico y sexológico, programa de convivencia, gestión de becas de colaboración, etc.) y de acciones para incentivar la participación, el asociacionismo y el voluntariado, asesorando la creación y gestión de asociaciones.
2. OPAL: Servicio de la UV cuyo objetivo fundamental es potenciar la inserción laboral de los/las graduados/as y postgraduados/as de la Universitat de València, desarrollando las tareas necesarias con la finalidad de relacionar de manera eficaz la oferta y la demanda, es, en esencia, un puente entre la formación y la ocupación.
3. ADEIT: Servicio de la Fundación Universidad-Empresa cuyo objetivo fundamental es potenciar la realización de prácticas externas desarrollando las tareas necesarias con la finalidad de aproximar la formación y el empleo.
4. UPD: Unidad para la Integración de Personas con Discapacidad, desde donde se coordinan diversas acciones de ayuda personalizada, mejoras en las instalaciones de los centros, campañas de sensibilización, acciones de apoyo en la docencia y evaluación (adaptaciones curriculares, uso de tecnologías de ayuda, modificación de tiempo de exámenes, flexibilización del calendario académico, etc.).
5. Servicio de Postgrado de la Universitat de València.

Órganos y servicios de apoyo y orientación específicos del Máster

Acogida y orientación de los/las estudiantes

A principio de cada curso, se organizará una sesión de presentación del máster a los/las estudiantes. En esta sesión la Dirección del Máster expone las características y organización del curso, presentando a los miembros de *Comisión de Coordinación Académica* del Máster, al resto del profesorado del Máster, al personal de administración encargado directamente de los asuntos de Secretaría del Máster y de la atención a estudiantes y al resto del personal de administración y servicios.

La Dirección del Máster y el/la responsable administrativo/a encargado/a de los asuntos del Máster serán también las personas que atenderán directamente o por procedimientos telemáticos a los/las estudiantes para asistirles en las dudas o problemas relacionados con la gestión o administración que puedan surgir durante el inicio y desarrollo del curso.

En el caso de ser necesarias acciones de apoyo a estudiantes con necesidades especiales se llevará a cabo en colaboración con los servicios de la UV dedicados a tal fin.

Tutorización de los/las estudiantes

Con el fin de orientar al alumnado en aspectos relacionados con la actividad académica la Comisión de Coordinación Académica (CCA) del Máster designará un/a tutor/a una vez ingresado en el título.

Órganos de representación de los estudiantes

Según la normativa de la Universitat de València, los/las estudiantes del Máster pueden presentarse como candidatos/as a la **Junta de Centro y al Consejo de Departamento** en las elecciones anuales correspondientes, así como a la Asamblea de Representantes del Centro, ADR, que es el máximo órgano de representación del estudiantado. Esta Asamblea la forman representantes elegidos por cada uno de los cursos de los estudios de grado y de postgrado, y representantes de los/las estudiantes en la Junta de Centro y en el Claustro. Sus funciones van desde distribuir los presupuestos para las actividades deportivas y culturales hasta proponer las medidas que se consideren oportunas para defender los derechos e intereses de los y las estudiantes.

Además de esto, al inicio del curso, desde la Dirección del Máster, se animará al alumnado a escoger un/una representante que actúe como delegado/a de curso para agilizar la resolución de los posibles problemas que se planteen, transmitir sugerencias, etc. Esta representatividad, si bien no es oficial, tiene la ventaja de que puede ser operativa ya al inicio del curso, y a la vez prepara a la persona seleccionada para su posible presentación como candidata oficial al ADR y a los órganos de gobierno de la ETSE y el Departamento (Junta de Centro y Consejo de Departamento).

La representación de los/las estudiantes es muy aconsejable ya que, además de favorecer la exposición de sus intereses o problemas, contribuye también a que desde la Dirección del Máster se pueda ir perfilando la gestión del mismo para que en siguientes ediciones se puedan evitar los posibles problemas surgidos y se vaya mejorando el proceso docente y organizativo del Máster.

4.4 SISTEMA DE TRANSFERENCIA Y RECONOCIMIENTO DE CRÉDITOS

Reconocimiento de Créditos Cursados en Enseñanzas Superiores Oficiales no Universitarias

MÍNIMO	MÁXIMO
0	0

Reconocimiento de Créditos Cursados en Títulos Propios

MÍNIMO	MÁXIMO
0	10,5

Adjuntar Título Propio

Ver Apartado 4: Anexo 2.

Reconocimiento de Créditos Cursados por Acreditación de Experiencia Laboral y Profesional

MÍNIMO	MÁXIMO
0	6

El reconocimiento de créditos por experiencia laboral y profesional se realizará por la materia del plan de estudios Prácticas externas de 6 ECTS. Para dicho reconocimiento se deberá acreditar una experiencia laboral o profesional mínima de 6 meses (o 960 horas) en el desarrollo de actividades relacionadas con la profesión de Ingeniero Químico. La Comisión de Coordinación Académica del Máster es la encargada de comprobar que en el desarrollo de esa actividad laboral o profesional se ha adquirido las competencias de la materia Prácticas externas, para asegurarse que el perfil de los egresados sea el mismo.

Reglamento para la Transferencia y Reconocimiento de Créditos

Aprobado por el Consejo de Gobierno de 24 de mayo de 2011. (ACGUV 126/2011)

Exposición de Motivos

La Ley Orgánica 6/2001, de 21 de diciembre, de Universidades, en su artículo 36. a), establece que el Gobierno, previo informe del Consejo de Universidades, regulará los criterios generales a los que habrán de ajustarse las universidades en materia de convalidación y adaptación de estudios cursados en centros académicos españoles o extranjeros, así como la posibilidad de validar, a efectos académicos, la experiencia laboral o profesional.

El Real Decreto 1393/2007, de 29 de octubre, por el que se establece la ordenación de las enseñanzas universitarias oficiales, fija el concepto y los principales efectos de la transferencia y el reconocimiento de créditos en el contexto de las nuevas enseñanzas oficiales universitarias.

El Real Decreto 861/2010 de 2 de julio, modifica parcialmente el contenido de diversos artículos del Real Decreto 1393/2007 de 29 de octubre. Entre las modificaciones introducidas se encuentran las que afectan al reconocimiento de créditos en estudios universitarios cuyo contenido se recoge en la nueva redacción de los artículos 6 y 13.

A la vista de la nueva redacción dada a los citados artículos resulta necesario adecuar a la actual regulación el Reglamento para la Transferencia y Reconocimiento de Créditos en estudios de Grado y de Máster en la Universitat de València, aprobado en Consejo de Gobierno de fecha 16 de febrero de 2010 y, en consecuencia, aprobar una nueva reglamentación.

Artículo 1. Objeto y ámbito de aplicación

El objeto de esta normativa es regular la transferencia y el reconocimiento de créditos en los estudios universitarios conducentes a la obtención de los correspondientes títulos oficiales de la Universitat de València, de acuerdo con los artículos 6 y 13 del Real Decreto 1393/2007, de 29 de octubre y las posteriores modificaciones introducidas por el Real Decreto 861/2010, de 2 de julio, de conformidad con las recomendaciones generales emanadas del Espacio Europeo de Educación Superior.

Transferencia de Créditos

Artículo 2. Transferencia de créditos

1. La transferencia de créditos implica que en el expediente y en los documentos académicos oficiales acreditativos de las enseñanzas seguidas por cada estudiante, se incluirán la totalidad de los créditos obtenidos en enseñanzas oficiales cursadas con anterioridad, en la misma u otra universidad, que no hayan conducido a la obtención de un título oficial. La transferencia de créditos requiere la previa admisión del estudiante/ta en el estudio correspondiente.
2. La Universitat de València transferirá al expediente académico de sus estudiantes/tas todos los créditos obtenidos de acuerdo con lo dispuesto en el apartado anterior. En el expediente del estudiante/ta, debe constar debiendo la denominación de los módulos, las materias o asignaturas cursadas, así como el resto de la información necesaria para la expedición del Suplemento Europeo al Título (SET).
3. Los módulos, las materias o asignaturas transferidas al expediente académico de los nuevos títulos no se tendrán en cuenta para el cálculo de la baremación del expediente.
4. En los supuestos de simultaneidad de estudios, no serán objeto de transferencia los créditos que el estudiante/ta haya obtenido en estos estudios, salvo que el estudiante renuncie a la simultaneidad, por abandono de dichos estudios.

Reconocimiento de Créditos

Artículo 3. Reconocimiento de créditos

1. Se entiende por reconocimiento la aceptación por una universidad de los créditos que, habiendo sido obtenidos en unas enseñanzas oficiales, en la misma u otra universidad, son computados en otras distintas a efectos de la obtención de un título oficial. Asimismo, podrán ser objeto de reconocimiento los créditos cursados en otras enseñanzas superiores oficiales o en enseñanzas universitarias conducentes a la obtención de otros títulos, a los que se refiere el artículo 34.1 de la Ley Orgánica 4/2007, de 12 de abril por la que se modifica la Ley Orgánica 6/2001, de 21 de diciembre, de Universidades.
2. La experiencia laboral y profesional acreditada podrá ser también reconocida en forma de créditos que computarán a efectos de la obtención de un título oficial, siempre que dicha experiencia esté relacionada con las competencias inherentes a dicho título.
3. El reconocimiento se realizará sobre la totalidad de la unidad administrativa de matrícula, sea ésta el módulo, la materia o la asignatura, de acuerdo con lo establecido en el plan de estudios. No será posible el reconocimiento parcial de la unidad administrativa de matrícula.

Artículo 4. Reconocimiento de créditos obtenidos en estudios oficiales universitarios conforme a anteriores ordenaciones.

1. En el caso de créditos obtenidos en estudios oficiales de la Universitat de València regulados por el Real Decreto 1497/1987 o el Real Decreto 56/2005, el reconocimiento se realizará teniendo en cuenta la tabla de adaptación de créditos de las asignaturas de dichos planes de estudio con las asignaturas de los nuevos planes de estudio regulados por el Real Decreto 1393/2007 y el Real Decreto 861/2010 que modifica el anterior, que acompañan a cada memoria de verificación de títulos de la Universitat de València.
2. En el caso de créditos obtenidos en otros estudios oficiales pertenecientes a anteriores ordenaciones, éstos se podrán reconocer teniendo en cuenta la adecuación entre los conocimientos asociados a las materias y/o asignaturas cursadas por las siguientes reglas:
 1. que el número de créditos, o en su caso horas, sea, al menos, el 75% del número de créditos u horas de las materias y/o asignaturas por las que se quiere obtener el reconocimiento de créditos, y
 2. que contengan, al menos, el 75% de conocimientos de las materias y/o asignaturas por las que se quiere obtener el reconocimiento de créditos.

1. Quienes, estando en posesión de un título oficial de Licenciado, Arquitecto, Ingeniero, Diplomado o Ingeniero Técnico pretendan acceder a enseñanzas conducentes a un título de Grado perteneciente a la misma rama de conocimiento que su título de origen, según el anexo que acompaña este reglamento, obtendrán el reconocimiento de créditos de formación básica que proceda con arreglo a lo dispuesto en el artículo 13 del Real Decreto 1393/2007 y el Real Decreto 861/2010 que modifica el anterior, sin perjuicio de aquéllos otros que puedan realizarse de acuerdo con el apartado anterior.
2. En el caso de los créditos obtenidos por la superación de cursos de doctorado regulados conforme a anteriores ordenaciones, éstos no podrán ser reconocidos por más de 45 créditos ECTS en los estudios de máster o período formativo del programa de doctorado.

Artículo 5. Reconocimiento de créditos obtenidos en títulos universitarios oficiales conforme a la actual ordenación.

1. Podrán ser reconocidos los créditos superados en origen en cualquier materia, teniendo en cuenta:
 - a. La adecuación entre las competencias, contenidos y créditos asociados a las materias superadas por el estudiante y los previstos en el plan de estudios de la titulación de destino.
 - b. A los efectos indicados en el apartado anterior la equivalencia mínima que debe darse para poder llevar a cabo el reconocimiento de créditos correspondientes será de un 75%.
2. Excepcionalmente, se podrá otorgar el reconocimiento de créditos optativos de carácter genérico, si se considera que los contenidos y competencias asociadas a las materias cursadas por el estudiante/ta en la titulación de origen, se adecuan a las competencias generales o específicas del título.
3. En el caso particular de las enseñanzas de Grado, el reconocimiento de créditos deberá respetar además las siguientes reglas básicas:
 - a. Siempre que el título al que se pretende acceder pertenezca a la misma rama de conocimiento, serán objeto de reconocimiento al menos 36 créditos correspondientes a materias de formación básica de dicha rama.
 - b. Serán también objeto de reconocimiento los créditos obtenidos en aquellas otras materias de formación básica pertenecientes a la rama de conocimiento del título al que se pretende acceder.
4. En ningún caso podrán ser objeto de reconocimiento los créditos correspondientes a los trabajos de fin de grado y máster.
5. Lo dispuesto en este artículo le será de aplicación también a los reconocimientos de créditos obtenidos en títulos universitarios extranjeros.

Artículo 6. Reconocimiento de créditos a partir de la experiencia profesional o laboral y de enseñanzas universitarias no oficiales.

1. La experiencia laboral y profesional acreditada podrá ser también reconocida en forma de créditos que computarán a efectos de la obtención de un título oficial, siempre que confieran, al menos, el 75% de las competencias de las materias por las que se quiere obtener reconocimiento de créditos. El reconocimiento de créditos por este apartado deberá realizarse, con carácter general, respecto de las asignaturas contempladas en el plan de estudios como *¿prácticas externas¿*. La Comisión Académica o la Comisión de Coordinación Académica del correspondiente título determinará el período mínimo de tiempo acreditado de experiencia laboral o profesional, requerido para poder solicitar y obtener este reconocimiento de créditos, y que en ningún caso podrá ser inferior a 6 meses.
2. El número de créditos que sean objeto de reconocimiento a partir de la experiencia profesional o laboral y de enseñanzas universitarias no oficiales no podrá ser superior, en su conjunto, al 15% del total de créditos que constituyen el plan de estudios.
3. 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 reconocimiento en su totalidad siempre que el correspondiente título propio haya sido extinguido y sustituido por un título oficial.
4. La Comisión de Estudios de Grado o Postgrado, a propuesta de la Comisión Académica del Título o de la Comisión de Coordinación Académica respectiva, puede aceptar la excepcionalidad señalada en el párrafo anterior, siempre que los créditos aportados para su reconocimiento correspondan a un título propio de la Universitat de València, y se den las circunstancias requeridas para ello que se establecen en el artículo 6.4 del Real Decreto 1393/2007 modificado por Real Decreto 861/2010 de 2 de julio.

Artículo 7. Reconocimiento de créditos cursados en enseñanzas superiores oficiales no universitarias.

1. Podrán ser objeto de reconocimiento los créditos cursados en otras enseñanzas superiores oficiales, siempre que quede acreditado que los contenidos de la formación superada y la carga lectiva de la misma sea equivalente a aquella para la que se solicita el reconocimiento.
2. En el caso concreto de quienes acrediten haber superado estudios de formación profesional de grado superior, se atenderá igualmente a lo que a este respecto se establece en el artículo 44.3 de la Ley Orgánica 2/2006 de 3 de mayo de Educación.

Artículo 8. Reconocimiento de créditos en programas de movilidad

1. Los/as estudiantes/tas de la Universitat de València que participen en programas de movilidad nacionales o internacionales, y hayan cursando un período de estudio en otras instituciones de educación superior, obtendrán el reconocimiento que se derive del acuerdo académico correspondiente.
2. Asimismo, serán objeto de reconocimiento los créditos cursados en enseñanzas oficiales reguladas mediante convenios o acuerdos interuniversitarios que así lo recojan específicamente. En ambos casos, no será necesario el informe establecido en el artículo 12.1.

Artículo 9. Reconocimiento por participación en actividades culturales, deportivas, de representación estudiantil, solidarias y de cooperación

En los estudios de grado se podrá reconocer hasta un máximo de 6 créditos por participar en actividades universitarias culturales, deportivas, de representación estudiantil, solidarias y de cooperación, no programadas en el marco del plan de estudios cursado, de acuerdo con lo establecido en la normativa estatal y en la reglamentación propia de la Universitat de València.

En estos casos, la formación reconocida se computará como créditos optativos de la titulación.

Procedimiento

Artículo 10. Solicitud

1. Los procedimientos de transferencia o reconocimiento han de iniciarse a instancias del/la estudiante/ta.
2. Las solicitudes para este tipo de procedimientos se han de presentar en el Registro del centro al que estén adscritas las enseñanzas que se pretenden cursar, en cualquier otro registro de la Universitat de València o de los mencionados en el art 38 de la ley 30/1992 de Régimen Jurídico de las Administraciones Públicas y de Procedimiento Administrativo Común.
3. El plazo de presentación coincidirá con el período de matrícula de la titulación que curse el/la interesado/a.
4. La solicitud deberá ir acompañada de la documentación indicada en el artículo siguiente. En caso contrario, se concederá un plazo de 5 días para completar la documentación. Si, después de este plazo, no se ha aportado toda la documentación se entenderá que el/la estudiante/a desiste en su petición, previa resolución declarando el desistimiento.

Artículo 11. Documentación

1. En el caso de solicitantes con estudios superiores españoles que no hayan conducido a la obtención de un título, que incluyan materias, actividades u otra formación para la que se solicite reconocimiento, deberán aportar, en el momento de presentar la solicitud, los programas o guías docentes de las mismas y acreditar, en su caso, que han solicitado el traslado del correspondiente expediente académico (estudios universitarios) desde el centro de origen a la Universitat de València.
2. En los restantes supuestos se aportará Certificación Académica Oficial (CAO), en la que conste la denominación de las materias, programas y créditos de las mismas, curso académico y convocatoria en que se superaron, así como las calificaciones obtenidas. En su caso, se aportará además el Suplemento Europeo al Título.
3. La acreditación de la experiencia profesional y laboral, deberá efectuarse mediante la aportación de la documentación que en cada caso corresponda, preferentemente:
 1. Certificación de la empresa u organismo en el que se concrete que la persona interesada ha ejercido o realizado la actividad laboral o profesional para la que se solicita reconocimiento de créditos, y el período de tiempo de la misma, que necesariamente ha de coincidir con lo reflejado en el informe de vida laboral. Este informe acreditará la antigüedad laboral en el grupo de cotización que la persona solicitante considere que guarda relación con las competencias previstas en los estudios correspondientes.
 2. En caso de realizar o haber realizado actividades por su cuenta, certificado censal, certificado colegial o cualquier otra documentación que acredite que el/la interesado/a han ejercido, efectivamente, la citada actividad por su cuenta.
1. La acreditación de la superación de estudios correspondientes a enseñanzas universitarias no oficiales, se efectuará mediante la aportación de la certificación académica expedida por el órgano competente de la universidad en que se cursaron, el programa o guía docente de las asignaturas cursadas y, en su caso, el correspondiente título propio.
2. Para el reconocimiento de créditos en programas de movilidad se tendrá en cuenta el acuerdo de estudios o de formación y el certificado de notas expedido por la universidad de destino.
3. En el caso de reconocimiento por participación en actividades culturales, deportivas, de representación estudiantil, solidarias y de cooperación, la documentación acreditativa será la que establece el reglamento aprobado por la Universitat de València relativo a este tipo de reconocimientos.
4. Para efectuar la transferencia de créditos será suficiente la presentación de la certificación académica emitida por la Universidad de procedencia. En el caso de traslados internos, el Centro receptor efectuará la transferencia de créditos teniendo en cuenta la información académica existente del/la estudiante/ta en la Universitat de València.
5. En el caso de estudios cursados en centros extranjeros de educación superior de países que no sean de la Unión Europea, la citada documentación deberá presentarse debidamente legalizada, traducida por un traductor jurado a una de las dos lenguas oficiales de la Universitat de València, y ser original, o en su caso aportar copia de la misma para su cotejo en el momento de la presentación.
6. No será precisa la documentación referida en los apartados anteriores cuando el reconocimiento se refiera a estudios cursados en la propia Universitat de València.

Artículo 12. Resolución

1. Son competentes para resolver estos procedimientos el decano/a y director/a del centro al que están adscritas las enseñanzas que se pretenden cursar, visto un informe previo de la Comisión Académica del Título correspondiente, en el caso de estudios de grado, o de la Comisión de Coordinación Académica, cuando se trate de máster o doctorado. No será necesario el mencionado informe cuando se solicite, exclusivamente, la transferencia de créditos ni en los supuestos que se contemplan en el artículo 13.6 de este reglamento.

2. El plazo máximo para emitir la resolución será de un mes contado desde la finalización del plazo de presentación de solicitudes. En el caso de que no se resuelva expresamente en el mencionado término se entenderá desestimada la petición.
3. Contra estas resoluciones, la persona interesada podrá presentar recurso de alzada ante el Rector de la Universitat de València en el plazo de un mes contado a partir del día siguiente al de la recepción de la misma.

Artículo 13. Efectos de la resolución

1. En cualquiera de los supuestos anteriores, la Comisión Académica del Título correspondiente, en el caso de estudios de grado, o la Comisión de Coordinación Académica, cuando se trate de estudios de master o doctorado, determinará en la correspondiente resolución qué módulos, materias o asignaturas del plan de estudios le son reconocidas. Asimismo, en dicha resolución la Comisión podrá recomendar al/la estudiante/ta cursar voluntariamente aquellas materias/asignaturas en que se aprecien carencias formativas.
2. La resolución del procedimiento dará derecho a la modificación de la matrícula en función del resultado de la misma. Los créditos reconocidos se incorporarán al expediente de la persona interesada, especificándose su tipología en cada caso, y señalándose el número de créditos y la denominación de ζ reconocido ζ .
3. En el expediente constará la calificación obtenida, que se obtendrá a partir de las materias objeto de reconocimiento, de acuerdo con los siguientes criterios:
 1. Reconocimiento de una materia a partir de otra materia: a la materia reconocida se le asignará la nota obtenida en la materia objeto de reconocimiento.
 2. Reconocimiento de una materia a partir de varias materias: a la materia reconocida se le asignará una nota obtenida como media ponderada de las notas obtenidas en las materias objeto de reconocimiento.
 3. Reconocimiento de varias materias a partir de una materia: a todas las materias reconocidas se les asignará la nota obtenida en la materia objeto de reconocimiento.
 4. Reconocimiento de varias materias a partir de varias materias: a todas las materias reconocidas se asignará una nota obtenida como media ponderada de las notas obtenidas en las materias objeto de reconocimiento.

Estas calificaciones, una vez incorporadas al expediente, se tendrán en cuenta para su baremación.

1. Excepción a lo dispuesto en el apartado anterior son los créditos reconocidos por actividades universitarias de participación, experiencia laboral o profesional, o por enseñanzas universitarias no oficiales, que serán incorporados al expediente de la persona interesada sin calificación, por lo que no computarán a efectos de baremación del expediente.
2. Todos los créditos obtenidos por el/la estudiante/ta en las enseñanzas oficiales que haya cursado en cualquier universidad, los transferidos, los reconocidos y los superados para la obtención del correspondiente título, serán reflejados en el Suplemento Europeo al Título.
3. Las resoluciones de reconocimientos de créditos establecidas en base a lo señalado en este reglamento, se considerarán como reglas precedentes y serán aplicadas directamente a las nuevas solicitudes que coincidan con las mismas situaciones académicas. Estos antecedentes deberán hacerse públicos en las páginas web de los centros responsables de la titulación con anterioridad al inicio del plazo de presentación de solicitudes.

Artículo 14. Tasas

Por el estudio de las solicitudes e incorporación al expediente de los créditos reconocidos, se devengarán las tasas establecidas por la comunidad autónoma para cada uno de estos supuestos.

No devengará pago de tasas la transferencia de créditos entre expedientes de otros estudios de la Universitat de València.

Disposición Derogatoria. Quedan derogados el *Reglamento de Transferencia y Reconocimiento de Créditos* aprobado por Consejo de Gobierno de 16 de febrero de 2010 y las *Directrices para el reconocimiento de créditos en estudios conducentes a la obtención de títulos de máster y doctorado* aprobadas por acuerdo 191/2009 de 3 de noviembre del Consejo de Gobierno, así como cualquier otra norma de igual o menor rango, que contradiga la actual.

Disposición Final. La presente Normativa entrará en vigor al día siguiente de su aprobación y es aplicable a los estudios que regula el RD1393/2007.

Aprobado por el Consejo de Gobierno de 24 de mayo de 2011. ACGUV 126/2011.

ANEXO I

Vinculación de los títulos a las ramas de conocimiento que establece el RD 1393/2007, elaborados por la Universitat de València al amparo del RD 1497/1987 y también sus equivalentes,

Títulos de la rama de Ciencias Sociales y Jurídicas

Diplomado/a en Ciencias Empresariales
Diplomado/a en Logopedia
Diplomado/a en Relaciones Laborales
Diplomado/a en Trabajo Social
Diplomado/a en Turismo
Licenciado/a en Administración y Dirección de Empresas
Licenciado/a en Ciencias Políticas i de la Administración Pública
Licenciado/a en Derecho
Licenciado/a en Economía
Licenciado/a en Psicología
Licenciado/a en Sociología
Diplomado/a en Educación Social
Maestro, especialidad en Audición y Language
Maestro, especialidad en Educación Musical
Maestro, especialidad en Educación Infantil
Maestro, especialidad en Educación Física
Maestro, especialidad en Educación Especial
Maestro, especialidad en Educación en Lengua Extranjera
Maestro, especialidad en Educación Primaria
Licenciado/a en Pedagogía
Licenciado/a en Ciències de la Actividad Física y del Deporte
Licenciado/a en Comunicación Audiovisual
Licenciado/a en Periodismo
Diplomado/a en Biblioteconomía y Documentación

Títulos de la rama de Artes y Humanidades

Licenciado/a en Filología Alemana
Licenciado/a en Filología Catalana
Licenciado/a en Filología Clásica
Licenciado/a en Filología Francesa
Licenciado/a en Filología Hispánica
Licenciado/a en Filología Inglesa
Licenciado/a en Filología Italiana
Licenciado/a en Geografía

Licenciado/a en Historia del Arte

Licenciado/a en Historia

Licenciado/a en Filosofía

Títulos de la rama de Ciencias

Diplomado/a en Óptica y Optometría

Licenciado/a en Física

Licenciado/a en Matemáticas

Licenciado/a en Biología

Licenciado/a en Ciencias Ambientales

Licenciado/a en Química

Títulos de la rama de Ingeniería y Arquitectura

Ingeniero/a Técnico/a en Telecomunicación, especialidad en Telemática

Ingeniero/a Técnico/a en Telecomunicación, especial. en Sistemas Electrónicos

Ingeniero/a en Informática

Ingeniero/a en Química

Títulos de la rama de Ciencias de la Salud

Diplomado/a en Enfermería

Diplomado/a en Podología

Diplomado/a en Fisioterapia

Diplomado/a en Nutrición Humana y Dietética

Licenciado/a en Farmacia

Licenciado/a en Medicina

Licenciado/a en Odontología

Nota explicativa

En el caso de estudiantes que hayan cursado estudios de sólo 2º ciclo o el 2º ciclo de una titulación procedente de un primer ciclo distinto, los reconocimientos de las materias de formación básica de rama son aquellas de la rama de conocimiento de la titulación del primer ciclo.

Títulos sólo de segundo ciclo

Licenciado/a en Ciencias Actuariales y Financieras

Licenciado/a en Investigación y Técnicas de Mercado

Licenciado/a en Ciencias del Trabajo

Licenciado/a en Criminología

Licenciado/a en Humanidades
Licenciado/a en Traducción e Interpretación
Licenciado/a en Psicopedagogía
Licenciado/a en Bioquímica
Licenciado/a en Ciencia y Tecnología de los Alimentos
Ingeniero/a en Electrónica

4.6 COMPLEMENTOS FORMATIVOS

Los complementos de formación necesarios para cada situación concreta han sido definidos en el apartado 4.2 de esta memoria, entendidos siempre fuera de la estructura del máster.

La Comisión de Coordinación Académica del Máster en función de la formación y de las competencias adquiridas en las titulaciones de origen y considerando las recomendaciones de la Secretaría General de Universidades, configurará dicha formación complementaria utilizando asignaturas presentes en el plan de estudios de la titulación de Graduado en Ingeniería Química de la Universitat de València.

5. PLANIFICACIÓN DE LAS ENSEÑANZAS

5.1 DESCRIPCIÓN DEL PLAN DE ESTUDIOS	
Ver Apartado 5: Anexo 1.	
5.2 ACTIVIDADES FORMATIVAS	
Actividades teóricas: En las clases teóricas se desarrollarán los temas proporcionando una visión global e integradora, analizando con mayor detalle los aspectos clave y de mayor complejidad, fomentando, en todo momento, la participación del estudiante.	
Actividades prácticas de aula: Complementan las actividades teóricas con el objetivo de aplicar los conceptos básicos y ampliarlos con el conocimiento y la experiencia que vayan adquiriendo durante la realización de los trabajos propuestos. Pueden comprender algunos de los siguientes tipos de actividades presenciales: Clases de problemas y cuestiones en aula, Sesiones de discusión y resolución de problemas y ejercicios previamente trabajados por los estudiantes, Realización de proyectos en grupo.	
Prácticas de laboratorio y/o con ordenadores	
Trabajo personal del estudiante: Realización fuera del aula de cuestiones, problemas e informes, así como la preparación de clases y exámenes (estudio). Esta tarea se realizará de manera individual e intenta potenciar el trabajo autónomo.	
Evaluación: Realización de cuestionarios /pruebas escritas individuales de evaluación en el aula con la presencia del profesor.	
Tutorías: Actividades de tutorización por parte del profesorado responsable.	
Seminarios, visitas a instalaciones, asistencia a conferencias, etc.	
Prácticas en empresa, organismo público o centro de investigación.	
Preparación de presentación del Trabajo Fin de Máster	
Exposición pública del Trabajo Fin de Máster	
5.3 METODOLOGÍAS DOCENTES	
Actividades teóricas. Desarrollo expositivo de la materia con la participación del estudiante en la resolución de cuestiones puntuales. Realización de cuestionarios individuales de evaluación.	
Actividades prácticas. Aprendizaje mediante resolución de problemas, ejercicios y casos de estudio a través de los cuales se adquieren competencias sobre los diferentes aspectos de la materia.	
Competencias transversales: Visitas a instalaciones industriales, asistencia a cursos, conferencias, mesas redondas y otros tipos de actividades organizadas y/o propuestas por la CCA del Máster.	
Trabajos en laboratorio y/o aula ordenador. Aprendizaje mediante la realización de actividades desarrolladas de forma individual o en grupos reducidos y llevadas a cabo en laboratorios y/o aulas de ordenador.	
Prácticas externas. Tareas llevadas a cabo en empresas o centros de investigación y desarrolladas sobre instalaciones, procesos, sistemas y/o servicios industriales relacionados con la actividad profesional del ingeniero químico.	
Trabajo Fin de Máster. Trabajo individual y original realizado por el estudiante y relacionado con el empleo y desarrollo de las metodologías y técnicas aprendidas y las competencias adquiridas.	
5.4 SISTEMAS DE EVALUACIÓN	
Prueba objetiva, consistente en uno o varios exámenes que constarán tanto de cuestiones teórico-prácticas como de problemas.	
Evaluación de las actividades prácticas a partir de la elaboración de trabajos/memorias y/o exposiciones orales	
Evaluación continua de cada alumno, basada en la participación y grado de implicación del alumno en el proceso de enseñanza-aprendizaje, teniendo en cuenta la asistencia regular a las actividades presenciales previstas y la resolución de cuestiones y problemas propuestos periódicamente.	
Informe sobre el alumno del tutor de la empresa o institución donde se desarrollen las prácticas externas. Este informe estará basado en los aspectos más relevantes referidos al grado de cumplimiento de la práctica, a aspectos formativos y a las competencias adquiridas por el alumno.	
Evaluación de la presentación y defensa de un proyecto en el que se sintetizan las competencias adquiridas en las enseñanzas.	
5.5 NIVEL 1: Gestión y Optimización de la Producción y la 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	4,5

DESPLIEGUE TEMPORAL: Semestral		
ECTS Semestral 1	ECTS Semestral 2	ECTS Semestral 3
4,5		
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	Sí	No
FRANCÉS	ALEMÁN	PORTUGUÉS
No	No	No
ITALIANO	OTRAS	
No	No	
NIVEL 3: Dirección y organización de empresas		
5.5.1.1.1 Datos Básicos del Nivel 3		
CARÁCTER	ECTS ASIGNATURA	DESPLIEGUE TEMPORAL
Obligatoria	4,5	Semestral
DESPLIEGUE TEMPORAL		
ECTS Semestral 1	ECTS Semestral 2	ECTS Semestral 3
4,5		
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	Sí	No
FRANCÉS	ALEMÁN	PORTUGUÉS
No	No	No
ITALIANO	OTRAS	
No	No	
5.5.1.2 RESULTADOS DE APRENDIZAJE		
<p>Ser capaz de identificar las cualidades y habilidades necesarias del equipo directivo o director de proyectos en función del tipo de empresa o tipo de proyecto. Ser capaz de describir las necesidades de un determinado puesto de trabajo. Diseñar programas de formación en el entorno del sistema productivo. Elaborar un Sistema de Gestión de la información de acuerdo a las necesidades del sistema productivo. Ser capaz de aplicar los principios y métodos de planificación de producción</p>		
5.5.1.3 CONTENIDOS		
<p>Dirección de Recursos Humanos y Desarrollo de Habilidades Directivas. Dirección de la Producción: la logística en la industria y en los servicios. Los Sistemas de Información. Introducción a la contabilidad de costes y a las bases de financiación</p>		
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.		
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.		
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 - Ser capaces de acceder a herramientas de información en diferentes áreas del conocimiento y utilizarlas apropiadamente		
CT2 - Ser capaces de valorar la necesidad de completar su formación técnica, científica, en lenguas, en informática, en literatura, en ética, social y humana en general, y de organizar su propio autoaprendizaje con un alto grado de autonomía.		
CT3 - Habilidad para defender criterios con rigor y argumentos, y de exponerlos de forma adecuada y precisa		
CT4 - Ser capaces de asumir la responsabilidad de su propio desarrollo profesional y de su especialización en uno o más campos de estudio.		
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.		
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.		
CE10 - 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
Actividades teóricas: En las clases teóricas se desarrollarán los temas proporcionando una visión global e integradora, analizando con mayor detalle los aspectos clave y de mayor complejidad, fomentando, en todo momento, la participación del estudiante.	25	100
Actividades prácticas de aula: Complementan las actividades teóricas con el objetivo de aplicar los conceptos básicos y ampliarlos con el conocimiento y la experiencia que vayan adquiriendo durante la realización de los trabajos propuestos. Pueden comprender algunos de los siguientes tipos de actividades	9	100

presenciales: Clases de problemas y cuestiones en aula, Sesiones de discusión y resolución de problemas y ejercicios previamente trabajados por los estudiantes, Realización de proyectos en grupo.		
Prácticas de laboratorio y/o con ordenadores	2	100
Trabajo personal del estudiante: Realización fuera del aula de cuestiones, problemas e informes, así como la preparación de clases y exámenes (estudio). Esta tarea se realizará de manera individual e intenta potenciar el trabajo autónomo.	68	0
Evaluación: Realización de cuestionarios / pruebas escritas individuales de evaluación en el aula con la presencia del profesor.	4	100
Tutorías: Actividades de tutorización por parte del profesorado responsable.	2	100
Seminarios, visitas a instalaciones, asistencia a conferencias, etc.	3	100
5.5.1.7 METODOLOGÍAS DOCENTES		
Actividades teóricas. Desarrollo expositivo de la materia con la participación del estudiante en la resolución de cuestiones puntuales. Realización de cuestionarios individuales de evaluación.		
Actividades prácticas. Aprendizaje mediante resolución de problemas, ejercicios y casos de estudio a través de los cuales se adquieren competencias sobre los diferentes aspectos de la materia.		
Competencias transversales: Visitas a instalaciones industriales, asistencia a cursos, conferencias, mesas redondas y otros tipos de actividades organizadas y/o propuestas por la CCA del Máster.		
5.5.1.8 SISTEMAS DE EVALUACIÓN		
SISTEMA DE EVALUACIÓN	PONDERACIÓN MÍNIMA	PONDERACIÓN MÁXIMA
Prueba objetiva, consistente en uno o varios exámenes que constarán tanto de cuestiones teórico-prácticas como de problemas.	60.0	80.0
Evaluación de las actividades prácticas a partir de la elaboración de trabajos/ memorias y/o exposiciones orales	10.0	30.0
Evaluación continua de cada alumno, basada en la participación y grado de implicación del alumno en el proceso de enseñanza-aprendizaje, teniendo en cuenta la asistencia regular a las actividades presenciales previstas y la resolución de cuestiones y problemas propuestos periódicamente.	5.0	15.0
NIVEL 2: Gestión integral de la calidad, de la seguridad y de la innovación		
5.5.1.1 Datos Básicos del Nivel 2		
CARÁCTER	Obligatoria	
ECTS NIVEL 2	4,5	
DESPLIEGUE TEMPORAL: Semestral		
ECTS Semestral 1	ECTS Semestral 2	ECTS Semestral 3
4,5		
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	Sí	No
FRANCÉS	ALEMÁN	PORTUGUÉS
No	No	No
ITALIANO	OTRAS	
No	No	
NIVEL 3: Gestión integral de la calidad, de la seguridad y de la innovación		
5.5.1.1.1 Datos Básicos del Nivel 3		
CARÁCTER	ECTS ASIGNATURA	DESPLIEGUE TEMPORAL
Obligatoria	4,5	Semestral
DESPLIEGUE TEMPORAL		
ECTS Semestral 1	ECTS Semestral 2	ECTS Semestral 3
4,5		
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	Sí	No
FRANCÉS	ALEMÁN	PORTUGUÉS
No	No	No
ITALIANO	OTRAS	
No	No	
5.5.1.2 RESULTADOS DE APRENDIZAJE		
<p>Adquirir conocimientos sobre la gestión de calidad. Saber implantar y mantener sistemas de gestión normalizados. Conocer los principios básicos de las auditorías como instrumentos de gestión. Conocer los aspectos básicos de seguridad en los procesos industriales e instalaciones industriales complementarias que dan servicio a dichos procesos. Conocer y saber aplicar la reglamentación legal en materia de seguridad industrial y de prevención de riesgos laborales, y en particular, conocer y saber gestionar toda la documentación legal exigible a las empresas y organizaciones. Saber aplicar los principios de la acción preventiva tanto en el proyecto de instalaciones industriales como en la explotación de éstas. Conocer los organismos e instituciones relacionados con la seguridad industrial, prevención de riesgos laborales, calidad e I+D+i. Ser capaz de elaborar un informe científico/técnico. Comprender y aplicar las claves de la gestión de proyectos de innovación tecnológica. Conocer las diversas formas y fuentes de financiación de la I+D+i. Adquirir conocimientos básicos sobre la protección y explotación de la propiedad intelectual e industrial, difusión científico-técnica y transferencia de tecnología.</p>		
5.5.1.3 CONTENIDOS		
<p>Ámbitos normalizados en la gestión empresarial: calidad, medioambiente, PRL, Gestión de la calidad. Implantación y auditorías de sistemas de gestión. Principales riesgos y medidas de prevención. Normativas de aplicación. Gestión de seguridad industrial y laboral. Evaluación y análisis de riesgos. Gestión de la prevención. Seguridad en plantas químicas. Elaboración de informes técnicos y artículos científicos. Gestión de proyectos de innovación tecnológica. Fuentes de información y financiación en la I+D+i. Estrategia de protección y explotación de la I+D+i.</p>		
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		
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.		
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.		
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		
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 - Ser capaces de acceder a herramientas de información en diferentes áreas del conocimiento y utilizarlas apropiadamente		
CT2 - Ser capaces de valorar la necesidad de completar su formación técnica, científica, en lenguas, en informática, en literatura, en ética, social y humana en general, y de organizar su propio autoaprendizaje con un alto grado de autonomía.		
CT3 - Habilidad para defender criterios con rigor y argumentos, y de exponerlos de forma adecuada y precisa		
CT4 - Ser capaces de asumir la responsabilidad de su propio desarrollo profesional y de su especialización en uno o más campos de estudio.		
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.		
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 - Gestionar la Investigación, Desarrollo e Innovación Tecnológica, atendiendo a la transferencia de tecnología y los derechos de propiedad y de patentes.		
CE10 - 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
Actividades teóricas: En las clases teóricas se desarrollarán los temas proporcionando	26	100

una visión global e integradora, analizando con mayor detalle los aspectos clave y de mayor complejidad, fomentando, en todo momento, la participación del estudiante.		
Actividades prácticas de aula: Complementan las actividades teóricas con el objetivo de aplicar los conceptos básicos y ampliarlos con el conocimiento y la experiencia que vayan adquiriendo durante la realización de los trabajos propuestos. Pueden comprender algunos de los siguientes tipos de actividades presenciales: Clases de problemas y cuestiones en aula, Sesiones de discusión y resolución de problemas y ejercicios previamente trabajados por los estudiantes, Realización de proyectos en grupo.	11	100
Prácticas de laboratorio y/o con ordenadores	4	100
Trabajo personal del estudiante: Realización fuera del aula de cuestiones, problemas e informes, así como la preparación de clases y exámenes (estudio). Esta tarea se realizará de manera individual e intenta potenciar el trabajo autónomo.	68	0
Evaluación: Realización de cuestionarios / pruebas escritas individuales de evaluación en el aula con la presencia del profesor.	4	100
5.5.1.7 METODOLOGÍAS DOCENTES		
Actividades teóricas. Desarrollo expositivo de la materia con la participación del estudiante en la resolución de cuestiones puntuales. Realización de cuestionarios individuales de evaluación.		
Actividades prácticas. Aprendizaje mediante resolución de problemas, ejercicios y casos de estudio a través de los cuales se adquieren competencias sobre los diferentes aspectos de la materia.		
5.5.1.8 SISTEMAS DE EVALUACIÓN		
SISTEMA DE EVALUACIÓN	PONDERACIÓN MÍNIMA	PONDERACIÓN MÁXIMA
Prueba objetiva, consistente en uno o varios exámenes que constarán tanto de cuestiones teórico-prácticas como de problemas.	40.0	80.0
Evaluación de las actividades prácticas a partir de la elaboración de trabajos/ memorias y/o exposiciones orales	20.0	50.0
Evaluación continua de cada alumno, basada en la participación y grado de implicación del alumno en el proceso de enseñanza-aprendizaje, teniendo en cuenta la asistencia regular a las actividades presenciales previstas y la resolución de cuestiones y problemas propuestos periódicamente.	5.0	15.0
NIVEL 2: Prácticas externas		
5.5.1.1 Datos Básicos del Nivel 2		
CARÁCTER	Prácticas Externas	
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	Sí	Sí
FRANCÉS	ALEMÁN	PORTUGUÉS
No	No	No
ITALIANO	OTRAS	
No	No	
NIVEL 3: Prácticas externas		
5.5.1.1.1 Datos Básicos del Nivel 3		
CARÁCTER	ECTS ASIGNATURA	DESPLIEGUE TEMPORAL
Prácticas Externas	6	Semestral
DESPLIEGUE TEMPORAL		
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	Sí	Sí
FRANCÉS	ALEMÁN	PORTUGUÉS
No	No	No
ITALIANO	OTRAS	
No	No	
5.5.1.2 RESULTADOS DE APRENDIZAJE		
Saber aplicar los conocimientos y habilidades adquiridos en un entorno profesional. Ser capaz de integrarse en un entorno laboral.		
5.5.1.3 CONTENIDOS		
Se desarrollarán actividades relacionadas con la actividad profesional del ingeniero químico en empresas, organismos públicos o centros de investigación. Dada la elevada diversidad de actividades posibles, los contenidos variarán según la organización y el trabajo realizado en ésta. En esta materia se profundizará en al menos alguna de las competencias propias del modulo Gestión y optimización de la producción y la sostenibilidad (CE7-CE11). El seguimiento y desarrollo de las prácticas se llevará a cabo según la normativa de la Universitat de València.		
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
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.
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 - Ser capaces de acceder a herramientas de información en diferentes áreas del conocimiento y utilizarlas apropiadamente
CT2 - Ser capaces de valorar la necesidad de completar su formación técnica, científica, en lenguas, en informática, en literatura, en ética, social y humana en general, y de organizar su propio autoaprendizaje con un alto grado de autonomía.
CT3 - Habilidad para defender criterios con rigor y argumentos, y de exponerlos de forma adecuada y precisa
CT4 - Ser capaces de asumir la responsabilidad de su propio desarrollo profesional y de su especialización en uno o más campos de estudio.
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.
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 - Gestionar la Investigación, Desarrollo e Innovación Tecnológica, atendiendo a la transferencia de tecnología y los derechos de propiedad y de patentes.

CE10 - 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
Trabajo personal del estudiante: Realización fuera del aula de cuestiones, problemas e informes, así como la preparación de clases y exámenes (estudio). Esta tarea se realizará de manera individual e intenta potenciar el trabajo autónomo.	30	0
Tutorías: Actividades de tutorización por parte del profesorado responsable.	10	100
Prácticas en empresa, organismo público o centro de investigación.	110	100
5.5.1.7 METODOLOGÍAS DOCENTES		
Competencias transversales: Visitas a instalaciones industriales, asistencia a cursos, conferencias, mesas redondas y otros tipos de actividades organizadas y/o propuestas por la CCA del Máster.		
Prácticas externas. Tareas llevadas a cabo en empresas o centros de investigación y desarrolladas sobre instalaciones, procesos, sistemas y/o servicios industriales relacionados con la actividad profesional del ingeniero químico.		
5.5.1.8 SISTEMAS DE EVALUACIÓN		
SISTEMA DE EVALUACIÓN	PONDERACIÓN MÍNIMA	PONDERACIÓN MÁXIMA
Evaluación de las actividades prácticas a partir de la elaboración de trabajos/memorias y/o exposiciones orales	30.0	70.0
Informe sobre el alumno del tutor de la empresa o institución donde se desarrollen las prácticas externas. Este informe estará basado en los aspectos más relevantes referidos al grado de cumplimiento de la práctica, a aspectos formativos y a las competencias adquiridas por el alumno.	30.0	70.0
5.5 NIVEL 1: Ingeniería de Procesos y Producto		
5.5.1 Datos Básicos del Nivel 1		
NIVEL 2: Reactores 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	Sí	No
FRANCÉS	ALEMÁN	PORTUGUÉS
No	No	No
ITALIANO	OTRAS	
No	No	
NIVEL 3: Reactores Avanzados		
5.5.1.1.1 Datos Básicos del Nivel 3		
CARÁCTER	ECTS ASIGNATURA	DESPLIEGUE TEMPORAL
Obligatoria	6	Semestral
DESPLIEGUE TEMPORAL		
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	Sí	No
FRANCÉS	ALEMÁN	PORTUGUÉS
No	No	No
ITALIANO	OTRAS	
No	No	
5.5.1.2 RESULTADOS DE APRENDIZAJE		
<p>Adquirir conocimientos sobre las bases científicas de la catálisis y de los sistemas catalíticos usados a nivel industrial. Conocer los métodos de síntesis y las técnicas de caracterización de catalizadores. Ser capaz de evaluar la eficiencia de los catalizadores. Saber realizar estrategias de diseño de catalizadores. Ser capaz de evaluar los fenómenos de transporte ligados a la transferencia de materia y calor en el catalizador. Saber determinar la eficacia de una partícula catalítica. Ser capaz de modelizar y diseñar reactores catalíticos con una fase fluida en presencia de catalizadores sólidos. Ser capaz de modelizar y diseñar reactores que operan con diversas fases presentes (Reactores multifásicos). Ser capaz de modelizar y diseñar reactores enzimáticos. Ser capaz de modelizar y diseñar biorreactores. Ser capaz de modelizar y diseñar reactores electroquímicos. Ser capaz de modelizar y diseñar reactores nucleares.</p>		
5.5.1.3 CONTENIDOS		
<p>Catálisis. Reactores catalíticos: lecho fijo, móvil, fluidizado y arrastrado. Reactores multifásicos. Reactores enzimáticos y bioreactores. Reactores electroquímicos. Reactores nucleares</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>		
<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.</p>		

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.		
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 - Ser capaces de acceder a herramientas de información en diferentes áreas del conocimiento y utilizarlas apropiadamente		
CT2 - Ser capaces de valorar la necesidad de completar su formación técnica, científica, en lenguas, en informática, en literatura, en ética, social y humana en general, y de organizar su propio autoaprendizaje con un alto grado de autonomía.		
CT3 - Habilidad para defender criterios con rigor y argumentos, y de exponerlos de forma adecuada y precisa		
CT4 - Ser capaces de asumir la responsabilidad de su propio desarrollo profesional y de su especialización en uno o más campos de estudio.		
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.		
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.		
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
Actividades teóricas: En las clases teóricas se desarrollarán los temas proporcionando una visión global e integradora, analizando con mayor detalle los aspectos clave y de mayor complejidad, fomentando, en todo momento, la participación del estudiante.	30	100
Actividades prácticas de aula: Complementan las actividades teóricas con el objetivo de aplicar los conceptos básicos y ampliarlos con el conocimiento y la experiencia que vayan adquiriendo durante la realización de los trabajos	20	100

propuestos. Pueden comprender algunos de los siguientes tipos de actividades presenciales: Clases de problemas y cuestiones en aula, Sesiones de discusión y resolución de problemas y ejercicios previamente trabajados por los estudiantes, Realización de proyectos en grupo.		
Trabajo personal del estudiante: Realización fuera del aula de cuestiones, problemas e informes, así como la preparación de clases y exámenes (estudio). Esta tarea se realizará de manera individual e intenta potenciar el trabajo autónomo.	90	0
Evaluación: Realización de cuestionarios / pruebas escritas individuales de evaluación en el aula con la presencia del profesor.	5	100
Tutorías: Actividades de tutorización por parte del profesorado responsable.	5	100
5.5.1.7 METODOLOGÍAS DOCENTES		
Actividades teóricas. Desarrollo expositivo de la materia con la participación del estudiante en la resolución de cuestiones puntuales. Realización de cuestionarios individuales de evaluación.		
Actividades prácticas. Aprendizaje mediante resolución de problemas, ejercicios y casos de estudio a través de los cuales se adquieren competencias sobre los diferentes aspectos de la materia.		
Competencias transversales: Visitas a instalaciones industriales, asistencia a cursos, conferencias, mesas redondas y otros tipos de actividades organizadas y/o propuestas por la CCA del Máster.		
5.5.1.8 SISTEMAS DE EVALUACIÓN		
SISTEMA DE EVALUACIÓN	PONDERACIÓN MÍNIMA	PONDERACIÓN MÁXIMA
Prueba objetiva, consistente en uno o varios exámenes que constarán tanto de cuestiones teórico-prácticas como de problemas.	50.0	80.0
Evaluación de las actividades prácticas a partir de la elaboración de trabajos/ memorias y/o exposiciones orales	20.0	50.0
Evaluación continua de cada alumno, basada en la participación y grado de implicación del alumno en el proceso de enseñanza-aprendizaje, teniendo en cuenta la asistencia regular a las actividades presenciales previstas y la resolución de cuestiones y problemas propuestos periódicamente.	5.0	15.0
NIVEL 2: Fenómenos de Transporte		
5.5.1.1 Datos Básicos del Nivel 2		
CARÁCTER	Obligatoria	
ECTS NIVEL 2	4,5	
DESPLIEGUE TEMPORAL: Semestral		
ECTS Semestral 1	ECTS Semestral 2	ECTS Semestral 3
4,5		
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	Sí	No
FRANCÉS	ALEMÁN	PORTUGUÉS
No	No	No
ITALIANO	OTRAS	
No	No	
NIVEL 3: Fenómenos de Transporte		
5.5.1.1.1 Datos Básicos del Nivel 3		
CARÁCTER	ECTS ASIGNATURA	DESPLIEGUE TEMPORAL
Obligatoria	4,5	Semestral
DESPLIEGUE TEMPORAL		
ECTS Semestral 1	ECTS Semestral 2	ECTS Semestral 3
4,5		
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	Sí	No
FRANCÉS	ALEMÁN	PORTUGUÉS
No	No	No
ITALIANO	OTRAS	
No	No	
5.5.1.2 RESULTADOS DE APRENDIZAJE		
<p>Conocer las leyes que rigen los procesos de transporte (de cantidad de movimiento, materia o energía) en cualquier proceso físico o químico. Identificar y explicar el significado físico de cada uno de los términos de las ecuaciones de los balances microscópicos de propiedad. Identificar y describir las ecuaciones de velocidad de los procesos de transporte molecular. Saber plantear y resolver problemas de movimiento laminar de fluidos, de transporte molecular de energía y de transporte molecular de materia. Saber explicar las características diferenciadoras del flujo laminar y del flujo turbulento. Saber plantear las ecuaciones de velocidad para el transporte entre fases. Conocer los principales modelos que explican la dependencia de los coeficientes de transporte con las propiedades físicas y de flujo de los sistemas. Conocer y saber utilizar las analogías existentes entre los distintos fenómenos de transporte. Saber plantear y resolver problemas numéricos de transporte de energía calorífica entre fases y transporte de materia entre fases.</p>		
5.5.1.3 CONTENIDOS		
<p>Generalidades. Ecuaciones de conservación y cambio. Ecuaciones de velocidad. Ecuaciones de diseño en transporte molecular y turbulento. Teoría de la capa límite. Analogías entre fenómenos de transporte. Aplicaciones a la resolución de casos prácticos.</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>		

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.		
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.		
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		
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 - Ser capaces de acceder a herramientas de información en diferentes áreas del conocimiento y utilizarlas apropiadamente		
CT2 - Ser capaces de valorar la necesidad de completar su formación técnica, científica, en lenguas, en informática, en literatura, en ética, social y humana en general, y de organizar su propio autoaprendizaje con un alto grado de autonomía.		
CT3 - Habilidad para defender criterios con rigor y argumentos, y de exponerlos de forma adecuada y precisa		
CT4 - Ser capaces de asumir la responsabilidad de su propio desarrollo profesional y de su especialización en uno o más campos de estudio.		
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.		
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.		
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
Actividades teóricas: En las clases teóricas se desarrollarán los temas proporcionando una visión global e integradora, analizando con mayor detalle los aspectos clave y de mayor complejidad, fomentando, en todo momento, la participación del estudiante.	18	100
Actividades prácticas de aula: Complementan las actividades teóricas con el objetivo de aplicar los conceptos básicos y ampliarlos con el conocimiento y la experiencia que vayan adquiriendo durante la realización de los trabajos	22	100

propuestos. Pueden comprender algunos de los siguientes tipos de actividades presenciales: Clases de problemas y cuestiones en aula, Sesiones de discusión y resolución de problemas y ejercicios previamente trabajados por los estudiantes, Realización de proyectos en grupo.		
Trabajo personal del estudiante: Realización fuera del aula de cuestiones, problemas e informes, así como la preparación de clases y exámenes (estudio). Esta tarea se realizará de manera individual e intenta potenciar el trabajo autónomo.	68	0
Evaluación: Realización de cuestionarios / pruebas escritas individuales de evaluación en el aula con la presencia del profesor.	5	100
5.5.1.7 METODOLOGÍAS DOCENTES		
Actividades teóricas. Desarrollo expositivo de la materia con la participación del estudiante en la resolución de cuestiones puntuales. Realización de cuestionarios individuales de evaluación.		
Actividades prácticas. Aprendizaje mediante resolución de problemas, ejercicios y casos de estudio a través de los cuales se adquieren competencias sobre los diferentes aspectos de la materia.		
5.5.1.8 SISTEMAS DE EVALUACIÓN		
SISTEMA DE EVALUACIÓN	PONDERACIÓN MÍNIMA	PONDERACIÓN MÁXIMA
Prueba objetiva, consistente en uno o varios exámenes que constarán tanto de cuestiones teórico-prácticas como de problemas.	60.0	80.0
Evaluación de las actividades prácticas a partir de la elaboración de trabajos/memorias y/o exposiciones orales	10.0	30.0
Evaluación continua de cada alumno, basada en la participación y grado de implicación del alumno en el proceso de enseñanza-aprendizaje, teniendo en cuenta la asistencia regular a las actividades presenciales previstas y la resolución de cuestiones y problemas propuestos periódicamente.	5.0	15.0
NIVEL 2: Procesos de separación 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	Sí	No
FRANCÉS	ALEMÁN	PORTUGUÉS
No	No	No
ITALIANO	OTRAS	
No	No	
NIVEL 3: Procesos de separación avanzados		
5.5.1.1.1 Datos Básicos del Nivel 3		
CARÁCTER	ECTS ASIGNATURA	DESPLIEGUE TEMPORAL
Obligatoria	6	Semestral
DESPLIEGUE TEMPORAL		
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	Sí	No
FRANCÉS	ALEMÁN	PORTUGUÉS
No	No	No
ITALIANO	OTRAS	
No	No	
5.5.1.2 RESULTADOS DE APRENDIZAJE		
<p>Conocer y ser capaz de aplicar los modelos termodinámicos a la determinación del equilibrio líquido-vapor de mezclas multicomponentes. Ser capaz de plantear y resolver simultáneamente las relaciones de equilibrio y los balances de materia y energía para diseñar de forma rigurosa una columna de rectificación de mezclas multicomponentes. Conocer y adquirir habilidad en el manejo de simuladores para el diseño y optimización de columnas de rectificación de mezclas multicomponentes. Conocer los distintos procesos de membranas y su clasificación en función de la fuerza impulsora. Identificar los materiales básicos empleados en la elaboración de las membranas sintéticas. Conocer los fundamentos del transporte de especies a través de la membrana. Saber dimensionar los equipos de las principales operaciones con membranas: Osmosis inversa, Ultrafiltración, Permeación de gases, Pervaporación y Diálisis. Conocer los principios básicos de la extracción con fluidos supercríticos y su aplicación al diseño de equipos. Identificar las principales aplicaciones industriales de las unidades de extracción con fluidos supercríticos.</p>		
5.5.1.3 CONTENIDOS		
<p>Destilación multicomponente: Métodos de cálculo rigurosos y destilaciones especiales. Operaciones de separación con membranas. Extracción con fluidos supercríticos.</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.		
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.		
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 - Ser capaces de acceder a herramientas de información en diferentes áreas del conocimiento y utilizarlas apropiadamente		
CT2 - Ser capaces de valorar la necesidad de completar su formación técnica, científica, en lenguas, en informática, en literatura, en ética, social y humana en general, y de organizar su propio autoaprendizaje con un alto grado de autonomía.		
CT3 - Habilidad para defender criterios con rigor y argumentos, y de exponerlos de forma adecuada y precisa		
CT4 - Ser capaces de asumir la responsabilidad de su propio desarrollo profesional y de su especialización en uno o más campos de estudio.		
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.		
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.		
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
Actividades teóricas: En las clases teóricas se desarrollarán los temas proporcionando una visión global e integradora, analizando con mayor detalle los aspectos clave y de mayor complejidad, fomentando, en todo momento, la participación del estudiante.	27	100
Actividades prácticas de aula: Complementan las actividades teóricas con el objetivo de aplicar los conceptos	15	100

básicos y ampliarlos con el conocimiento y la experiencia que vayan adquiriendo durante la realización de los trabajos propuestos. Pueden comprender algunos de los siguientes tipos de actividades presenciales: Clases de problemas y cuestiones en aula, Sesiones de discusión y resolución de problemas y ejercicios previamente trabajados por los estudiantes, Realización de proyectos en grupo.		
Prácticas de laboratorio y/o con ordenadores	10	100
Trabajo personal del estudiante: Realización fuera del aula de cuestiones, problemas e informes, así como la preparación de clases y exámenes (estudio). Esta tarea se realizará de manera individual e intenta potenciar el trabajo autónomo.	90	0
Evaluación: Realización de cuestionarios / pruebas escritas individuales de evaluación en el aula con la presencia del profesor.	5	100
Seminarios, visitas a instalaciones, asistencia a conferencias, etc.	3	100
5.5.1.7 METODOLOGÍAS DOCENTES		
Actividades teóricas. Desarrollo expositivo de la materia con la participación del estudiante en la resolución de cuestiones puntuales. Realización de cuestionarios individuales de evaluación.		
Actividades prácticas. Aprendizaje mediante resolución de problemas, ejercicios y casos de estudio a través de los cuales se adquieren competencias sobre los diferentes aspectos de la materia.		
Competencias transversales: Visitas a instalaciones industriales, asistencia a cursos, conferencias, mesas redondas y otros tipos de actividades organizadas y/o propuestas por la CCA del Máster.		
Trabajos en laboratorio y/o aula ordenador. Aprendizaje mediante la realización de actividades desarrolladas de forma individual o en grupos reducidos y llevadas a cabo en laboratorios y/o aulas de ordenador.		
5.5.1.8 SISTEMAS DE EVALUACIÓN		
SISTEMA DE EVALUACIÓN	PONDERACIÓN MÍNIMA	PONDERACIÓN MÁXIMA
Prueba objetiva, consistente en uno o varios exámenes que constarán tanto de cuestiones teórico-prácticas como de problemas.	60.0	80.0
Evaluación de las actividades prácticas a partir de la elaboración de trabajos/ memorias y/o exposiciones orales	10.0	30.0
Evaluación continua de cada alumno, basada en la participación y grado de implicación del alumno en el proceso de enseñanza-aprendizaje, teniendo en cuenta la asistencia regular a las actividades presenciales previstas y la resolución de cuestiones y problemas propuestos periódicamente.	5.0	15.0
NIVEL 2: Control avanzado de procesos		
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	Sí	No
FRANCÉS	ALEMÁN	PORTUGUÉS
No	No	No
ITALIANO	OTRAS	
No	No	
NIVEL 3: Control avanzado de procesos		
5.5.1.1.1 Datos Básicos del Nivel 3		
CARÁCTER	ECTS ASIGNATURA	DESPLIEGUE TEMPORAL
Obligatoria	6	Semestral
DESPLIEGUE TEMPORAL		
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	Sí	No
FRANCÉS	ALEMÁN	PORTUGUÉS
No	No	No
ITALIANO	OTRAS	
No	No	
5.5.1.2 RESULTADOS DE APRENDIZAJE		
<p>Aplicar los fundamentos de la inteligencia artificial en el diseño de controladores de procesos sometidos a incertidumbre o cambios impredecibles. Modelizar, analizar y diseñar sistemas de control multivariable. Implementar sistemas de control avanzado a través de ordenadores. Aplicar estructuras jerárquicas en el control de procesos químicos complejos. Describir las ventajas conseguidas con el control de procesos en el correcto funcionamiento de una instalación industrial. Conocer distintos tipos de sistema SCADA para la monitorización y control de procesos industriales. Describir el funcionamiento de un PLC y programarlo para controlar unidades de proceso. Elaborar modelos dinámicos de unidades de proceso para su utilización en algoritmos de control.</p>		
5.5.1.3 CONTENIDOS		
<p>Algoritmos de Control Avanzado. Sistemas de Control Digital. Sistemas de Control Multivariable. Sistemas de Control Inteligente: Control Difuso y Redes Neuronales. PLC's. Sistemas SCADA</p>		
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.
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.
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 - Ser capaces de acceder a herramientas de información en diferentes áreas del conocimiento y utilizarlas apropiadamente
CT2 - Ser capaces de valorar la necesidad de completar su formación técnica, científica, en lenguas, en informática, en literatura, en ética, social y humana en general, y de organizar su propio autoaprendizaje con un alto grado de autonomía.
CT3 - Habilidad para defender criterios con rigor y argumentos, y de exponerlos de forma adecuada y precisa
CT4 - Ser capaces de asumir la responsabilidad de su propio desarrollo profesional y de su especialización en uno o más campos de estudio.
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.
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.
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.

CE10 - 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
Actividades teóricas: En las clases teóricas se desarrollarán los temas proporcionando una visión global e integradora, analizando con mayor detalle los aspectos clave y de mayor complejidad, fomentando, en todo momento, la participación del estudiante.	30	100
Actividades prácticas de aula: Complementan las actividades teóricas con el objetivo de aplicar los conceptos básicos y ampliarlos con el conocimiento y la experiencia que vayan adquiriendo durante la realización de los trabajos propuestos. Pueden comprender algunos de los siguientes tipos de actividades presenciales: Clases de problemas y cuestiones en aula, Sesiones de discusión y resolución de problemas y ejercicios previamente trabajados por los estudiantes, Realización de proyectos en grupo.	15	100
Prácticas de laboratorio y/o con ordenadores	5	100
Trabajo personal del estudiante: Realización fuera del aula de cuestiones, problemas e informes, así como la preparación de clases y exámenes (estudio). Esta tarea se realizará de manera individual e intenta potenciar el trabajo autónomo.	90	0
Evaluación: Realización de cuestionarios / pruebas escritas individuales de evaluación en el aula con la presencia del profesor.	5	100
Tutorías: Actividades de tutorización por parte del profesorado responsable.	5	100

5.5.1.7 METODOLOGÍAS DOCENTES

Actividades teóricas. Desarrollo expositivo de la materia con la participación del estudiante en la resolución de cuestiones puntuales. Realización de cuestionarios individuales de evaluación.
Actividades prácticas. Aprendizaje mediante resolución de problemas, ejercicios y casos de estudio a través de los cuales se adquieren competencias sobre los diferentes aspectos de la materia.
Competencias transversales: Visitas a instalaciones industriales, asistencia a cursos, conferencias, mesas redondas y otros tipos de actividades organizadas y/o propuestas por la CCA del Máster.
Trabajos en laboratorio y/o aula ordenador. Aprendizaje mediante la realización de actividades desarrolladas de forma individual o en grupos reducidos y llevadas a cabo en laboratorios y/o aulas de ordenador.

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN	PONDERACIÓN MÍNIMA	PONDERACIÓN MÁXIMA
Prueba objetiva, consistente en uno o varios exámenes que constarán tanto de cuestiones teórico-prácticas como de problemas.	50.0	80.0
Evaluación de las actividades prácticas a partir de la elaboración de trabajos/ memorias y/o exposiciones orales	20.0	50.0

Evaluación continua de cada alumno, basada en la participación y grado de implicación del alumno en el proceso de enseñanza-aprendizaje, teniendo en cuenta la asistencia regular a las actividades presenciales previstas y la resolución de cuestiones y problemas propuestos periódicamente.	5.0	15.0
NIVEL 2: Simulación y optimización avanzada de procesos		
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	Sí	No
FRANCÉS	ALEMÁN	PORTUGUÉS
No	No	No
ITALIANO	OTRAS	
No	No	
NIVEL 3: Simulación y optimización avanzada de procesos		
5.5.1.1.1 Datos Básicos del Nivel 3		
CARÁCTER	ECTS ASIGNATURA	DESPLIEGUE TEMPORAL
Obligatoria	6	Semestral
DESPLIEGUE TEMPORAL		
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	Sí	No
FRANCÉS	ALEMÁN	PORTUGUÉS
No	No	No
ITALIANO	OTRAS	

No	No
5.5.1.2 RESULTADOS DE APRENDIZAJE	
<p>Conocer los distintos tipos de modelos, estacionarios y dinámicos, para la simulación de procesos en Ingeniería Química. Ser capaz de desarrollar modelos matemáticos y estimar el valor de los parámetros. Conocer los algoritmos de optimización matemática más utilizados y ser capaz de aplicarlos a casos concretos mediante el uso de herramientas informáticas de cálculo numérico. Conocer los modelos de estimación de propiedades termodinámicas más utilizados en Ingeniería Química. Conocer y adquirir habilidad en el uso de simuladores para el diseño de los equipos básicos utilizados en plantas químicas. Ser capaz de optimizar el funcionamiento de una planta química completa utilizando simuladores (incluyendo tanto la integración de corrientes de proceso como de la energía).</p>	
5.5.1.3 CONTENIDOS	
<p>Simulación de procesos químicos: tipos de modelos estacionarios y dinámicos. Estimación de parámetros mediante métodos de optimización. Herramientas informáticas de optimización. Diseño y optimización de procesos químicos mediante simulador. Modelos de predicción de propiedades termodinámicas. Optimización de plantas químicas orientada a diferentes objetivos: beneficio económico, producción, consumo energético, producción de residuos y emisiones.</p>	
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.	
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.	
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 - Ser capaces de acceder a herramientas de información en diferentes áreas del conocimiento y utilizarlas apropiadamente	
CT2 - Ser capaces de valorar la necesidad de completar su formación técnica, científica, en lenguas, en informática, en literatura, en ética, social y humana en general, y de organizar su propio autoaprendizaje con un alto grado de autonomía.	
CT3 - Habilidad para defender criterios con rigor y argumentos, y de exponerlos de forma adecuada y precisa	

CT4 - Ser capaces de asumir la responsabilidad de su propio desarrollo profesional y de su especialización en uno o más campos de estudio.		
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.		
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.		
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.		
5.5.1.6 ACTIVIDADES FORMATIVAS		
ACTIVIDAD FORMATIVA	HORAS	PRESENCIALIDAD
Actividades teóricas: En las clases teóricas se desarrollarán los temas proporcionando una visión global e integradora, analizando con mayor detalle los aspectos clave y de mayor complejidad, fomentando, en todo momento, la participación del estudiante.	16	100
Actividades prácticas de aula: Complementan las actividades teóricas con el objetivo de aplicar los conceptos básicos y ampliarlos con el conocimiento y la experiencia que vayan adquiriendo durante la realización de los trabajos propuestos. Pueden comprender algunos de los siguientes tipos de actividades presenciales: Clases de problemas y cuestiones en aula, Sesiones de discusión y resolución de problemas y ejercicios previamente trabajados por los estudiantes, Realización de proyectos en grupo.	10	100
Prácticas de laboratorio y/o con ordenadores	16	100
Trabajo personal del estudiante: Realización fuera del aula de cuestiones, problemas e informes, así como la preparación de clases y exámenes (estudio). Esta tarea se realizará de manera individual e intenta potenciar el trabajo autónomo.	90	0
Evaluación: Realización de cuestionarios / pruebas escritas individuales de evaluación en el aula con la presencia del profesor.	4	100
Tutorías: Actividades de tutorización por parte del profesorado responsable.	4	100
Seminarios, visitas a instalaciones, asistencia a conferencias, etc.	10	100
5.5.1.7 METODOLOGÍAS DOCENTES		

Actividades teóricas. Desarrollo expositivo de la materia con la participación del estudiante en la resolución de cuestiones puntuales. Realización de cuestionarios individuales de evaluación.		
Actividades prácticas. Aprendizaje mediante resolución de problemas, ejercicios y casos de estudio a través de los cuales se adquieren competencias sobre los diferentes aspectos de la materia.		
Competencias transversales: Visitas a instalaciones industriales, asistencia a cursos, conferencias, mesas redondas y otros tipos de actividades organizadas y/o propuestas por la CCA del Máster.		
Trabajos en laboratorio y/o aula ordenador. Aprendizaje mediante la realización de actividades desarrolladas de forma individual o en grupos reducidos y llevadas a cabo en laboratorios y/o aulas de ordenador.		
5.5.1.8 SISTEMAS DE EVALUACIÓN		
SISTEMA DE EVALUACIÓN	PONDERACIÓN MÍNIMA	PONDERACIÓN MÁXIMA
Prueba objetiva, consistente en uno o varios exámenes que constarán tanto de cuestiones teórico-prácticas como de problemas.	30.0	50.0
Evaluación de las actividades prácticas a partir de la elaboración de trabajos/ memorias y/o exposiciones orales	40.0	60.0
Evaluación continua de cada alumno, basada en la participación y grado de implicación del alumno en el proceso de enseñanza-aprendizaje, teniendo en cuenta la asistencia regular a las actividades presenciales previstas y la resolución de cuestiones y problemas propuestos periódicamente.	5.0	15.0
NIVEL 2: Diseño de procesos e ingeniería de producto		
5.5.1.1 Datos Básicos del Nivel 2		
CARÁCTER	Obligatoria	
ECTS NIVEL 2	4,5	
DESPLIEGUE TEMPORAL: Semestral		
ECTS Semestral 1	ECTS Semestral 2	ECTS Semestral 3
4,5		
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	Sí	No
FRANCÉS	ALEMÁN	PORTUGUÉS
No	No	No
ITALIANO	OTRAS	
No	No	
NIVEL 3: Diseño de procesos e ingeniería de producto		
5.5.1.1.1 Datos Básicos del Nivel 3		
CARÁCTER	ECTS ASIGNATURA	DESPLIEGUE TEMPORAL
Obligatoria	4,5	Semestral

DESPLIEGUE TEMPORAL		
ECTS Semestral 1	ECTS Semestral 2	ECTS Semestral 3
4,5		
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	Sí	No
FRANCÉS	ALEMÁN	PORTUGUÉS
No	No	No
ITALIANO	OTRAS	
No	No	
5.5.1.2 RESULTADOS DE APRENDIZAJE		
<p>El estudiante debe ser capaz de:</p> <ul style="list-style-type: none"> • Enumerar y explicar las principales técnicas para la concepción y diseño de productos • Citar y explicar métodos representativos para la comercialización de productos. • Conocer los principales procesos de la Industria Química. • Analizar los procesos de producción más representativos de la industria química. • Proyectar e integrar procesos químicos industriales. • Conocer la importancia de los servicios auxiliares en una planta química. • Diseñar servicios auxiliares. 		
5.5.1.3 CONTENIDOS		
<ol style="list-style-type: none"> 1. Técnicas para la concepción, diseño y comercialización de productos. 2. Tecnología química industrial: Análisis de los procesos de producción más representativos de la industria química. 3. Diseño e integración de procesos. 4. Ingeniería de los servicios auxiliares. 		
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>		
<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.</p>		
<p>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.</p>		
<p>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.</p>		
<p>CG8 - Liderar y definir equipos multidisciplinares capaces de resolver cambios técnicos y necesidades directivas en contextos nacionales e internacionales</p>		
<p>CG9 - Comunicar y discutir propuestas y conclusiones en foros multilingües, especializados y no especializados, de un modo claro y sin ambigüedades.</p>		

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		
CT1 - Ser capaces de acceder a herramientas de información en diferentes áreas del conocimiento y utilizarlas apropiadamente		
CT2 - Ser capaces de valorar la necesidad de completar su formación técnica, científica, en lenguas, en informática, en literatura, en ética, social y humana en general, y de organizar su propio autoaprendizaje con un alto grado de autonomía.		
CT3 - Habilidad para defender criterios con rigor y argumentos, y de exponerlos de forma adecuada y precisa		
CT4 - Ser capaces de asumir la responsabilidad de su propio desarrollo profesional y de su especialización en uno o más campos de estudio.		
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.		
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.		
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.		
CE10 - 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
Actividades teóricas: En las clases teóricas se desarrollarán los temas proporcionando una visión global e integradora, analizando con mayor detalle los aspectos clave y de mayor complejidad, fomentando, en todo momento, la participación del estudiante.	24	100
Actividades prácticas de aula: Complementan las actividades teóricas con el objetivo de aplicar los conceptos	14	100

básicos y ampliarlos con el conocimiento y la experiencia que vayan adquiriendo durante la realización de los trabajos propuestos. Pueden comprender algunos de los siguientes tipos de actividades presenciales: Clases de problemas y cuestiones en aula, Sesiones de discusión y resolución de problemas y ejercicios previamente trabajados por los estudiantes, Realización de proyectos en grupo.		
Trabajo personal del estudiante: Realización fuera del aula de cuestiones, problemas e informes, así como la preparación de clases y exámenes (estudio). Esta tarea se realizará de manera individual e intenta potenciar el trabajo autónomo.	67.5	0
Evaluación: Realización de cuestionarios / pruebas escritas individuales de evaluación en el aula con la presencia del profesor.	2	100
Seminarios, visitas a instalaciones, asistencia a conferencias, etc.	5	100
5.5.1.7 METODOLOGÍAS DOCENTES		
Actividades teóricas. Desarrollo expositivo de la materia con la participación del estudiante en la resolución de cuestiones puntuales. Realización de cuestionarios individuales de evaluación.		
Actividades prácticas. Aprendizaje mediante resolución de problemas, ejercicios y casos de estudio a través de los cuales se adquieren competencias sobre los diferentes aspectos de la materia.		
Competencias transversales: Visitas a instalaciones industriales, asistencia a cursos, conferencias, mesas redondas y otros tipos de actividades organizadas y/o propuestas por la CCA del Máster.		
5.5.1.8 SISTEMAS DE EVALUACIÓN		
SISTEMA DE EVALUACIÓN	PONDERACIÓN MÍNIMA	PONDERACIÓN MÁXIMA
Prueba objetiva, consistente en uno o varios exámenes que constarán tanto de cuestiones teórico-prácticas como de problemas.	50.0	70.0
Evaluación de las actividades prácticas a partir de la elaboración de trabajos/ memorias y/o exposiciones orales	30.0	50.0
Evaluación continua de cada alumno, basada en la participación y grado de implicación del alumno en el proceso de enseñanza-aprendizaje, teniendo en cuenta la asistencia regular a las actividades presenciales previstas y la resolución de cuestiones y problemas propuestos periódicamente.	5.0	15.0
NIVEL 2: Gestión y tratamiento de emisiones y residuos industriales		
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	Sí	No
FRANCÉS	ALEMÁN	PORTUGUÉS
No	No	No
ITALIANO	OTRAS	
No	No	
NIVEL 3: Gestión y tratamiento de emisiones y residuos industriales		
5.5.1.1.1 Datos Básicos del Nivel 3		
CARÁCTER	ECTS ASIGNATURA	DESPLIEGUE TEMPORAL
Obligatoria	6	Semestral
DESPLIEGUE TEMPORAL		
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	Sí	No
FRANCÉS	ALEMÁN	PORTUGUÉS
No	No	No
ITALIANO	OTRAS	
No	No	
5.5.1.2 RESULTADOS DE APRENDIZAJE		
<p>Adquirir conocimientos sobre la gestión ambiental en la industria. Ser capaz de identificar y cuantificar las distintas corrientes residuales obtenidas en una industria. Conocer las bases de minimización de la producción de corrientes residuales y de la recuperación de recursos, y su aplicación al diseño de procesos industriales. Saber diseñar todo tipo de instalaciones de tratamiento de corrientes residuales e identificar las soluciones más adecuadas desde el punto de vista de la sostenibilidad ambiental. Conocer la metodología de evaluación de impactos ambientales y de análisis de riesgos ambientales.</p>		
5.5.1.3 CONTENIDOS		
<p>Principios generales de la gestión ambiental en la industria. Prevención de la contaminación en procesos industriales. Segregación de corrientes residuales. Minimización y aprovechamiento de residuos en procesos industriales. Tratamiento y reutilización de aguas residuales. Tratamiento de residuos líquidos y sólidos. Tratamiento de emisiones gaseosas. Sistemas integrados de gestión medioambiental. Evaluación de impacto ambiental. Análisis de riesgos ambientales. Responsabilidad ambiental.</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</p>		

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.
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.
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 - Ser capaces de acceder a herramientas de información en diferentes áreas del conocimiento y utilizarlas apropiadamente
CT2 - Ser capaces de valorar la necesidad de completar su formación técnica, científica, en lenguas, en informática, en literatura, en ética, social y humana en general, y de organizar su propio autoaprendizaje con un alto grado de autonomía.
CT3 - Habilidad para defender criterios con rigor y argumentos, y de exponerlos de forma adecuada y precisa
CT4 - Ser capaces de asumir la responsabilidad de su propio desarrollo profesional y de su especialización en uno o más campos de estudio.
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.
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.
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.

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.

CE10 - 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
Actividades teóricas: En las clases teóricas se desarrollarán los temas proporcionando una visión global e integradora, analizando con mayor detalle los aspectos clave y de mayor complejidad, fomentando, en todo momento, la participación del estudiante.	25	100
Actividades prácticas de aula: Complementan las actividades teóricas con el objetivo de aplicar los conceptos básicos y ampliarlos con el conocimiento y la experiencia que vayan adquiriendo durante la realización de los trabajos propuestos. Pueden comprender algunos de los siguientes tipos de actividades presenciales: Clases de problemas y cuestiones en aula, Sesiones de discusión y resolución de problemas y ejercicios previamente trabajados por los estudiantes, Realización de proyectos en grupo.	15	100
Trabajo personal del estudiante: Realización fuera del aula de cuestiones, problemas e informes, así como la preparación de clases y exámenes (estudio). Esta tarea se realizará de manera individual e intenta potenciar el trabajo autónomo.	90	0
Evaluación: Realización de cuestionarios / pruebas escritas individuales de evaluación en el aula con la presencia del profesor.	2	100
Tutorías: Actividades de tutorización por parte del profesorado responsable.	8	100
Seminarios, visitas a instalaciones, asistencia a conferencias, etc.	10	100

5.5.1.7 METODOLOGÍAS DOCENTES

Actividades teóricas. Desarrollo expositivo de la materia con la participación del estudiante en la resolución de cuestiones puntuales. Realización de cuestionarios individuales de evaluación.

Actividades prácticas. Aprendizaje mediante resolución de problemas, ejercicios y casos de estudio a través de los cuales se adquieren competencias sobre los diferentes aspectos de la materia.

Competencias transversales: Visitas a instalaciones industriales, asistencia a cursos, conferencias, mesas redondas y otros tipos de actividades organizadas y/o propuestas por la CCA del Máster.

Trabajos en laboratorio y/o aula ordenador. Aprendizaje mediante la realización de actividades desarrolladas de forma individual o en grupos reducidos y llevadas a cabo en laboratorios y/o aulas de ordenador.

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN	PONDERACIÓN MÍNIMA	PONDERACIÓN MÁXIMA
Prueba objetiva, consistente en uno o varios exámenes que constarán tanto de	30.0	40.0

cuestiones teórico-prácticas como de problemas.		
Evaluación de las actividades prácticas a partir de la elaboración de trabajos/memorias y/o exposiciones orales	50.0	60.0
Evaluación continua de cada alumno, basada en la participación y grado de implicación del alumno en el proceso de enseñanza-aprendizaje, teniendo en cuenta la asistencia regular a las actividades presenciales previstas y la resolución de cuestiones y problemas propuestos periódicamente.	5.0	15.0
NIVEL 2: Optatividad		
5.5.1.1 Datos Básicos del Nivel 2		
CARÁCTER	Optativa	
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	Sí	No
FRANCÉS	ALEMÁN	PORTUGUÉS
No	No	No
ITALIANO	OTRAS	
No	No	
LISTADO DE ESPECIALIDADES		
No existen datos		
NIVEL 3: Herramientas informáticas en Ingeniería Química		
5.5.1.1.1 Datos Básicos del Nivel 3		
CARÁCTER	ECTS ASIGNATURA	DESPLIEGUE TEMPORAL
Optativa	3	Semestral
DESPLIEGUE TEMPORAL		
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	Sí	No
FRANCÉS	ALEMÁN	PORTUGUÉS
No	No	No
ITALIANO	OTRAS	
No	No	
LISTADO DE ESPECIALIDADES		
No existen datos		
NIVEL 3: Procesos Biotecnológicos		
5.5.1.1.1 Datos Básicos del Nivel 3		
CARÁCTER	ECTS ASIGNATURA	DESPLIEGUE TEMPORAL
Optativa	3	Semestral
DESPLIEGUE TEMPORAL		
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	Sí	No
FRANCÉS	ALEMÁN	PORTUGUÉS
No	No	No
ITALIANO	OTRAS	
No	No	
LISTADO DE ESPECIALIDADES		
No existen datos		
NIVEL 3: Procesos y Productos de la Química Inorgánica		
5.5.1.1.1 Datos Básicos del Nivel 3		
CARÁCTER	ECTS ASIGNATURA	DESPLIEGUE TEMPORAL
Optativa	3	Semestral
DESPLIEGUE TEMPORAL		
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	Sí	No
FRANCÉS	ALEMÁN	PORTUGUÉS
No	No	No
ITALIANO	OTRAS	
No	No	
LISTADO DE ESPECIALIDADES		
No existen datos		
NIVEL 3: Procesos y Productos de la Química Orgánica		
5.5.1.1.1 Datos Básicos del Nivel 3		
CARÁCTER	ECTS ASIGNATURA	DESPLIEGUE TEMPORAL
Optativa	3	Semestral
DESPLIEGUE TEMPORAL		
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	Sí	No
FRANCÉS	ALEMÁN	PORTUGUÉS
No	No	No
ITALIANO	OTRAS	
No	No	
LISTADO DE ESPECIALIDADES		
No existen datos		
5.5.1.2 RESULTADOS DE APRENDIZAJE		
<p>Con carácter general deben ser al menos, aquellos relacionados con la adquisición de competencias propias de la ingeniería de proceso y productos.</p> <p>Los específicos de cada asignatura que comprende la materia son los que se describen a continuación, junto con las competencias específicas propia del área de la ingeniería de procesos y productos a adquirir en cada asignatura:</p> <ul style="list-style-type: none"> Herramientas informáticas en Ingeniería Química (3 ECTS): <p>Ser capaz de utilizar aplicaciones y programas informáticos de utilidad para la resolución de problemas propios de la actividad profesional del ingeniero o ingeniera química. Ser capaz de diseñar y manejar hojas de cálculo avanzadas, incluyendo la creación de tablas dinámicas, aplicación de opciones de análisis de información, creación de macros y funciones concatenadas, etc. Manejar aplicaciones informáticas para la gestión integral de proyectos. Creación y manejo de bases de datos, diseño de consultas y formularios, y elaboración de informes. Competencias específicas: CE3 y CE4.</p> <ul style="list-style-type: none"> Procesos Biotecnológicos (3 ECTS): <p>Conocer los conceptos fundamentales de los agentes microbiológicos empleados en aplicaciones industriales. Profundizar en conocimientos tanto de configuración de biorreactores como de operaciones separación en bioprocesos. Profundizar en casos prácticos sobre el diseño y uso de diferentes procesos biotecnológicos. Competencias específicas: CE1, CE2 y CE4.</p> <ul style="list-style-type: none"> Procesos y Productos de la Química Inorgánica (3 ECTS): <p>Describir algunos de los productos inorgánicos más ampliamente aplicados en la industria, de los procesos de preparación y de algunas de sus aplicaciones más relevantes. En cada uno de los ítems se hará hincapié en los aspectos más relevantes desde el punto de vista de la química. Competencias específicas: CE1 y CE4.</p>		

- Procesos y Productos de la Química Orgánica (3 ECTS)

Describir algunos de los productos orgánicos más ampliamente aplicados en la industria, de los procesos de preparación y de algunas de sus aplicaciones más relevantes. En cada uno de los ítems se hará hincapié en los aspectos más relevantes desde el punto de vista de la química. Competencias específicas: CE1 y CE4.

5.5.1.3 CONTENIDOS

La optatividad se desarrolla en una única materia del mismo nombre, que estará comprendida por asignaturas de 3 ECTS. Se pretende que el/la estudiante tenga un cierto margen de configuración de su curriculum mediante la consideración de 6 ECTS optativos.

Los específicos de cada asignatura son los que se describen a continuación:

- Herramientas informáticas en Ingeniería Química (3 ECTS):

Aplicaciones informáticas habituales en la profesión de Ingeniería Química. La hoja de cálculo avanzada: programación y aplicación en la resolución de problemas. El uso del gestor informático de proyectos. La base de datos como herramienta en la ingeniería: potencialidades, diseño y uso.

- Procesos Biotecnológicos (3 ECTS):

Introducción a la microbiología industrial. Biorreactores: diseños avanzados, transferencia de materia, transmisión de calor y esterilización térmica. Operaciones de separación en biotecnología. Bioprocesos para el tratamiento de efluentes y emisiones. Otras aplicaciones de los bioprocesos.

- Procesos y Productos de la Química Inorgánica (3 ECTS):

Materiales estructurales: Aleaciones férricas, aleaciones de baja densidad, cerámicas. Cementos. Materiales para catálisis: Metales soportados, zeolitas, laminares. Materiales con propiedades eléctricas y magnéticas. Vidrio y fibra óptica. Ecología industrial.

- Procesos y Productos de la Química Orgánica (3 ECTS)

Clasificación de los productos orgánicos industriales. Productos orgánicos de fuentes renovables y perecederas. Hidrocarburos saturados e insaturados. Polímeros y procesos de polimerización. Detergentes y tensioactivos. Adhesivos. Recubrimientos. Colorantes y pigmentos. Productos agroquímicos y farmacéuticos. Productos alimenticios. Materiales orgánicos de interés tecnológico

5.5.1.4 OBSERVACIONES

El alumno deberá escoger dos de las cuatro asignaturas ofertadas para completar los 6 créditos de la materia.

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.

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.

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

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 - Ser capaces de acceder a herramientas de información en diferentes áreas del conocimiento y utilizarlas apropiadamente

CT2 - Ser capaces de valorar la necesidad de completar su formación técnica, científica, en lenguas, en informática, en literatura, en ética, social y humana en general, y de organizar su propio autoaprendizaje con un alto grado de autonomía.

CT3 - Habilidad para defender criterios con rigor y argumentos, y de exponerlos de forma adecuada y precisa

CT4 - Ser capaces de asumir la responsabilidad de su propio desarrollo profesional y de su especialización en uno o más campos de estudio.

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.

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
Actividades teóricas: En las clases teóricas se desarrollarán los temas proporcionando una visión global e integradora, analizando con mayor detalle los aspectos clave y de mayor complejidad, fomentando, en todo momento, la participación del estudiante.	34	100
Actividades prácticas de aula: Complementan las actividades teóricas con el objetivo de aplicar los conceptos básicos y ampliarlos con el conocimiento y la experiencia que vayan adquiriendo durante la realización de los trabajos propuestos. Pueden comprender algunos de los siguientes tipos de actividades presenciales: Clases de problemas y cuestiones en aula, Sesiones de discusión y resolución de problemas y ejercicios previamente trabajados por los estudiantes, Realización de proyectos en grupo.	12	100
Prácticas de laboratorio y/o con ordenadores	10	100
Trabajo personal del estudiante: Realización fuera del aula de cuestiones, problemas e informes, así como la preparación de clases y exámenes (estudio). Esta tarea se realizará de manera individual e intenta potenciar el trabajo autónomo.	90	0
Evaluación: Realización de cuestionarios / pruebas escritas individuales de evaluación en el aula con la presencia del profesor.	4	100

5.5.1.7 METODOLOGÍAS DOCENTES

Actividades teóricas. Desarrollo expositivo de la materia con la participación del estudiante en la resolución de cuestiones puntuales. Realización de cuestionarios individuales de evaluación.

Actividades prácticas. Aprendizaje mediante resolución de problemas, ejercicios y casos de estudio a través de los cuales se adquieren competencias sobre los diferentes aspectos de la materia.

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN	PONDERACIÓN MÍNIMA	PONDERACIÓN MÁXIMA
Prueba objetiva, consistente en uno o varios exámenes que constarán tanto de cuestiones teórico-prácticas como de problemas.	30.0	80.0
Evaluación de las actividades prácticas a partir de la elaboración de trabajos/memorias y/o exposiciones orales	10.0	60.0
Evaluación continua de cada alumno, basada en la participación y grado de implicación del alumno en el proceso de enseñanza-aprendizaje, teniendo en cuenta	5.0	15.0

la asistencia regular a las actividades presenciales previstas y la resolución de cuestiones y problemas propuestos periódicamente.		
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	15	
DESPLIEGUE TEMPORAL: Semestral		
ECTS Semestral 1	ECTS Semestral 2	ECTS Semestral 3
		15
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	Sí	No
FRANCÉS	ALEMÁN	PORTUGUÉS
No	No	No
ITALIANO	OTRAS	
No	No	
LISTADO DE ESPECIALIDADES		
No existen datos		
NIVEL 3: Trabajo Fin de Máster		
5.5.1.1.1 Datos Básicos del Nivel 3		
CARÁCTER	ECTS ASIGNATURA	DESPLIEGUE TEMPORAL
Trabajo Fin de Grado / Máster	15	Semestral
DESPLIEGUE TEMPORAL		
ECTS Semestral 1	ECTS Semestral 2	ECTS Semestral 3
		15
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	Sí	No
FRANCÉS	ALEMÁN	PORTUGUÉS
No	No	No

ITALIANO	OTRAS
No	No
5.5.1.2 RESULTADOS DE APRENDIZAJE	
<p>Capacidad para desarrollar, presentar y defender ante una comisión un trabajo relacionado con el perfil de egreso que se ha definido a través de los objetivos generales indicados en esta memoria.</p> <p>Capacidad para realizar un trabajo específico o de investigación en el ámbito de la Ingeniería Química. Saber aplicar los conocimientos y habilidades adquiridos a aspectos relacionados con el desempeño de la profesión.</p>	
5.5.1.3 CONTENIDOS	
<p>Realización, presentación y defensa, una vez obtenidos todos los créditos del plan de estudios, de un ejercicio original presentado individualmente ante un tribunal universitario, consistente en un proyecto integral de Ingeniería Química de naturaleza técnico profesional o investigadora en el que se sinteticen las competencias adquiridas en las enseñanzas (según se establece en el BOE de 4 de agosto de 2009).</p>	
5.5.1.4 OBSERVACIONES	
<p>Los aspectos básicos relacionados con la elaboración, defensa y evaluación del Trabajo Fin de Máster se registrarán por la normativa establecida en la Universitat de València para tal fin.</p>	
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>	
<p>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.</p>	
<p>CG9 - Comunicar y discutir propuestas y conclusiones en foros multilingües, especializados y no especializados, de un modo claro y sin ambigüedades.</p>	
<p>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.</p>	
<p>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</p>	
<p>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</p>	
<p>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</p>	
<p>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</p>	
<p>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.</p>	
5.5.1.5.2 TRANSVERSALES	
<p>CT1 - Ser capaces de acceder a herramientas de información en diferentes áreas del conocimiento y utilizarlas apropiadamente</p>	
<p>CT2 - Ser capaces de valorar la necesidad de completar su formación técnica, científica, en lenguas, en informática, en literatura, en ética, social y humana en general, y de organizar su propio autoaprendizaje con un alto grado de autonomía.</p>	
<p>CT3 - Habilidad para defender criterios con rigor y argumentos, y de exponerlos de forma adecuada y precisa</p>	
<p>CT4 - Ser capaces de asumir la responsabilidad de su propio desarrollo profesional y de su especialización en uno o más campos de estudio.</p>	
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 técnico profesional o investigadora en el que se sintetizan las competencias adquiridas en las enseñanzas		
5.5.1.6 ACTIVIDADES FORMATIVAS		
ACTIVIDAD FORMATIVA	HORAS	PRESENCIALIDAD
Trabajo personal del estudiante: Realización fuera del aula de cuestiones, problemas e informes, así como la preparación de clases y exámenes (estudio). Esta tarea se realizará de manera individual e intenta potenciar el trabajo autónomo.	345	0
Tutorías: Actividades de tutorización por parte del profesorado responsable.	14	100
Preparación de presentación del Trabajo Fin de Máster	15	0
Exposición pública del Trabajo Fin de Máster	1	100
5.5.1.7 METODOLOGÍAS DOCENTES		
Trabajo Fin de Máster. Trabajo individual y original realizado por el estudiante y relacionado con el empleo y desarrollo de las metodologías y técnicas aprendidas y las competencias adquiridas.		
5.5.1.8 SISTEMAS DE EVALUACIÓN		
SISTEMA DE EVALUACIÓN	PONDERACIÓN MÍNIMA	PONDERACIÓN MÁXIMA
Evaluación de la presentación y defensa de un proyecto en el que se sintetizan las competencias adquiridas en las enseñanzas.	100.0	100.0

6. PERSONAL ACADÉMICO

6.1 PROFESORADO Y OTROS RECURSOS HUMANOS				
Universidad	Categoría	Total %	Doctores %	Horas %
Universitat de València (Estudi General)	Profesor Titular	49	100	54
Universitat de València (Estudi General)	Profesor Asociado (incluye profesor asociado de C.C.: de Salud)	14	60	5
Universitat de València (Estudi General)	Profesor Contratado Doctor	8	100	9
Universitat de València (Estudi General)	Catedrático de Universidad	21	100	25
Universitat de València (Estudi General)	Ayudante Doctor	8	100	7
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 %
70	15	80
CODIGO	TASA	VALOR %
1	Tasa de Graduación	70
2	Tasa de Abandono	15
3	Tasa de Eficiencia	80
Justificación de los Indicadores Propuestos:		
Ver Apartado 8: Anexo 1.		
8.2 PROCEDIMIENTO GENERAL PARA VALORAR EL PROCESO Y LOS RESULTADOS		
<p>El sistema para la revisión y mejora de la calidad del máster, se ciñe al Sistema de Garantía Interna de Calidad descrito en el apartado 9, incluyendo el diseño de un plan de seguimiento, y mejora y de evaluación de los resultados.</p> <p>Este plan permitirá valorar mejor los resultados del aprendizaje de los estudiantes ya en la evaluación de cada una de los módulos. Los profesores implicados en los módulos que comparten actividades pueden distribuirse la evaluación de la adquisición de las distintas competencias. Se proponen la figura del coordinador docente que junto con el/la Director/a del Máster se encargará de supervisar e integrar el funcionamiento en esos dos ámbitos, y formará parte de la comisión académica de título del máster propuesto.</p> <p>Por su parte las prácticas externas permitirán tener un referente externo para valorar el trabajo del estudiante por parte de instituciones o empresas.</p> <p>Por último, el trabajo final de máster constituye una ocasión idónea para evaluar el grado de adquisición de las competencias por parte de los estudiantes.</p> <p>El mecanismo del proceso de análisis y medición de resultados globales de la titulación, descrito dentro del Sistema de Garantía de Calidad de la UVEG, consiste en:</p> <p>1. Gestión del proceso</p> <p>Impulso del Plan: corresponde al Vicerrectorado que asume las competencias de la política de calidad, que en este momento es el Vicerrectorado de Estudios y Política Lingüística. Dicho vicerrectorado desarrolla el Plan mediante el apoyo técnico de la Unitat de Qualitat.</p>		

Aprobación y lanzamiento del Plan: Comisión de Calidad de los Servicios Universitarios.

Estructura Técnica de apoyo:

- Servicio de Análisis y Planificación, que gestiona el Observatorio de Calidad de las Titulaciones y ofrece información actualizada sobre el comportamiento en cada titulación de los indicadores seleccionados
- Unitat de Qualitat, que coordina el desarrollo del proceso

Estructuras de evaluación y seguimiento en las titulaciones:

- Comisión de Coordinación Académica de la Titulación (CCA): es el órgano responsable de la garantía de calidad de la titulación.
- Comité de Calidad de la Titulación (CCT): nombrada por la CCA, es el órgano responsable de evaluar la calidad del máster y entre sus funciones principales está la de emitir los informes técnicos de la calidad de la titulación, y remitirlos a la CCA. Para ello contará con el apoyo de la Unitat de Qualitat.

2. Indicadores de rendimiento

Para evaluar el funcionamiento del título se utilizarán, además de los indicadores de resultados propuestos en el punto anterior, los siguientes indicadores de rendimiento:

- Tasa de rendimiento: Relación porcentual entre el número total de créditos superados y el número total de créditos matriculados a examen.
- Tasa de éxito: Relación porcentual entre el número total de créditos superados y el número total de créditos presentados a examen.
- Tasa de eficiencia: relación entre el número de créditos superados por los estudiantes y el número de créditos que se tuvieron que matricular en ese curso y en anteriores, para superarlos.

Además, el Comité de Calidad estudiará otros aspectos como:

- Permanencia
- Absentismo en clases presenciales
- Presentación a la primera convocatoria
- Participación en actividades complementarias del curriculum central

3. Proceso a seguir

1. La Comisión de Calidad de los Servicios Universitarios insta a las CCA de titulación a elaborar un informe de seguimiento del progreso de los estudiantes, una vez concluido el máster.
2. El Servicio de Análisis y Planificación proporciona a las CCA los datos elaborados en el Observatorio de Calidad de las Titulaciones (perteneciente a la Unitat de Qualitat).
3. La CCA nombra el Comité de Calidad de Titulación y le encarga la elaboración de un informe, a partir de los datos proporcionados por el Observatorio de Calidad de las Titulaciones (Unitat de Qualitat).
4. La CCA debate el informe presentado por el CCT y aprueba las medidas de mejora a implantar en la titulación al año siguiente.
5. La Dirección del Centro remite al Vicerrectorado y a la Comisión de Calidad de la Universidad una copia del informe aprobado.

4) Medición de la satisfacción

En cualquier proceso de garantía de calidad de una titulación es necesario realizar la medición de la satisfacción de todos los implicados. En este sentido la Unitat de Qualitat, junto con el Servei de Postgrau, y en coordinación con el CCT, elaborará y propondrá las encuestas de satisfacción para recoger la satisfacción y opinión de los diferentes grupos de interés (estudiantes, profesores, egresados, personal de administración y servicios, etc.) en diferentes momentos del proceso de enseñanza.

La Unitat de Qualitat realizará el correspondiente procesamiento y análisis de los resultados emitiendo el informe de los resultados. Este informe será utilizado por la CT en la evaluación de los diferentes procesos del sistema de garantía de calidad.

9. SISTEMA DE GARANTÍA DE CALIDAD

ENLACE

<http://www.uv.es/gade/c/docs/SGIC/VERIFICA/VERIFICA.pdf>

10. CALENDARIO DE IMPLANTACIÓN

10.1 CRONOGRAMA DE IMPLANTACIÓN

CURSO DE INICIO	2016
Ver Apartado 10: Anexo 1.	
10.2 PROCEDIMIENTO DE ADAPTACIÓN	
No hay	
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
22693490B	Vicente	Cerverón	Lleó
DOMICILIO	CÓDIGO POSTAL	PROVINCIA	MUNICIPIO
Avda. de la Universidad s/n	46100	Valencia	Burjassot
EMAIL	MÓVIL	FAX	CARGO
etse@uv.es	620641202	963864117	Director
11.2 REPRESENTANTE LEGAL			
NIF	NOMBRE	PRIMER APELLIDO	SEGUNDO APELLIDO
22610942X	ESTEBAN JESUS	MORCILLO	SANCHEZ
DOMICILIO	CÓDIGO POSTAL	PROVINCIA	MUNICIPIO
Avenida de Blasco Ibáñez, 13	46010	Valencia	Valencia
EMAIL	MÓVIL	FAX	CARGO
rectorat@uv.es	620641202	963864117	Rector
11.3 SOLICITANTE			
El responsable del título no es el solicitante			
NIF	NOMBRE	PRIMER APELLIDO	SEGUNDO APELLIDO
25972815L	JESUS	AGUIRRE	MOLINA
DOMICILIO	CÓDIGO POSTAL	PROVINCIA	MUNICIPIO
Avenida de Blasco Ibáñez, 13	46010	Valencia	Valencia
EMAIL	MÓVIL	FAX	CARGO
planes@uv.es	620641202	963864117	Responsable de la Oficina de Planes de Estudio

Apartado 2: Anexo 1

Nombre : Apartado_2_con alegaciones.pdf

HASH SHA1 :563D57707ADD0502E3ECE3D3BF7BE84006187DB1

Código CSV :169103497837778905783068

Ver Fichero: Apartado_2_con alegaciones.pdf

Apartado 4: Anexo 1

Nombre : Apartado 4_1.pdf

HASH SHA1 : EC012AC51A48CBB821E264F87CC6C2CA38F36AC6

Código CSV : 168914123050062534243010

Ver Fichero: Apartado 4_1.pdf

Apartado 5: Anexo 1

Nombre : Apartado 5_1.pdf

HASH SHA1 : 1D3334F80341C707A3088690CCEAA8CC3AAC97AC

Código CSV : 168984912156874951108812

Ver Fichero: Apartado 5_1.pdf

Apartado 6: Anexo 1

Nombre : Apartado_6_1.pdf

HASH SHA1 : 1EBBED8D8F4F64F25A6C3CBD8A79C066FC3D3BDE

Código CSV : 168986107347925641089374

Ver Fichero: Apartado_6_1.pdf

Apartado 6: Anexo 2

Nombre :6.2 Otros recursos humanos.pdf

HASH SHA1 :96DFB138A588664B355EB0127CECB2B9A22D4EB3

Código CSV :127288583931239321049134

Ver Fichero: 6.2 Otros recursos humanos.pdf

Apartado 7: Anexo 1

Nombre : Apartado 7_1.pdf

HASH SHA1 : EC7C158CF8DCF1818C8628B9F6D9260840F13E52

Código CSV : 168902769126579803172290

Ver Fichero: Apartado 7_1.pdf

Apartado 8: Anexo 1

Nombre :8.1 Justificación de los indicadores propuestos.pdf

HASH SHA1 :6DAE9D1412F8649959B441D620E3ED41E2547786

Código CSV :127288719855354375351964

Ver Fichero: 8.1 Justificación de los indicadores propuestos.pdf

Apartado 10: Anexo 1

Nombre :10.1 Cronograma de implantación.pdf

HASH SHA1 :016931A67B993A5D3A3176F38321DC83081D4144

Código CSV :127288748707493690097514

Ver Fichero: 10.1 Cronograma de implantación.pdf

