
Identificador : 4316301

1 / 73

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) Facultad de Psicología 46017262

NIVEL DENOMINACIÓN CORTA

Máster Psicología del Trabajo, de las Organizaciones y de los Recursos

Humanos / Erasmus Mundus on Work, Organizational and

Personnel Psychology

DENOMINACIÓN ESPECÍFICA

Máster Universitario Erasmus Mundus en Psicología del Trabajo, de las Organizaciones y de los Recursos Humanos / Erasmus

Mundus on Work, Organizational and Personnel Psychology por la Universidad de Barcelona; la Universitat de València (Estudi

General); Alma Mater Studiorum - Universitâ di Bologna y Universidade de Coimbra

RAMA DE CONOCIMIENTO CONJUNTO

Ciencias Sociales y Jurídicas Internacional

CONVENIO

Acuerdos entre las universidades del consorcio

UNIVERSIDADES PARTICIPANTES CENTRO CÓDIGO
CENTRO

Universidad de Barcelona Facultad de Psicología 08037607

HABILITA PARA EL EJERCICIO DE PROFESIONES
REGULADAS

NORMA HABILITACIÓN

No

SOLICITANTE

NOMBRE Y APELLIDOS CARGO

JESUS AGUIRRE MOLINA Jefe de Sección de Planes de Estudios y Títulos

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 A. Martinez Tur DIRECTOR DEL MASTER. CATEDRÁTICO PSICOLOGÍA
SOCIAL

Tipo Documento Número Documento

NIF 20005662D

cs
v:

 2
53

32
06

15
10

37
74

56
79

48
03

1

Identificador : 4316301

2 / 73

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 TELÉFONO

Avda. Blasco Ibáñez, 13 46010 Valencia 620641202

E-MAIL PROVINCIA FAX

rectorat@uv.es Valencia/València 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/València, AM 20 de febrero de 2017

Firma: Representante legal de la Universidad

cs
v:

 2
53

32
06

15
10

37
74

56
79

48
03

1

Identificador : 4316301

3 / 73

1. DESCRIPCIÓN DEL TÍTULO
1.1. DATOS BÁSICOS
NIVEL DENOMINACIÓN ESPECIFICA CONJUNTO CONVENIO CONV.

ADJUNTO

Máster Máster Universitario Erasmus Mundus en Psicología
del Trabajo, de las Organizaciones y de los
Recursos Humanos / Erasmus Mundus on Work,
Organizational and Personnel Psychology por
la Universidad de Barcelona; la Universitat de
València (Estudi General); Alma Mater Studiorum -
Universitâ di Bologna y Universidade de Coimbra

Internacional Ver Apartado 1:

Anexo 1.

LISTADO DE ESPECIALIDADES

No existen datos

ERASMUS NOMBRE DEL CONSORCIO INTERNACIONAL

Sí -1|Seleccione un valor

NOTIFICACIÓN DE OBTENCIÓN DEL SELLO ERASMUS MUNDUS

Ver Apartado 1: Anexo 2.

RAMA ISCED 1 ISCED 2

Ciencias Sociales y Jurídicas Psicología Psicología

NO HABILITA O ESTÁ VINCULADO CON PROFESIÓN REGULADA ALGUNA

AGENCIA EVALUADORA

Education, Audiovisual and Culture Executive Agency

UNIVERSIDAD SOLICITANTE

Universitat de València (Estudi General)

LISTADO DE UNIVERSIDADES

CÓDIGO UNIVERSIDAD

004 Universidad de Barcelona

018 Universitat de València (Estudi General)

LISTADO DE UNIVERSIDADES EXTRANJERAS

CÓDIGO UNIVERSIDAD

ORG00030430 Universidade de Coimbra

ORG00030201 Alma Mater Studiorum - Universitâ di Bologna

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

120 20

CRÉDITOS OPTATIVOS CRÉDITOS OBLIGATORIOS CRÉDITOS TRABAJO FIN GRADO/
MÁSTER

12 60 28

LISTADO DE ESPECIALIDADES

ESPECIALIDAD CRÉDITOS OPTATIVOS

No existen datos

1.3. Universidad de Barcelona
1.3.1. CENTROS EN LOS QUE SE IMPARTE

LISTADO DE CENTROS

CÓDIGO CENTRO

cs
v:

 2
53

32
06

15
10

37
74

56
79

48
03

1

Identificador : 4316301

4 / 73

08037607 Facultad de Psicología

1.3.2. Facultad de Psicología
1.3.2.1. Datos asociados al centro
TIPOS DE ENSEÑANZA QUE SE IMPARTEN EN EL CENTRO

PRESENCIAL SEMIPRESENCIAL A DISTANCIA

Sí No No

PLAZAS DE NUEVO INGRESO OFERTADAS

PRIMER AÑO IMPLANTACIÓN SEGUNDO AÑO IMPLANTACIÓN

20 20

TIEMPO COMPLETO

ECTS MATRÍCULA MÍNIMA ECTS MATRÍCULA MÁXIMA

PRIMER AÑO 60.0 60.0

RESTO DE AÑOS 60.0 60.0

TIEMPO PARCIAL

ECTS MATRÍCULA MÍNIMA ECTS MATRÍCULA MÁXIMA

PRIMER AÑO 0.0 0.0

RESTO DE AÑOS 0.0 0.0

NORMAS DE PERMANENCIA

http://www.ub.edu/acad/noracad/permanencia.pdf

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No Sí

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

1.3. Universitat de València (Estudi General)
1.3.1. CENTROS EN LOS QUE SE IMPARTE

LISTADO DE CENTROS

CÓDIGO CENTRO

46017262 Facultad de Psicología

1.3.2. Facultad de Psicología
1.3.2.1. Datos asociados al centro
TIPOS DE ENSEÑANZA QUE SE IMPARTEN EN EL CENTRO

PRESENCIAL SEMIPRESENCIAL A DISTANCIA

Sí No No

PLAZAS DE NUEVO INGRESO OFERTADAS

PRIMER AÑO IMPLANTACIÓN SEGUNDO AÑO IMPLANTACIÓN

20 20

TIEMPO COMPLETO

ECTS MATRÍCULA MÍNIMA ECTS MATRÍCULA MÁXIMA

PRIMER AÑO 60.0 60.0

RESTO DE AÑOS 60.0 60.0

TIEMPO PARCIAL

cs
v:

 2
53

32
06

15
10

37
74

56
79

48
03

1

Identificador : 4316301

5 / 73

ECTS MATRÍCULA MÍNIMA ECTS MATRÍCULA MÁXIMA

PRIMER AÑO 0.0 0.0

RESTO DE AÑOS 0.0 0.0

NORMAS DE PERMANENCIA

http://www.uv.es/uvweb/universidad/es/estudios-postgrado/masters-oficiales/permanencia-1285846159920.html

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

No No No

GALLEGO VALENCIANO INGLÉS

No No Sí

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

cs
v:

 2
53

32
06

15
10

37
74

56
79

48
03

1

Identificador : 4316301

6 / 73

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 - Que los estudiantes sean capaces de elegir una estrategia apropiada para gestionar los problemas planteados basándose en
una reflexión sobre la situación profesional y en las competencias primarias que uno mismo posee.

CG2 - Que los estudiantes sean capaces de actualizar y desarrollar sus competencias, conocimientos y habilidades de acuerdo con
los cambios de la profesión y los estándares y requisitos de la profesión psicológica, y la normativa nacional y europea.

CG3 - Que los estudiantes sean capaces de establecer y mantener relaciones con otros profesionales y con organizaciones
relevantes.

CG4 - Que los estudiantes sean capaces de desarrollar nuevos productos y servicios que tengan el potencial de satisfacer las
necesidades presentes o futuras de los clientes y de generar nuevos negocios.

CG5 - Que los estudiantes sean capaces de informar de los productos y servicios existentes y nuevos a los clientes actuales o
potenciales.

CG6 - Que los estudiantes sean capaces de establecer y mantener relaciones con clientes.

CG7 - Que los estudiantes sean capaces de diseñar y gestionar la práctica mediante la cual se prestan los servicios, bien como
pequeña empresa o como parte de una empresa privada o pública de mayor tamaño. Incluye aspectos operativos de personal y
financieros y requiere liderazgo de los empleados.

CG8 - Que los estudiantes sean capaces de establecer y mantener un sistema de garantía de calidad para la práctica en su conjunto.

3.2 COMPETENCIAS TRANSVERSALES

No existen datos

3.3 COMPETENCIAS ESPECÍFICAS

CE8 - Que los estudiantes sean capaces de diseñar servicios o productos en el contexto de la psicología del trabajo, de las
organizaciones y de los recursos humanos.

CE9 - Que los estudiantes sean capaces de realizar un estudio para comparar instrumentos (por ejemplo, tests, escalas de
calificaciones), técnicas y métodos, y estableces su viabilidad, fiabilidad y validez, efectividad y beneficios, costes.

CE10 - Que los estudiantes sean capaces de evaluar servicios o productos en el contexto de la psicología del trabajo, de las
organizaciones y de los recursos humanos.

CE11 - Que los estudiantes sean capaces de planificar intervenciones en el contexto de la psicología del trabajo, de las
organizaciones y de los recursos humanos.

CE12 - Que los estudiantes sean capaces de realizar intervenciones directas orientadas a la persona en el contexto de la psicología
del trabajo, de las organizaciones y de los recursos humanos.

CE13 - Que los estudiantes sean capaces de realizar intervenciones directas orientadas a la situación en el contexto de la psicología
del trabajo, de las organizaciones y de los recursos humanos.

CE14 - Que los estudiantes sean capaces de realizar intervenciones indirectas en el contexto de la psicología del trabajo, de las
organizaciones y de los recursos humanos.

cs
v:

 2
53

32
06

15
10

37
74

56
79

48
03

1

Identificador : 4316301

7 / 73

CE15 - Que los estudiantes sean capaces de implantar productos y servicios en el contexto de la psicología del trabajo, de las
organizaciones y de los recursos humanos.

CE16 - Que los estudiantes sean capaces de planificar la evaluación de programas e intervenciones en el contexto de la psicología
del trabajo, de las organizaciones y de los recursos humanos.

CE17 - Que los estudiantes sean capaces de evaluar criterios de rendimiento, bienestar y relaciones sociales en el contexto de la
psicología del trabajo, de las organizaciones y de los recursos humanos.

CE18 - Que los estudiantes sean capaces de evaluar la efectividad de las intervenciones en el contexto de la psicología del trabajo,
de las organizaciones y de los recursos humanos.

CE19 - Que los estudiantes sean capaces de proporcionar retroalimentación a diferentes actores en el contexto de la psicología del
trabajo, de las organizaciones y de los recursos humanos.

CE20 - Que los estudiantes sean capaces de elaborar informes en el contexto de la psicología del trabajo, de las organizaciones y de
los recursos humanos.

CE21 - Que los estudiantes sean capaces de revisar la literatura, formular hipótesis y poner a prueba dichas hipótesis en psicología
del trabajo, de las organizaciones y de los recursos humanos.

CE22 - Que los estudiantes sean capaces de formular preguntas de investigación, estrategias de investigación, cuestiones de diseño
de investigación (fiabilidad, validez, etc.) y cuestiones de diseño de investigación en psicología del trabajo, de las organizaciones y
de los recursos humanos.

CE23 - Que los estudiantes sean capaces de recopilar datos para la investigación en psicología del trabajo, de las organizaciones y
de los recursos humanos.

CE24 - Que los estudiantes sean capaces de analizar datos de investigación en psicología del trabajo, de las organizaciones y de los
recursos humanos.

CE25 - Que los estudiantes sean capaces de redactar trabajos de investigación en psicología del trabajo, de las organizaciones y de
los recursos humanos.

CE26 - Que los estudiantes sean capaces de presentar oralmente trabajos de investigación en psicología del trabajo, de las
organizaciones y de los recursos humanos.

CE1 - Que los estudiantes sean capaces de entrevistar a clientes o directivos para analizar sus necesidades y problemas,
identificando necesidades y problemas subyacentes y clarificándolos de tal forma que sean comprendidos y aceptados por los
clientes o directivos.

CE2 - Que los estudiantes sean capaces de elaborar, en el contexto de la psicología del trabajo, de las organizaciones y de los
recursos humanos, una propuesta oral o escrita con los objetivos de su actividad y el modo de alcanzarlos, proponiendo criterios
para evaluar los resultados de las mejoras.

CE3 - Que los estudiantes sean capaces de seleccionar y aplicar instrumentos, técnicas y métodos para la evaluación de individuos
en el contexto de la psicología del trabajo, de las organizaciones y de los recursos humanos.

CE4 - Que los estudiantes sean capaces de seleccionar y aplicar instrumentos, técnicas y métodos para la evaluación de grupos en el
contexto de la psicología del trabajo, de las organizaciones y de los recursos humanos.

CE5 - Que los estudiantes sean capaces de seleccionar y aplicar instrumentos, técnicas y métodos para la evaluación de
organizaciones en el contexto de la psicología del trabajo, de las organizaciones y de los recursos humanos.

CE6 - Que los estudiantes sean capaces de seleccionar y aplicar instrumentos, técnicas y métodos para la evaluación situacional en
el contexto de la psicología del trabajo, de las organizaciones y de los recursos humanos.

CE7 - Que los estudiantes sean capaces de definir servicios o productos y análisis de sus requisitos en el contexto de la psicología
del trabajo, de las organizaciones y de los recursos humanos.

4. ACCESO Y ADMISIÓN DE ESTUDIANTES
4.1 SISTEMAS DE INFORMACIÓN PREVIO

Ver Apartado 4: Anexo 1.

4.2 REQUISITOS DE ACCESO Y CRITERIOS DE ADMISIÓN

PERFIL DE INGRESO RECOMENDADO

Las instituciones del Consorcio poseen un protocolo compartido de evaluación y selección que se aplica a todas las candidatas y todos los candidatos.
De acuerdo con nuestro acuerdo, firmado por todos los rectores/presidentes de las instituciones europeas del Consorcio, hay tres requisitos obligato-
rios: a) Grado o Licenciatura en Psicología; b) dedicación a tiempo completo; y c) nivel B2 de inglés, de acuerdo con marco europeo de referencia. Las
y los estudiantes deben tener también un visado válido o permiso de residencia cuando las leyes nacionales así lo requieren.

cs
v:

 2
53

32
06

15
10

37
74

56
79

48
03

1

Identificador : 4316301

8 / 73

REQUISITOS DE ACCESO (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 homo-
logación de sus títulos, previa comprobación por la Universidad de que aquellos acreditan un nivel de formación equivalente a los correspondientes tí-
tulos 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.

CRITERIOS DE ADMISIÓN

Además, hay cinco méritos adicionales que se consideran en la selección y admisión de estudiantes: a) nivel de inglés más alto de B2; b) conocimien-
to y experiencia relacionadas con la psicología del trabajo, de las organizaciones y de los RRHH; c) motivación; d) conocimientos de psicología y de
estadística y metodología en esta disciplina; e) conocimiento de las lenguas nacionales de los países del Consorcio. Así, los criterios se pueden dividir
en tres categorías: a) algunos están directamente relacionados con la disciplina (p.e., grado o licenciatura en psicología porque el título está protegido
en varios países del Consorcio, conocimientos de psicología); b) otros han de ver con la fluidez en idiomas, con un rol predominante del inglés; y c) as-
pectos actitudinales y comportamentales con énfasis especial en la dedicación a tiempo completo. En síntesis, el perfil prototípico de un "buen candi-
dato" sería una persona con un buen conocimiento básico en la disciplina, con fluidez en inglés, y comprometido con una formación de excelencia que
forma parte de la filosofía de este Master.

Se ha desarrollado un protocolo compartido de selección, con énfasis especial en la evaluación de candidatos y candidatos. Este protocolo se analiza
cada año por parte del Comité de Coordinación del Master para mejorar el sistema (p.e. actualizando las cuestiones que se usan para evaluar los co-
nocimientos en la disciplina). La composición de este Comité será paritario. El procedimiento y el protocolo se utilizan de manera consistente por parte
de todas y todos los miembros del Consorcio para evaluar a las candidatas y los candidatos (justicia), toda la información está disponible (transparen-
cia), y el protocolo está directamente relacionado con los criterios que definen a una buena candidata o buen candidato para el Master que se basa en
indicadores objetivos (p.e. grado en que una candidata o un candidato es capaz de entender una frase en inglés, capacidad para resolver un problema
estadístico). Aunque algunas tareas se centralizan en la institución coordinadora (Universidad de Valencia) y en su conjunto se controla por parte de
esta institución, todas las instituciones europeas del Consorcio participan en las entrevistas y en la evaluación de las candidatas y de los candidatos,
utilizando un protocolo compartido. La decisión final acerca de la selección está bajo responsabilidad del Comité de Coordinación del Master (donde
todas las instituciones europeas están representadas) y se busca una decisión unánime. Se sigue un proceso de selección y admisión de candidatas
y candidatos transparente y objetivo con cinco fases generales: a) pre-selección, donde se hace un chequeo acerca del cumplimiento de los requisitos
obligatorios para acceder al Master y se pide información adicional, si es necesario; b) decisión de la lista final de candidatas y candidatos, informando
a las y los estudiantes que no están en esta lista sobre el motivo de exclusión; c) selección de participantes, utilizando nuestro protocolo compartido y
tomando las decisiones finales en una de las reuniones del Comité de Coordinación del Master; d) comunicación, explicando a las y los participantes
si son aceptados o no en el Master; e) confirmación, que se pide a las y los participantes que son aceptados en el Master. Este procedimiento, y el pro-
tocolo de selección, permiten tener un proceso de solicitud y selección transparente, efectivo y objetivo. No hay discriminación de género ni contra per-
sonas con discapacidad o necesidades especiales. Todas las instituciones tienen servicios para adaptar la formación a estudiantes con necesidades
especiales.

4.3 APOYO A ESTUDIANTES

Todas las instituciones europeas cuentan con servicios de apoyo a la y al estudiante que cumplen diferentes funciones: información y asesoramiento,
incorporación al mundo laboral, estímulo del asociacionismo y de la participación, práctica deportiva, conexión con empresas del entorno, movilidad,
integración de estudiantes con discapacidad y/o con necesidades especiales. Además, se cuenta con servicios de apoyo propios del Master.

A las y los estudiantes seleccionados se les guía en el proceso de matrícula y hay un proceso de acogida y socialización. Se dedica la primera jorna-
da del Master, cada curso académico, a explicar el Master a las y los estudiantes, hacer una visita a las instalaciones universitarias (aulas, instalacio-
nes deportivas, biblioteca, etc.) y explicar el funcionamiento general de la Universidad y el del Master. Además, comienzan el Master con el Curso de
Orientación, que les familiariza con los contenidos, la filosofía y las exigencias del Master. El y la estudiante tiene acceso a las guías y procedimientos
de cada una de las actividades formativas del Master. Los y las estudiantes reciben un handbook donde se les da información detallada y operativa pa-
ra poder desarrollar el Master en cualquier institución del Consorcio.

Un área de especial relevancia donde se da apoyo al y a la estudiante, dada la naturaleza del Master, es en la movilidad internacional. Se da apoyo en
la consecución del visado. Se redactan cartas para facilitar su gestión, una vez la y el estudiante está aceptado. Además, se realizan gestiones especí-
ficas con consulados y embajadas, cuando es necesario. En dicha movilidad también se da información y ayuda para que la y el estudiante sea capaz
de encontrar una vivienda en la que residir durante la realización del Master.

También se contará con servicios de orientación como el del OPAL en la Universidad coordinadora (Universitat de València), para la orientación y ase-
soramiento de la carrera académica y profesional la comunidad universitaria cuenta con los servicios de apoyo y orientación del OPAL (asesoramiento,
formación, salidas profesionales, agencia de colocación y creación de empresas: emprendimiento).

4.4 SISTEMA DE TRANSFERENCIA Y RECONOCIMIENTO DE CRÉDITOS

Reconocimiento de Créditos Cursados en Enseñanzas Superiores Oficiales no Universitarias

MÍNIMO MÁXIMO

0 18

Reconocimiento de Créditos Cursados en Títulos Propios

MÍNIMO MÁXIMO

0 18

cs
v:

 2
53

32
06

15
10

37
74

56
79

48
03

1

Identificador : 4316301

9 / 73

Adjuntar Título Propio
Ver Apartado 4: Anexo 2.

Reconocimiento de Créditos Cursados por Acreditación de Experiencia Laboral y Profesional

MÍNIMO MÁXIMO

0 18

NORMATIVA REGULADORA EN LA UNIVERSITAT DE VALÈNCIA

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 uni-
versidades en materia de convalidación y adaptación de estudios cursados en centros académicos españoles o ex-
tranjeros, 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 universita-
rias oficiales, fija el concepto y los principales efectos de la transferencia y el reconocimiento de créditos en el con-
texto 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 Re-
glamento 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 les 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 tí-
tulo 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 obteni-
dos 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 estu-
dios.

cs
v:

 2
53

32
06

15
10

37
74

56
79

48
03

1

Identificador : 4316301

10 / 73

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 obten-
ción 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 di-
ciembre, de Universidades.

2. La experiencia laboral y profesional acreditada podrá ser también reconocida en forma de créditos que compu-
tarán a efectos de la obtención de un título oficial, siempre que dicha experiencia esté relacionada con las competen-
cias 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 par-
cial 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 Decre-
to 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 regula-
dos por el Real Decreto 1393/2007 y el Real Decreto 861/2010 que modifica el anterior, que acompañan a cada me-
moria 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 asignatu-
ras cursadas por las siguientes reglas:

a) que el número de créditos, o en su caso horas, sea, al menos, el 75% del número de créditos u horas de las ma-
terias y/o asignaturas por las que se quiere obtener el reconocimiento de créditos, y

b) que contengan, al menos, el 75% de conocimientos de las materias y/o asignaturas por las que se quiere obtener
el reconocimiento de créditos.

3. Quienes, estando en posesión de un título oficial de Licenciado, Arquitecto, Ingeniero, Diplomado o Ingeniero Téc-
nico pretendan acceder a enseñanzas conducentes a un título de Grado perteneciente a la misma rama de conoci-
miento que su título de origen, según el anexo que acompaña este reglamento, obtendrán el reconocimiento de cré-
ditos 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.

4. 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 or-
denación.

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 estudian-
te 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.

cs
v:

 2
53

32
06

15
10

37
74

56
79

48
03

1

Identificador : 4316301

11 / 73

3. En el caso particular de las enseñanzas de Grado, el reconocimiento de créditos deberá respetar además las si-
guientes 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 uni-
versitarias no oficiales.

1. La experiencia laboral y profesional acreditada podrá ser también reconocida en forma de créditos que compu-
tarán 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 apar-
tado 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 soli-
citar 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 en-
señanzas universitarias no oficiales no podrá ser superior, en su conjunto, al 15% del total de créditos que constitu-
yen 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 totali-
dad 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 Comi-
sión de Coordinación Académica respectiva, puede aceptar la excepcionalidad señalada en el párrafo anterior, siem-
pre 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 mo-
dificado 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 ma-
yo 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 inter-
nacionales, y hayan cursando un período de estudio en otras instituciones de educación superior, obtendrán el reco-
nocimiento que se derive del acuerdo académico correspondiente.

2. Asimismo, serán objeto de reconocimiento los créditos cursados en enseñanzas oficiales reguladas mediante con-
venios o acuerdos interuniversitarios que así lo recojan específicamente. En ambos casos, no será necesario el in-
forme establecido en el artículo 12.1.

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

cs
v:

 2
53

32
06

15
10

37
74

56
79

48
03

1

Identificador : 4316301

12 / 73

En los estudios de grado se podrá reconocer hasta un máximo de 6 créditos por participar en actividades universita-
rias 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 adscri-
tas las enseñanzas que se pretender cursar, en cualquier otro registro de la Universitat de Valencia o de los mencio-
nados en el art 38 de la ley 30/1992 de Régimen Jurídico de las Administraciones Publicas y de Procedimiento Admi-
nistrativo 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 desisti-
miento.

Artículo 11. Documentación

1. En el caso de solicitantes con estudios superiores españoles que no hayan conducido a la obtención de un títu-
lo, 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 co-
mo 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 documen-
tación que en cada caso corresponda, preferentemente:

a) 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 mis-
ma, que necesariamente ha de coincidir con lo reflejado en el informe de vida laboral. Este informe acreditará la anti-
güedad laboral en el grupo de cotización que la persona solicitante considere que guarda relación con las competen-
cias previstas en los estudios correspondientes.

b) 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 cuen-
ta.

4. La acreditación de la superación de estudios correspondientes a enseñanzas universitarias no oficiales, se efec-
tuará 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.

5. 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.

6. 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 Uni-
versitat de València relativo a este tipo de reconocimientos.

7. 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 cré-
ditos teniendo en cuenta la información académica existente del/la estudiante/ta en la Universitat de València.

cs
v:

 2
53

32
06

15
10

37
74

56
79

48
03

1

Identificador : 4316301

13 / 73

8. 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.

9. No será precisa la documentación referida en los apartados anteriores cuando el reconocimiento se refiera a estu-
dios 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 doctora-
do. 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 Universi-
tat 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 estu-
dios de grado, o la Comisión de Coordinación Académica, cuando se trate de estudios de master o doctorado, deter-
minará en la correspondiente resolución qué módulos, materias o asignaturas del plan de estudios le son reconoci-
das. Asimismo, en dicha resolución la Comisión podrá recomendar al/la estudiante/ta cursar voluntariamente aque-
llas 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 mis-
ma. 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 ¿reconocido¿.

3. En el expediente constará la calificación obtenida, que se obtendrá a partir de las materias objeto de reconoci-
miento, de acuerdo con los siguientes criterios:

a) 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.

b) Reconocimiento de una materia a partir de varias materias: a la materia reconocida se le asignará una nota obte-
nida como media ponderada de las notas obtenidas en las materias objeto de reconocimiento.

c) 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.

d) 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.

4. 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 expe-
diente.

5. 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 re-
flejados en el Suplemento Europeo al Título.

6. Las resoluciones de reconocimientos de créditos establecidas en base a lo señalado en este reglamento, se con-
siderarán 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.

cs
v:

 2
53

32
06

15
10

37
74

56
79

48
03

1

Identificador : 4316301

14 / 73

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 Va-
lència.

Disposición Derogatoria. Quedan derogados el Reglamento de Transferencia y Reconocimiento de Créditos apro-
bado por Consejo de Gobierno de 16 de febrero de 2010 y las Directrices para el reconocimiento de créditos en es-
tudios conducentes a la obtención de títulos de máster y doctorado aprobadas por acuerdo 191/2009 de 3 de no-
viembre 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 es-
tudios 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 Ciencies Sociales y Jurídicas

Diplomado/a en Ciencies Empresariales

Diplomado/a en Logopedia

Diplomado/a en Relaciones Laborales

Diplomado/a en Trabajo Social

Diplomado/a en Turismo

Licenciado/a en Administracinó 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 Lenguage

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

cs
v:

 2
53

32
06

15
10

37
74

56
79

48
03

1

Identificador : 4316301

15 / 73

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 Biblioteconomia 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 Ciencies 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 Enfermeria

Diplomado/a en Podología

cs
v:

 2
53

32
06

15
10

37
74

56
79

48
03

1

Identificador : 4316301

16 / 73

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 Ciencies 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

cs
v:

 2
53

32
06

15
10

37
74

56
79

48
03

1

Identificador : 4316301

17 / 73

5. PLANIFICACIÓN DE LAS ENSEÑANZAS
5.1 DESCRIPCIÓN DEL PLAN DE ESTUDIOS

Ver Apartado 5: Anexo 1.

5.2 ACTIVIDADES FORMATIVAS

Clases magistrales donde el profesorado incorpora los principales conceptos y técnicas, y donde se pide a los estudiantes la
realización de tareas para ser realizadas individualmente o en grupo.

Seminarios impartidos por profesorado invitado en algunas partes relevantes del Máster.

Actividades individuales y/o grupales.

Procesos participativos (debates, discusiones, etc.) con la implicación de estudiantes y de profesores.

Desarrollo de manuscritos de investigación y otras actividades del proceso de investigación (análisis estadísticos, preparación de
informes, etc.).

Presentaciones orales por parte de los estudiantes.

Elaboración de informes sobre experiencias profesionales durante el Practicum.

Desarrollo de tareas relevantes en Psicología del Trabajo, de las Organizaciones y de los Recursos Humanos en las organizaciones
bajo la supervisión de tutores.

Uso (y aprendizaje) de recursos electrónicos relevantes para la investigación y la práctica profesional en Psicología del Trabajo, de
las Organizaciones y de los Recursos Humanos.

AF10-Lectura de artículos, informes y otros materiales relacionados con la investigación y la práctica de la Psicología del Trabajo,
de las Organizaciones y de los Recursos Humanos.

AF11-Análisis de normas de la profesión en Psicología del Trabajo, de las Organizaciones y de los Recursos Humanos en Europa.

AF12-Uso y diseño de instrumentos de evaluación en Psicología del Trabajo, de las Organizaciones y de los Recursos Humanos.

AF13-Participación en tutorías para la formación en diferentes partes del Máster.

5.3 METODOLOGÍAS DOCENTES

MD1-Clases magistrales.

MD2-Lecturas.

MD3-Presentaciones orales.

MD4-Juegos de rol.

MD5-Discusiones grupales.

MD6-Búsqueda y análisis de normas y documentos sobre la profesión.

MD7-Uso de recursos electrónicos científicos en Psicología del Trabajo, de las Organizaciones y de los Recursos Humanos.

MD8-Estudios de caso.

MD9-Uso y análisis de instrumentos.

MD10-Diseño de instrumentos e intervenciones.

MD11-Simulaciones.

MD12-Ejercicios guiados de carácter individual y/o grupal.

MD13-Análisis de artículos.

MD14-Tutorías individuales y/o grupales.

MD15-Debates.

MD16-Uso de materiales audiovisuales.

MD17-Presentaciones por parte de compañías y profesionales.

MD18-Actividad profesional bajo supervisión.

MD19-Informes y manuscritos escritos.

5.4 SISTEMAS DE EVALUACIÓN

SE1-Preparación de Portfolios, con compilación de los diferentes resultados relacionados con las actividades de los estudiantes
durante un curso o actividad formativa específica, así como con evidencias de las competencias desarrolladas.

cs
v:

 2
53

32
06

15
10

37
74

56
79

48
03

1

Identificador : 4316301

18 / 73

SE2-Calidad de las presentaciones orales de los estudiantes.

SE3-Preparación de ¿assignments¿ para la integración de conocimientos o para el análisis de una temática relevante.

SE4-Análisis crítico de artículos y otros materiales.

SE5-Análisis crítico de casos.

SE6-Resolución de ejercicios específicos (p.e., análisis estadísticos).

SE7-Desarrollo de mapas conceptuales.

SE8-Calidad en el uso y diseño de instrumentos.

SE9-Calidad en el diseño de intervenciones.

SE10-Calidad de los informes de investigación (manuscrito del trabajo de investigación, tesis de master¿).

SE11-Calidad de las competencias desarrolladas durante el practicum y el esfuerzo del estudiante durante esta actividad.

SE12-Integración de experiencia profesional y de los aspectos teóricos y de investigación del Máster.

5.5 NIVEL 1: Módulo obligatorio

5.5.1 Datos Básicos del Nivel 1

NIVEL 2: Curso de orientación

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER Obligatoria

ECTS NIVEL 2 4

DESPLIEGUE TEMPORAL: Semestral

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

4

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No Sí

FRANCÉS ALEMÁN PORTUGUÉS

No No Sí

ITALIANO OTRAS

No No

NIVEL 3: Curso de Orientación

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Obligatoria 4 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

4

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

cs
v:

 2
53

32
06

15
10

37
74

56
79

48
03

1

Identificador : 4316301

19 / 73

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No Sí

FRANCÉS ALEMÁN PORTUGUÉS

No No Sí

ITALIANO OTRAS

No No

5.5.1.2 RESULTADOS DE APRENDIZAJE

Al finalizar el proceso de enseñanza-aprendizaje el estudiante deberá ser capaz de:

1. Conocer y analizar las competencias que se van a desarrollar a lo largo del Master.
2. Analizar y comprender el modelo científico-profesional como pilar básico del Master.
3. Utilizar las principales bases de datos que van a ser útiles para el desarrollo del Master.
4. Analizar y tener en cuenta los principales dilemas éticos asociados a la profesión WOP-P.
5. Comprender en detalle el proceso de formación en investigación que se va a producir a lo largo del Master.

5.5.1.3 CONTENIDOS

El Curso de orientación (4 ECTS, ¿orientation course¿) busca preparar y socializar a los estudiantes en relación con el máster y su racionalidad.
Durante este curso, los estudiantes reciben información y formación acerca de las competencias que el máster buscar desarrollar, el modelo Científi-
co-Profesional, la ética profesional en el ejercicio profesional de la psicología del trabajo, las organizaciones y los recursos humanos, gestión de ba-
ses de datos y de recursos electrónicos que se utilizarán en el máster, y una introducción al proceso general de formación en investigación. Este cur-
so de orientación comunica los valores y contenidos compartidos por el máster. Asimismo, es consistente con los objetivos que buscan la preparación
de estudiantes para la excelencia en investigación y aprendizaje, el refuerzo de la idea de un programa riguroso basado en el modelo Científico-Profe-
sional, y la explicación acerca de las oportunidades de carrera de los psicólogos del trabajo, las organizaciones y los recursos humanos, de acuerdo a
la práctica profesional así como áreas académicas. Los estudiantes tienen acceso y analizan este documento de aplicación, tal como se ha enviado a
EACEA, y además discuten junto a miembros del máster de forma que se genere una visión compartida acerca de los objetivos y estrategias principa-
les, al mismo tiempo que se consideran sus puntos de vista así como sugerencias al respecto.

5.5.1.4 OBSERVACIONES

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

CG1 - Que los estudiantes sean capaces de elegir una estrategia apropiada para gestionar los problemas planteados basándose en
una reflexión sobre la situación profesional y en las competencias primarias que uno mismo posee.

CG2 - Que los estudiantes sean capaces de actualizar y desarrollar sus competencias, conocimientos y habilidades de acuerdo con
los cambios de la profesión y los estándares y requisitos de la profesión psicológica, y la normativa nacional y europea.

CG8 - Que los estudiantes sean capaces de establecer y mantener un sistema de garantía de calidad para la práctica en su conjunto.

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

No existen datos

5.5.1.5.3 ESPECÍFICAS

No existen datos

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

Clases magistrales donde el profesorado
incorpora los principales conceptos y

20 100

cs
v:

 2
53

32
06

15
10

37
74

56
79

48
03

1

Identificador : 4316301

20 / 73

técnicas, y donde se pide a los estudiantes
la realización de tareas para ser realizadas
individualmente o en grupo.

Actividades individuales y/o grupales. 20 10

Procesos participativos (debates,
discusiones, etc.) con la implicación de
estudiantes y de profesores.

10 100

Presentaciones orales por parte de los
estudiantes.

10 100

Uso (y aprendizaje) de recursos
electrónicos relevantes para la
investigación y la práctica profesional
en Psicología del Trabajo, de las
Organizaciones y de los Recursos
Humanos.

5 10

AF10-Lectura de artículos, informes
y otros materiales relacionados con la
investigación y la práctica de la Psicología
del Trabajo, de las Organizaciones y de los
Recursos Humanos.

20 0

AF11-Análisis de normas de la profesión
en Psicología del Trabajo, de las
Organizaciones y de los Recursos
Humanos en Europa.

5 10

AF13-Participación en tutorías para la
formación en diferentes partes del Máster.

10 100

5.5.1.7 METODOLOGÍAS DOCENTES

MD1-Clases magistrales.

MD2-Lecturas.

MD3-Presentaciones orales.

MD4-Juegos de rol.

MD6-Búsqueda y análisis de normas y documentos sobre la profesión.

MD7-Uso de recursos electrónicos científicos en Psicología del Trabajo, de las Organizaciones y de los Recursos Humanos.

MD8-Estudios de caso.

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

SE1-Preparación de Portfolios, con
compilación de los diferentes resultados
relacionados con las actividades de
los estudiantes durante un curso o
actividad formativa específica, así como
con evidencias de las competencias
desarrolladas.

50.0 60.0

SE2-Calidad de las presentaciones orales
de los estudiantes.

10.0 15.0

SE4-Análisis crítico de artículos y otros
materiales.

20.0 30.0

SE7-Desarrollo de mapas conceptuales. 10.0 15.0

NIVEL 2: Psicología del Trabajo. Aproximación Explicativa

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER Obligatoria

ECTS NIVEL 2 8

cs
v:

 2
53

32
06

15
10

37
74

56
79

48
03

1

Identificador : 4316301

21 / 73

DESPLIEGUE TEMPORAL: Semestral

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

8

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No Sí

FRANCÉS ALEMÁN PORTUGUÉS

No No Sí

ITALIANO OTRAS

No No

NIVEL 3: Curso avanzado en Psicología del Trabajo

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Obligatoria 4 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

4

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No Sí

FRANCÉS ALEMÁN PORTUGUÉS

No No Sí

ITALIANO OTRAS

No No

NIVEL 3: Psicología de la salud y de la calidad de vida laboral

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Obligatoria 4 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

4

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

cs
v:

 2
53

32
06

15
10

37
74

56
79

48
03

1

Identificador : 4316301

22 / 73

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No Sí

FRANCÉS ALEMÁN PORTUGUÉS

No No Sí

ITALIANO OTRAS

No No

5.5.1.2 RESULTADOS DE APRENDIZAJE

Al finalizar el proceso de enseñanza-aprendizaje el estudiante deberá ser capaz de:

1. Realizar análisis de tareas y actividades en el trabajo.
2. Entender y evaluar la motivación en el trabajo.
3. Analizar equipos de trabajo y equipos de trabajo en entornos virtuales.
4. Entender y evaluar el desempeño en el trabajo.
5. Entender y evaluar el estrés en el trabajo.

5.5.1.3 CONTENIDOS

Este bloque consiste en dos cursos de 4 ECTS (total = 8): ¿Curso avanzado en Psicología del Trabajo¿ y ¿Psicología de la salud y de la calidad
de vida laboral¿. Desarrollan la aproximación explicativa del área de formación psicología del trabajo. Estos cursos se centran en las principales
teorías de trabajo, bienestar y calidad de vida laboral, así como en una revisión de los métodos de análisis en el trabajo y otras técnicas de evaluación
de fenómenos relevantes en este ámbito laboral.

5.5.1.4 OBSERVACIONES

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

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

No existen datos

5.5.1.5.3 ESPECÍFICAS

CE1 - Que los estudiantes sean capaces de entrevistar a clientes o directivos para analizar sus necesidades y problemas,
identificando necesidades y problemas subyacentes y clarificándolos de tal forma que sean comprendidos y aceptados por los
clientes o directivos.

CE3 - Que los estudiantes sean capaces de seleccionar y aplicar instrumentos, técnicas y métodos para la evaluación de individuos
en el contexto de la psicología del trabajo, de las organizaciones y de los recursos humanos.

CE4 - Que los estudiantes sean capaces de seleccionar y aplicar instrumentos, técnicas y métodos para la evaluación de grupos en el
contexto de la psicología del trabajo, de las organizaciones y de los recursos humanos.

CE5 - Que los estudiantes sean capaces de seleccionar y aplicar instrumentos, técnicas y métodos para la evaluación de
organizaciones en el contexto de la psicología del trabajo, de las organizaciones y de los recursos humanos.

CE6 - Que los estudiantes sean capaces de seleccionar y aplicar instrumentos, técnicas y métodos para la evaluación situacional en
el contexto de la psicología del trabajo, de las organizaciones y de los recursos humanos.

cs
v:

 2
53

32
06

15
10

37
74

56
79

48
03

1

Identificador : 4316301

23 / 73

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

Clases magistrales donde el profesorado
incorpora los principales conceptos y
técnicas, y donde se pide a los estudiantes
la realización de tareas para ser realizadas
individualmente o en grupo.

40 100

Seminarios impartidos por profesorado
invitado en algunas partes relevantes del
Máster.

20 100

Actividades individuales y/o grupales. 50 10

Procesos participativos (debates,
discusiones, etc.) con la implicación de
estudiantes y de profesores.

10 100

Presentaciones orales por parte de los
estudiantes.

20 100

AF10-Lectura de artículos, informes
y otros materiales relacionados con la
investigación y la práctica de la Psicología
del Trabajo, de las Organizaciones y de los
Recursos Humanos.

20 0

AF12-Uso y diseño de instrumentos de
evaluación en Psicología del Trabajo,
de las Organizaciones y de los Recursos
Humanos.

20 10

AF13-Participación en tutorías para la
formación en diferentes partes del Máster.

20 100

5.5.1.7 METODOLOGÍAS DOCENTES

MD1-Clases magistrales.

MD2-Lecturas.

MD3-Presentaciones orales.

MD5-Discusiones grupales.

MD8-Estudios de caso.

MD9-Uso y análisis de instrumentos.

MD11-Simulaciones.

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

SE1-Preparación de Portfolios, con
compilación de los diferentes resultados
relacionados con las actividades de
los estudiantes durante un curso o
actividad formativa específica, así como
con evidencias de las competencias
desarrolladas.

50.0 60.0

SE2-Calidad de las presentaciones orales
de los estudiantes.

10.0 15.0

SE4-Análisis crítico de artículos y otros
materiales.

20.0 30.0

SE7-Desarrollo de mapas conceptuales. 10.0 15.0

NIVEL 2: Psicología Organizacional. Aproximación Explicativa

5.5.1.1 Datos Básicos del Nivel 2

cs
v:

 2
53

32
06

15
10

37
74

56
79

48
03

1

Identificador : 4316301

24 / 73

CARÁCTER Obligatoria

ECTS NIVEL 2 8

DESPLIEGUE TEMPORAL: Semestral

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

8

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No Sí

FRANCÉS ALEMÁN PORTUGUÉS

No No Sí

ITALIANO OTRAS

No No

NIVEL 3: Psicología organizacional y conducta organizacional

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Obligatoria 4 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

4

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No Sí

FRANCÉS ALEMÁN PORTUGUÉS

No No Sí

ITALIANO OTRAS

No No

NIVEL 3: Estructura y procesos organizacionales

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Obligatoria 4 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

4

cs
v:

 2
53

32
06

15
10

37
74

56
79

48
03

1

Identificador : 4316301

25 / 73

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No Sí

FRANCÉS ALEMÁN PORTUGUÉS

No No Sí

ITALIANO OTRAS

No No

5.5.1.2 RESULTADOS DE APRENDIZAJE

Al finalizar el proceso de enseñanza-aprendizaje el estudiante deberá ser capaz de:

1. Analizar las principales teorías y aproximaciones en psicología de las organizaciones.
2. Entender y diagnosticar las principales estructuras organizacionales.
3. Evaluar y comprender las redes inter-organizacionales y la gestión del conocimiento.
4. Entender y diagnosticar los diferentes tipos de liderazgo.
5. Definir y evaluar el clima y la cultura de las organizaciones.
6. Definir y evaluar la justicia organizacional.

5.5.1.3 CONTENIDOS

Este bloque incluye dos cursos de 4 ECTS (total = 8): ¿Psicología organizacional y conducta organizacional¿ y ¿Estructura y procesos organi-
zacionales¿. Desarrollan la aproximación explicativa a psicología organizacional. Estos cursos profundizan en los fenómenos organizacionales,
así como una revisión de los métodos de diferentes tipos de análisis y evaluaciones organizacionales.

5.5.1.4 OBSERVACIONES

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

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

No existen datos

5.5.1.5.3 ESPECÍFICAS

CE1 - Que los estudiantes sean capaces de entrevistar a clientes o directivos para analizar sus necesidades y problemas,
identificando necesidades y problemas subyacentes y clarificándolos de tal forma que sean comprendidos y aceptados por los
clientes o directivos.

CE3 - Que los estudiantes sean capaces de seleccionar y aplicar instrumentos, técnicas y métodos para la evaluación de individuos
en el contexto de la psicología del trabajo, de las organizaciones y de los recursos humanos.

CE4 - Que los estudiantes sean capaces de seleccionar y aplicar instrumentos, técnicas y métodos para la evaluación de grupos en el
contexto de la psicología del trabajo, de las organizaciones y de los recursos humanos.

cs
v:

 2
53

32
06

15
10

37
74

56
79

48
03

1

Identificador : 4316301

26 / 73

CE5 - Que los estudiantes sean capaces de seleccionar y aplicar instrumentos, técnicas y métodos para la evaluación de
organizaciones en el contexto de la psicología del trabajo, de las organizaciones y de los recursos humanos.

CE6 - Que los estudiantes sean capaces de seleccionar y aplicar instrumentos, técnicas y métodos para la evaluación situacional en
el contexto de la psicología del trabajo, de las organizaciones y de los recursos humanos.

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

Clases magistrales donde el profesorado
incorpora los principales conceptos y
técnicas, y donde se pide a los estudiantes
la realización de tareas para ser realizadas
individualmente o en grupo.

40 100

Seminarios impartidos por profesorado
invitado en algunas partes relevantes del
Máster.

20 100

Actividades individuales y/o grupales. 50 10

Procesos participativos (debates,
discusiones, etc.) con la implicación de
estudiantes y de profesores.

10 100

Presentaciones orales por parte de los
estudiantes.

20 100

AF10-Lectura de artículos, informes
y otros materiales relacionados con la
investigación y la práctica de la Psicología
del Trabajo, de las Organizaciones y de los
Recursos Humanos.

20 0

AF12-Uso y diseño de instrumentos de
evaluación en Psicología del Trabajo,
de las Organizaciones y de los Recursos
Humanos.

20 10

AF13-Participación en tutorías para la
formación en diferentes partes del Máster.

20 100

5.5.1.7 METODOLOGÍAS DOCENTES

MD1-Clases magistrales.

MD2-Lecturas.

MD3-Presentaciones orales.

MD12-Ejercicios guiados de carácter individual y/o grupal.

MD13-Análisis de artículos.

MD14-Tutorías individuales y/o grupales.

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

SE1-Preparación de Portfolios, con
compilación de los diferentes resultados
relacionados con las actividades de
los estudiantes durante un curso o
actividad formativa específica, así como
con evidencias de las competencias
desarrolladas.

20.0 50.0

SE2-Calidad de las presentaciones orales
de los estudiantes.

10.0 15.0

SE3-Preparación de ¿assignments¿ para
la integración de conocimientos o para el
análisis de una temática relevante.

20.0 25.0

cs
v:

 2
53

32
06

15
10

37
74

56
79

48
03

1

Identificador : 4316301

27 / 73

SE4-Análisis crítico de artículos y otros
materiales.

10.0 15.0

SE5-Análisis crítico de casos. 20.0 25.0

SE6-Resolución de ejercicios específicos
(p.e., análisis estadísticos).

5.0 10.0

NIVEL 2: Recursos Humanos. Aproximación Explicativa

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER Obligatoria

ECTS NIVEL 2 4

DESPLIEGUE TEMPORAL: Semestral

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

4

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No Sí

FRANCÉS ALEMÁN PORTUGUÉS

No No Sí

ITALIANO OTRAS

No No

NIVEL 3: Fundamentos de psicología de los recursos humanos

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Obligatoria 4 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

4

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No Sí

FRANCÉS ALEMÁN PORTUGUÉS

No No Sí

ITALIANO OTRAS

No No

5.5.1.2 RESULTADOS DE APRENDIZAJE

cs
v:

 2
53

32
06

15
10

37
74

56
79

48
03

1

Identificador : 4316301

28 / 73

Al finalizar el proceso de enseñanza-aprendizaje el estudiante deberá ser capaz de:

1. Analizar las principales teorías y funciones de recursos humanos.
2. Definir y evaluar las competencias como base de la gestión de recursos humanos.
3. Entender y gestionar las carreras laborales en las organizaciones.
4. Entender y analizar el contrato psicológico en el ámbito laboral.
5. Utilizar metodologías y herramientas de evaluación vinculadas a los recursos humanos.

5.5.1.3 CONTENIDOS

Debido a que la psicología de los recursos humanos es un área de la disciplina que se encuentra mayormente orientada a la intervención, este blo-
que sólo incluye un curso (¿Fundamentos de psicología de los recursos humanos¿, 4 ECTS) que desarrollada la aproximación explicativa du-
rante el primer semestre. Este curso desarrolla conocimientos y competencias acerca de los conceptos y teorías psicológicas relacionadas a carreras y
relaciones laborales, así como una revisión de los métodos para la evaluación individual de las prácticas de recursos humanos.

5.5.1.4 OBSERVACIONES

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

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

No existen datos

5.5.1.5.3 ESPECÍFICAS

CE1 - Que los estudiantes sean capaces de entrevistar a clientes o directivos para analizar sus necesidades y problemas,
identificando necesidades y problemas subyacentes y clarificándolos de tal forma que sean comprendidos y aceptados por los
clientes o directivos.

CE3 - Que los estudiantes sean capaces de seleccionar y aplicar instrumentos, técnicas y métodos para la evaluación de individuos
en el contexto de la psicología del trabajo, de las organizaciones y de los recursos humanos.

CE4 - Que los estudiantes sean capaces de seleccionar y aplicar instrumentos, técnicas y métodos para la evaluación de grupos en el
contexto de la psicología del trabajo, de las organizaciones y de los recursos humanos.

CE5 - Que los estudiantes sean capaces de seleccionar y aplicar instrumentos, técnicas y métodos para la evaluación de
organizaciones en el contexto de la psicología del trabajo, de las organizaciones y de los recursos humanos.

CE6 - Que los estudiantes sean capaces de seleccionar y aplicar instrumentos, técnicas y métodos para la evaluación situacional en
el contexto de la psicología del trabajo, de las organizaciones y de los recursos humanos.

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

Clases magistrales donde el profesorado
incorpora los principales conceptos y
técnicas, y donde se pide a los estudiantes
la realización de tareas para ser realizadas
individualmente o en grupo.

20 100

Seminarios impartidos por profesorado
invitado en algunas partes relevantes del
Máster.

10 100

Actividades individuales y/o grupales. 25 10

cs
v:

 2
53

32
06

15
10

37
74

56
79

48
03

1

Identificador : 4316301

29 / 73

Procesos participativos (debates,
discusiones, etc.) con la implicación de
estudiantes y de profesores.

5 100

Presentaciones orales por parte de los
estudiantes.

10 100

AF10-Lectura de artículos, informes
y otros materiales relacionados con la
investigación y la práctica de la Psicología
del Trabajo, de las Organizaciones y de los
Recursos Humanos.

10 0

AF12-Uso y diseño de instrumentos de
evaluación en Psicología del Trabajo,
de las Organizaciones y de los Recursos
Humanos.

10 10

AF13-Participación en tutorías para la
formación en diferentes partes del Máster.

10 100

5.5.1.7 METODOLOGÍAS DOCENTES

MD1-Clases magistrales.

MD2-Lecturas.

MD3-Presentaciones orales.

MD4-Juegos de rol.

MD10-Diseño de instrumentos e intervenciones.

MD14-Tutorías individuales y/o grupales.

MD16-Uso de materiales audiovisuales.

MD17-Presentaciones por parte de compañías y profesionales.

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

SE1-Preparación de Portfolios, con
compilación de los diferentes resultados
relacionados con las actividades de
los estudiantes durante un curso o
actividad formativa específica, así como
con evidencias de las competencias
desarrolladas.

70.0 100.0

SE3-Preparación de ¿assignments¿ para
la integración de conocimientos o para el
análisis de una temática relevante.

0.0 30.0

NIVEL 2: Metodología. Aproximación Explicativa

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER Obligatoria

ECTS NIVEL 2 4

DESPLIEGUE TEMPORAL: Semestral

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

4

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

cs
v:

 2
53

32
06

15
10

37
74

56
79

48
03

1

Identificador : 4316301

30 / 73

Sí No No

GALLEGO VALENCIANO INGLÉS

No No Sí

FRANCÉS ALEMÁN PORTUGUÉS

No No Sí

ITALIANO OTRAS

No No

NIVEL 3: Investigación y análisis multivariado en psicología del trabajo y de las organizaciones

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Obligatoria 4 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

4

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No Sí

FRANCÉS ALEMÁN PORTUGUÉS

No No Sí

ITALIANO OTRAS

No No

5.5.1.2 RESULTADOS DE APRENDIZAJE

Al finalizar el proceso de enseñanza-aprendizaje el estudiante deberá ser capaz de:

1. Entender el proceso de investigación en WOP-P.
2. Diseñar trabajos de investigación en WOP-P.
3. Realizar análisis multivariados en WOP-P.
4. Entender y realizar análisis factoriales confirmatorios.
5. Entender y realizar análisis de regresión.

5.5.1.3 CONTENIDOS

El Máster incorpora una importante formación en metodología con el objetivo de reforzar una sólida racionalidad científica basada en la evidencia em-
pírica para el ejercicio profesional de la psicología del trabajo, las organizaciones y los recursos humanos. Esto es consistente con el objetivo de ofre-
cer una formación de acuerdo con el modelo Científico-Profesional. Se desarrolla un curso de (¿Investigación y análisis multivariado en psicología
del trabajo y de las organizaciones¿, 4 ECTS) durante el primer semestre donde se enfatiza el aprendizaje de procedimientos de análisis multivaria-
do y el diseño de investigación.

5.5.1.4 OBSERVACIONES

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

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

cs
v:

 2
53

32
06

15
10

37
74

56
79

48
03

1

Identificador : 4316301

31 / 73

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

No existen datos

5.5.1.5.3 ESPECÍFICAS

CE21 - Que los estudiantes sean capaces de revisar la literatura, formular hipótesis y poner a prueba dichas hipótesis en psicología
del trabajo, de las organizaciones y de los recursos humanos.

CE22 - Que los estudiantes sean capaces de formular preguntas de investigación, estrategias de investigación, cuestiones de diseño
de investigación (fiabilidad, validez, etc.) y cuestiones de diseño de investigación en psicología del trabajo, de las organizaciones y
de los recursos humanos.

CE23 - Que los estudiantes sean capaces de recopilar datos para la investigación en psicología del trabajo, de las organizaciones y
de los recursos humanos.

CE24 - Que los estudiantes sean capaces de analizar datos de investigación en psicología del trabajo, de las organizaciones y de los
recursos humanos.

CE25 - Que los estudiantes sean capaces de redactar trabajos de investigación en psicología del trabajo, de las organizaciones y de
los recursos humanos.

CE26 - Que los estudiantes sean capaces de presentar oralmente trabajos de investigación en psicología del trabajo, de las
organizaciones y de los recursos humanos.

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

Clases magistrales donde el profesorado
incorpora los principales conceptos y
técnicas, y donde se pide a los estudiantes
la realización de tareas para ser realizadas
individualmente o en grupo.

20 100

Actividades individuales y/o grupales. 10 10

Procesos participativos (debates,
discusiones, etc.) con la implicación de
estudiantes y de profesores.

10 100

Desarrollo de manuscritos de investigación
y otras actividades del proceso de
investigación (análisis estadísticos,
preparación de informes, etc.).

20 30

Presentaciones orales por parte de los
estudiantes.

10 100

AF10-Lectura de artículos, informes
y otros materiales relacionados con la
investigación y la práctica de la Psicología
del Trabajo, de las Organizaciones y de los
Recursos Humanos.

20 0

AF13-Participación en tutorías para la
formación en diferentes partes del Máster.

10 100

5.5.1.7 METODOLOGÍAS DOCENTES

MD1-Clases magistrales.

MD2-Lecturas.

MD3-Presentaciones orales.

MD12-Ejercicios guiados de carácter individual y/o grupal.

cs
v:

 2
53

32
06

15
10

37
74

56
79

48
03

1

Identificador : 4316301

32 / 73

MD13-Análisis de artículos.

MD14-Tutorías individuales y/o grupales.

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

SE1-Preparación de Portfolios, con
compilación de los diferentes resultados
relacionados con las actividades de
los estudiantes durante un curso o
actividad formativa específica, así como
con evidencias de las competencias
desarrolladas.

20.0 30.0

SE2-Calidad de las presentaciones orales
de los estudiantes.

10.0 15.0

SE3-Preparación de ¿assignments¿ para
la integración de conocimientos o para el
análisis de una temática relevante.

20.0 30.0

SE4-Análisis crítico de artículos y otros
materiales.

10.0 15.0

SE5-Análisis crítico de casos. 10.0 15.0

SE6-Resolución de ejercicios específicos
(p.e., análisis estadísticos).

15.0 30.0

NIVEL 2: Psicología del Trabajo. Aproximación en Intervención

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER Obligatoria

ECTS NIVEL 2 4

DESPLIEGUE TEMPORAL: Semestral

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

4

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No Sí

FRANCÉS ALEMÁN PORTUGUÉS

No No Sí

ITALIANO OTRAS

No No

NIVEL 3: Intervención en psicología del trabajo

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Obligatoria 4 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

4

cs
v:

 2
53

32
06

15
10

37
74

56
79

48
03

1

Identificador : 4316301

33 / 73

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No Sí

FRANCÉS ALEMÁN PORTUGUÉS

No No Sí

ITALIANO OTRAS

No No

5.5.1.2 RESULTADOS DE APRENDIZAJE

Al finalizar el proceso de enseñanza-aprendizaje el estudiante deberá ser capaz de:

1. Entender y realizar (re)diseños de trabajo.
2. Entender y plantear intervenciones en factores ergonómicos y de prevención de riesgos psicosociales.
3. Entender y utilizar estrategias para el desarrollo de equipos de trabajo.

5.5.1.3 CONTENIDOS

Este bloque incluye un curso (¿Intervención en psicología del trabajo¿,4 ECTS) que se dedica a la intervención en relación con la psicología del
trabajo. Este curso proporciona teorías, metodologías y herramientas acerca de intervenciones en el área de la psicología del trabajo, así como una
revisión de aproximaciones a intervenciones relacionadas con el (re)diseño del trabajo, calidad de vida laboral, prevención de riesgos psicológicos en
el trabajo y optimización del trabajo humano.

5.5.1.4 OBSERVACIONES

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

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

No existen datos

5.5.1.5.3 ESPECÍFICAS

CE11 - Que los estudiantes sean capaces de planificar intervenciones en el contexto de la psicología del trabajo, de las
organizaciones y de los recursos humanos.

CE12 - Que los estudiantes sean capaces de realizar intervenciones directas orientadas a la persona en el contexto de la psicología
del trabajo, de las organizaciones y de los recursos humanos.

CE13 - Que los estudiantes sean capaces de realizar intervenciones directas orientadas a la situación en el contexto de la psicología
del trabajo, de las organizaciones y de los recursos humanos.

CE14 - Que los estudiantes sean capaces de realizar intervenciones indirectas en el contexto de la psicología del trabajo, de las
organizaciones y de los recursos humanos.

cs
v:

 2
53

32
06

15
10

37
74

56
79

48
03

1

Identificador : 4316301

34 / 73

CE15 - Que los estudiantes sean capaces de implantar productos y servicios en el contexto de la psicología del trabajo, de las
organizaciones y de los recursos humanos.

CE2 - Que los estudiantes sean capaces de elaborar, en el contexto de la psicología del trabajo, de las organizaciones y de los
recursos humanos, una propuesta oral o escrita con los objetivos de su actividad y el modo de alcanzarlos, proponiendo criterios
para evaluar los resultados de las mejoras.

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

Clases magistrales donde el profesorado
incorpora los principales conceptos y
técnicas, y donde se pide a los estudiantes
la realización de tareas para ser realizadas
individualmente o en grupo.

20 100

Seminarios impartidos por profesorado
invitado en algunas partes relevantes del
Máster.

10 100

Actividades individuales y/o grupales. 25 10

Procesos participativos (debates,
discusiones, etc.) con la implicación de
estudiantes y de profesores.

5 100

Presentaciones orales por parte de los
estudiantes.

10 100

AF10-Lectura de artículos, informes
y otros materiales relacionados con la
investigación y la práctica de la Psicología
del Trabajo, de las Organizaciones y de los
Recursos Humanos.

10 0

AF12-Uso y diseño de instrumentos de
evaluación en Psicología del Trabajo,
de las Organizaciones y de los Recursos
Humanos.

10 10

AF13-Participación en tutorías para la
formación en diferentes partes del Máster.

10 100

5.5.1.7 METODOLOGÍAS DOCENTES

MD1-Clases magistrales.

MD2-Lecturas.

MD3-Presentaciones orales.

MD11-Simulaciones.

MD12-Ejercicios guiados de carácter individual y/o grupal.

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

SE1-Preparación de Portfolios, con
compilación de los diferentes resultados
relacionados con las actividades de
los estudiantes durante un curso o
actividad formativa específica, así como
con evidencias de las competencias
desarrolladas.

50.0 60.0

SE2-Calidad de las presentaciones orales
de los estudiantes.

10.0 15.0

SE4-Análisis crítico de artículos y otros
materiales.

20.0 30.0

SE7-Desarrollo de mapas conceptuales. 10.0 15.0

cs
v:

 2
53

32
06

15
10

37
74

56
79

48
03

1

Identificador : 4316301

35 / 73

NIVEL 2: Psicología Organizacional. Aproximación en Intervención

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER Obligatoria

ECTS NIVEL 2 4

DESPLIEGUE TEMPORAL: Semestral

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

4

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No Sí

FRANCÉS ALEMÁN PORTUGUÉS

No No Sí

ITALIANO OTRAS

No No

NIVEL 3: Intervención en organizaciones. Cambio y desarrollo organizacional

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Obligatoria 4 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

4

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No Sí

FRANCÉS ALEMÁN PORTUGUÉS

No No Sí

ITALIANO OTRAS

No No

5.5.1.2 RESULTADOS DE APRENDIZAJE

Al finalizar el proceso de enseñanza-aprendizaje el estudiante deberá ser capaz de:

1. Conocer las teorías para explicar el cambio en las organizaciones.
2. Usar las teorías sobre el cambio para entender procesos de cambio organizacionales.
3. Diseñar e implementar estrategias de cambio organizacional (survey feedback, investigación apreciativa,¿).

5.5.1.3 CONTENIDOS

cs
v:

 2
53

32
06

15
10

37
74

56
79

48
03

1

Identificador : 4316301

36 / 73

Un curso de 4 ECTS (¿Intervención en organizaciones. Cambio y desarrollo organizacional¿) forma en teorías, metodologías y herramientas re-
lacionadas con la intervención en psicología organizacional, así como una revisión de aproximaciones e intervenciones relacionadas al diseño, fun-
cionamiento y desarrollo y rediseño de las organizaciones.

5.5.1.4 OBSERVACIONES

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

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

No existen datos

5.5.1.5.3 ESPECÍFICAS

CE11 - Que los estudiantes sean capaces de planificar intervenciones en el contexto de la psicología del trabajo, de las
organizaciones y de los recursos humanos.

CE12 - Que los estudiantes sean capaces de realizar intervenciones directas orientadas a la persona en el contexto de la psicología
del trabajo, de las organizaciones y de los recursos humanos.

CE13 - Que los estudiantes sean capaces de realizar intervenciones directas orientadas a la situación en el contexto de la psicología
del trabajo, de las organizaciones y de los recursos humanos.

CE14 - Que los estudiantes sean capaces de realizar intervenciones indirectas en el contexto de la psicología del trabajo, de las
organizaciones y de los recursos humanos.

CE15 - Que los estudiantes sean capaces de implantar productos y servicios en el contexto de la psicología del trabajo, de las
organizaciones y de los recursos humanos.

CE2 - Que los estudiantes sean capaces de elaborar, en el contexto de la psicología del trabajo, de las organizaciones y de los
recursos humanos, una propuesta oral o escrita con los objetivos de su actividad y el modo de alcanzarlos, proponiendo criterios
para evaluar los resultados de las mejoras.

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

Clases magistrales donde el profesorado
incorpora los principales conceptos y
técnicas, y donde se pide a los estudiantes
la realización de tareas para ser realizadas
individualmente o en grupo.

20 100

Seminarios impartidos por profesorado
invitado en algunas partes relevantes del
Máster.

10 100

Actividades individuales y/o grupales. 25 10

Procesos participativos (debates,
discusiones, etc.) con la implicación de
estudiantes y de profesores.

5 100

Presentaciones orales por parte de los
estudiantes.

10 100

AF10-Lectura de artículos, informes
y otros materiales relacionados con la

10 0

cs
v:

 2
53

32
06

15
10

37
74

56
79

48
03

1

Identificador : 4316301

37 / 73

investigación y la práctica de la Psicología
del Trabajo, de las Organizaciones y de los
Recursos Humanos.

AF12-Uso y diseño de instrumentos de
evaluación en Psicología del Trabajo,
de las Organizaciones y de los Recursos
Humanos.

10 10

AF13-Participación en tutorías para la
formación en diferentes partes del Máster.

10 100

5.5.1.7 METODOLOGÍAS DOCENTES

MD1-Clases magistrales.

MD2-Lecturas.

MD3-Presentaciones orales.

MD4-Juegos de rol.

MD8-Estudios de caso.

MD9-Uso y análisis de instrumentos.

MD12-Ejercicios guiados de carácter individual y/o grupal.

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

SE1-Preparación de Portfolios, con
compilación de los diferentes resultados
relacionados con las actividades de
los estudiantes durante un curso o
actividad formativa específica, así como
con evidencias de las competencias
desarrolladas.

20.0 30.0

SE2-Calidad de las presentaciones orales
de los estudiantes.

10.0 15.0

SE3-Preparación de ¿assignments¿ para
la integración de conocimientos o para el
análisis de una temática relevante.

20.0 30.0

SE4-Análisis crítico de artículos y otros
materiales.

10.0 15.0

SE5-Análisis crítico de casos. 10.0 15.0

SE9-Calidad en el diseño de
intervenciones.

20.0 30.0

NIVEL 2: Recursos Humanos. Aproximación en Intervención

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER Obligatoria

ECTS NIVEL 2 8

DESPLIEGUE TEMPORAL: Semestral

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

8

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

cs
v:

 2
53

32
06

15
10

37
74

56
79

48
03

1

Identificador : 4316301

38 / 73

Sí No No

GALLEGO VALENCIANO INGLÉS

No No Sí

FRANCÉS ALEMÁN PORTUGUÉS

No No Sí

ITALIANO OTRAS

No No

NIVEL 3: Evaluación psicológica y orientación en recursos humanos

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Obligatoria 4 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

4

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No Sí

FRANCÉS ALEMÁN PORTUGUÉS

No No Sí

ITALIANO OTRAS

No No

NIVEL 3: Intervención psicosocial en desarrollo de recursos humanos

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Obligatoria 4 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

4

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No Sí

FRANCÉS ALEMÁN PORTUGUÉS

No No Sí

cs
v:

 2
53

32
06

15
10

37
74

56
79

48
03

1

Identificador : 4316301

39 / 73

ITALIANO OTRAS

No No

5.5.1.2 RESULTADOS DE APRENDIZAJE

Al finalizar el proceso de enseñanza-aprendizaje el estudiante deberá ser capaz de:

1. Entender y poner en práctica procesos de reclutamiento y selección de personal.
2. Entender los conceptos salariales e implementar políticas y prácticas de compensación en las organizaciones.
3. Entender y poner en práctica sistemas de formación en las organizaciones (evaluación de necesidades, diseño, implementación, evaluación, ¿).
4. Entender y poner en práctica sistemas para la evaluación del desempeño.

5.5.1.3 CONTENIDOS

Debido a que la psicología de los recursos humanos abarca un gran espectro de intervenciones profesionales, este bloque incluye dos cursos de 4
ECTS (total = 8): ¿Evaluación psicológica y orientación en recursos humanos¿ e ¿Intervención psicosocial en desarrollo de recursos huma-
nos¿. Se centran en la intervención en psicología de los recursos humanos. Estos dos cursos forman en teorías, metodologías y herramientas re-
lacionadas con intervenciones en prácticas de recursos humanos y relaciones laborales, donde se presta especial atención a los procesos de selec-
ción, formación, rendimiento, evaluación y compensación.

5.5.1.4 OBSERVACIONES

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

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

No existen datos

5.5.1.5.3 ESPECÍFICAS

CE11 - Que los estudiantes sean capaces de planificar intervenciones en el contexto de la psicología del trabajo, de las
organizaciones y de los recursos humanos.

CE12 - Que los estudiantes sean capaces de realizar intervenciones directas orientadas a la persona en el contexto de la psicología
del trabajo, de las organizaciones y de los recursos humanos.

CE13 - Que los estudiantes sean capaces de realizar intervenciones directas orientadas a la situación en el contexto de la psicología
del trabajo, de las organizaciones y de los recursos humanos.

CE14 - Que los estudiantes sean capaces de realizar intervenciones indirectas en el contexto de la psicología del trabajo, de las
organizaciones y de los recursos humanos.

CE15 - Que los estudiantes sean capaces de implantar productos y servicios en el contexto de la psicología del trabajo, de las
organizaciones y de los recursos humanos.

CE2 - Que los estudiantes sean capaces de elaborar, en el contexto de la psicología del trabajo, de las organizaciones y de los
recursos humanos, una propuesta oral o escrita con los objetivos de su actividad y el modo de alcanzarlos, proponiendo criterios
para evaluar los resultados de las mejoras.

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

Clases magistrales donde el profesorado
incorpora los principales conceptos y
técnicas, y donde se pide a los estudiantes
la realización de tareas para ser realizadas
individualmente o en grupo.

40 100

cs
v:

 2
53

32
06

15
10

37
74

56
79

48
03

1

Identificador : 4316301

40 / 73

Seminarios impartidos por profesorado
invitado en algunas partes relevantes del
Máster.

20 100

Actividades individuales y/o grupales. 50 10

Procesos participativos (debates,
discusiones, etc.) con la implicación de
estudiantes y de profesores.

10 100

Presentaciones orales por parte de los
estudiantes.

20 100

AF10-Lectura de artículos, informes
y otros materiales relacionados con la
investigación y la práctica de la Psicología
del Trabajo, de las Organizaciones y de los
Recursos Humanos.

20 0

AF12-Uso y diseño de instrumentos de
evaluación en Psicología del Trabajo,
de las Organizaciones y de los Recursos
Humanos.

20 10

AF13-Participación en tutorías para la
formación en diferentes partes del Máster.

20 100

5.5.1.7 METODOLOGÍAS DOCENTES

MD1-Clases magistrales.

MD2-Lecturas.

MD3-Presentaciones orales.

MD4-Juegos de rol.

MD10-Diseño de instrumentos e intervenciones.

MD14-Tutorías individuales y/o grupales.

MD16-Uso de materiales audiovisuales.

MD17-Presentaciones por parte de compañías y profesionales.

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

SE1-Preparación de Portfolios, con
compilación de los diferentes resultados
relacionados con las actividades de
los estudiantes durante un curso o
actividad formativa específica, así como
con evidencias de las competencias
desarrolladas.

70.0 100.0

SE3-Preparación de ¿assignments¿ para
la integración de conocimientos o para el
análisis de una temática relevante.

0.0 30.0

NIVEL 2: Metodología. Aproximación en Intervención

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER Obligatoria

ECTS NIVEL 2 4

DESPLIEGUE TEMPORAL: Semestral

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

4

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

cs
v:

 2
53

32
06

15
10

37
74

56
79

48
03

1

Identificador : 4316301

41 / 73

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No Sí

FRANCÉS ALEMÁN PORTUGUÉS

No No Sí

ITALIANO OTRAS

No No

NIVEL 3: Técnicas de intervención básicas y evaluación de la intervención

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Obligatoria 4 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

4

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No Sí

FRANCÉS ALEMÁN PORTUGUÉS

No No Sí

ITALIANO OTRAS

No No

5.5.1.2 RESULTADOS DE APRENDIZAJE

Al finalizar el proceso de enseñanza-aprendizaje el estudiante deberá ser capaz de:

1. Entender y poner en práctica programas de evaluación de intervenciones en psicología del trabajo, de las organizaciones y de los recursos humanos.
2. Entender y utilizar técnicas cualitativas de evaluación: entrevistas, técnicas grupales, ¿
3. Entender e implementar diseños cuasi-experimentales.
4. Entender y poner en práctica la comunicación de resultados de evaluación.

5.5.1.3 CONTENIDOS

En este bloque se incluye un curso adicional de metodología de 4 ECTS (¿Técnicas de intervención básicas y evaluación de la intervención¿)
donde se hace énfasis en la intervención. Este curso desarrolla conocimientos y habilidades en metodologías implicadas en los procesos de interven-
ción en diferentes áreas de la disciplina (por ejemplo, diseñó y utilización de entrevistas, focus group, etc.).

5.5.1.4 OBSERVACIONES

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

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

cs
v:

 2
53

32
06

15
10

37
74

56
79

48
03

1

Identificador : 4316301

42 / 73

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

No existen datos

5.5.1.5.3 ESPECÍFICAS

CE16 - Que los estudiantes sean capaces de planificar la evaluación de programas e intervenciones en el contexto de la psicología
del trabajo, de las organizaciones y de los recursos humanos.

CE17 - Que los estudiantes sean capaces de evaluar criterios de rendimiento, bienestar y relaciones sociales en el contexto de la
psicología del trabajo, de las organizaciones y de los recursos humanos.

CE18 - Que los estudiantes sean capaces de evaluar la efectividad de las intervenciones en el contexto de la psicología del trabajo,
de las organizaciones y de los recursos humanos.

CE19 - Que los estudiantes sean capaces de proporcionar retroalimentación a diferentes actores en el contexto de la psicología del
trabajo, de las organizaciones y de los recursos humanos.

CE20 - Que los estudiantes sean capaces de elaborar informes en el contexto de la psicología del trabajo, de las organizaciones y de
los recursos humanos.

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

Clases magistrales donde el profesorado
incorpora los principales conceptos y
técnicas, y donde se pide a los estudiantes
la realización de tareas para ser realizadas
individualmente o en grupo.

20 100

Actividades individuales y/o grupales. 10 10

Procesos participativos (debates,
discusiones, etc.) con la implicación de
estudiantes y de profesores.

20 100

Desarrollo de manuscritos de investigación
y otras actividades del proceso de
investigación (análisis estadísticos,
preparación de informes, etc.).

10 30

Presentaciones orales por parte de los
estudiantes.

10 100

AF10-Lectura de artículos, informes
y otros materiales relacionados con la
investigación y la práctica de la Psicología
del Trabajo, de las Organizaciones y de los
Recursos Humanos.

20 0

AF13-Participación en tutorías para la
formación en diferentes partes del Máster.

10 100

5.5.1.7 METODOLOGÍAS DOCENTES

MD1-Clases magistrales.

MD2-Lecturas.

MD3-Presentaciones orales.

MD8-Estudios de caso.

MD12-Ejercicios guiados de carácter individual y/o grupal.

MD14-Tutorías individuales y/o grupales.

cs
v:

 2
53

32
06

15
10

37
74

56
79

48
03

1

Identificador : 4316301

43 / 73

MD17-Presentaciones por parte de compañías y profesionales.

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

SE1-Preparación de Portfolios, con
compilación de los diferentes resultados
relacionados con las actividades de
los estudiantes durante un curso o
actividad formativa específica, así como
con evidencias de las competencias
desarrolladas.

20.0 30.0

SE2-Calidad de las presentaciones orales
de los estudiantes.

10.0 15.0

SE3-Preparación de ¿assignments¿ para
la integración de conocimientos o para el
análisis de una temática relevante.

20.0 30.0

SE4-Análisis crítico de artículos y otros
materiales.

10.0 15.0

SE5-Análisis crítico de casos. 10.0 15.0

SE6-Resolución de ejercicios específicos
(p.e., análisis estadísticos).

15.0 30.0

NIVEL 2: Cursos de Formación Complementaria

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER Obligatoria

ECTS NIVEL 2 8

DESPLIEGUE TEMPORAL: Semestral

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

8

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

No No No

GALLEGO VALENCIANO INGLÉS

No No Sí

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

NIVEL 3: Curso de formación complementaria II

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Obligatoria 4 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

4

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

cs
v:

 2
53

32
06

15
10

37
74

56
79

48
03

1

Identificador : 4316301

44 / 73

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

No No No

GALLEGO VALENCIANO INGLÉS

No No Sí

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

NIVEL 3: Curso de formación complementaria III

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Obligatoria 4 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

4

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

No No No

GALLEGO VALENCIANO INGLÉS

No No Sí

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

5.5.1.2 RESULTADOS DE APRENDIZAJE

Al finalizar el proceso de enseñanza-aprendizaje el estudiante deberá ser capaz de:

1. Entender otros enfoques disciplinarios (p.e., economía) que tienen conexión con la psicología del trabajo, las organizaciones y los recursos humanos.
2. Familiarizarse con un abordaje multidisciplinar al estudio y la práctica profesional en organizaciones y entornos laborales.
3. Establecer diálogos con otras disciplinas y profesionales que investigan y/o realizan su práctica profesional en los ámbitos del trabajo, las organizaciones, y los

recursos humanos.

5.5.1.3 CONTENIDOS

Dos ¿Cursos de formación complementaria¿ (2 x 4 = 8 ECTS) se dedican a otras disciplinas relacionadas a la psicología del trabajo, las organiza-
ciones y los recursos humanos (derecho laboral, economía, administración, psicobiología, antropología, sociología¿). La excelencia en la formación re-
quiere de contacto con otras disciplinas. Mediante estos cursos se satisface un cierto nivel de diálogo con otras disciplinas, así como una aproximación
multidisciplinar.

5.5.1.4 OBSERVACIONES

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

CG2 - Que los estudiantes sean capaces de actualizar y desarrollar sus competencias, conocimientos y habilidades de acuerdo con
los cambios de la profesión y los estándares y requisitos de la profesión psicológica, y la normativa nacional y europea.

cs
v:

 2
53

32
06

15
10

37
74

56
79

48
03

1

Identificador : 4316301

45 / 73

CG3 - Que los estudiantes sean capaces de establecer y mantener relaciones con otros profesionales y con organizaciones
relevantes.

CG6 - Que los estudiantes sean capaces de establecer y mantener relaciones con clientes.

CG7 - Que los estudiantes sean capaces de diseñar y gestionar la práctica mediante la cual se prestan los servicios, bien como
pequeña empresa o como parte de una empresa privada o pública de mayor tamaño. Incluye aspectos operativos de personal y
financieros y requiere liderazgo de los empleados.

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

No existen datos

5.5.1.5.3 ESPECÍFICAS

No existen datos

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

Clases magistrales donde el profesorado
incorpora los principales conceptos y
técnicas, y donde se pide a los estudiantes
la realización de tareas para ser realizadas
individualmente o en grupo.

60 100

Actividades individuales y/o grupales. 70 0

Procesos participativos (debates,
discusiones, etc.) con la implicación de
estudiantes y de profesores.

30 100

Presentaciones orales por parte de los
estudiantes.

20 100

AF13-Participación en tutorías para la
formación en diferentes partes del Máster.

20 100

5.5.1.7 METODOLOGÍAS DOCENTES

MD1-Clases magistrales.

MD2-Lecturas.

MD3-Presentaciones orales.

MD12-Ejercicios guiados de carácter individual y/o grupal.

MD13-Análisis de artículos.

MD14-Tutorías individuales y/o grupales.

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

SE2-Calidad de las presentaciones orales
de los estudiantes.

10.0 15.0

SE3-Preparación de ¿assignments¿ para
la integración de conocimientos o para el
análisis de una temática relevante.

35.0 50.0

cs
v:

 2
53

32
06

15
10

37
74

56
79

48
03

1

Identificador : 4316301

46 / 73

SE4-Análisis crítico de artículos y otros
materiales.

20.0 30.0

SE5-Análisis crítico de casos. 20.0 30.0

NIVEL 2: Informe Profesional

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER Obligatoria

ECTS NIVEL 2 4

DESPLIEGUE TEMPORAL: Semestral

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

4

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No Sí

FRANCÉS ALEMÁN PORTUGUÉS

No No Sí

ITALIANO OTRAS

No No

NIVEL 3: Informe Profesional

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Obligatoria 4 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

4

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No Sí

FRANCÉS ALEMÁN PORTUGUÉS

No No Sí

ITALIANO OTRAS

No No

5.5.1.2 RESULTADOS DE APRENDIZAJE

Al finalizar el proceso de enseñanza-aprendizaje el estudiante deberá ser capaz de:

cs
v:

 2
53

32
06

15
10

37
74

56
79

48
03

1

Identificador : 4316301

47 / 73

1. Reflexionar críticamente acerca de las actividades prácticas desarrolladas durante el practicum.
2. Poner en relación, de manera crítica, las experiencias prácticas del practicum y los aspectos teóricos y de investigación vistos a lo largo del Master.
3. Realizar un análisis de las competencias ¿puestas en marcha¿ durante la realización de una experiencia de trabajo en una organización.

5.5.1.3 CONTENIDOS

Una vez finalizada la práctica profesional los estudiantes deben preparar su ¿Informe profesional¿ (4 ECTS) en el que deben integrar las teorías y la
evidencia empírica estudiadas en las distintas unidades del máster y la práctica profesional (practicum). Esta estrategia es consistente con el modelo
Científico-Profesional. Este documento de integración es de gran utilidad para observar qué de lo que se enseña y aprende en el máster es utilizado
posteriormente durante la práctica profesional. De hecho, estos informes se publican en una plataforma electrónica, a la que sólo tienen accesos los
profesores, con el objetivo de que éstos los revisen y observen los contenidos de las unidades que han tenido en consideración. Los profesores pue-
den hacer uso de estos materiales para propósitos didácticos siempre que se respete la confidencialidad de la organización donde se ha realizado la
práctica profesional y con el consenso del estudiante.

5.5.1.4 OBSERVACIONES

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

CG1 - Que los estudiantes sean capaces de elegir una estrategia apropiada para gestionar los problemas planteados basándose en
una reflexión sobre la situación profesional y en las competencias primarias que uno mismo posee.

CG2 - Que los estudiantes sean capaces de actualizar y desarrollar sus competencias, conocimientos y habilidades de acuerdo con
los cambios de la profesión y los estándares y requisitos de la profesión psicológica, y la normativa nacional y europea.

CG8 - Que los estudiantes sean capaces de establecer y mantener un sistema de garantía de calidad para la práctica en su conjunto.

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

No existen datos

5.5.1.5.3 ESPECÍFICAS

CE11 - Que los estudiantes sean capaces de planificar intervenciones en el contexto de la psicología del trabajo, de las
organizaciones y de los recursos humanos.

CE14 - Que los estudiantes sean capaces de realizar intervenciones indirectas en el contexto de la psicología del trabajo, de las
organizaciones y de los recursos humanos.

CE20 - Que los estudiantes sean capaces de elaborar informes en el contexto de la psicología del trabajo, de las organizaciones y de
los recursos humanos.

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

Actividades individuales y/o grupales. 10 10

Elaboración de informes sobre
experiencias profesionales durante el
Practicum.

50 10

AF10-Lectura de artículos, informes
y otros materiales relacionados con la
investigación y la práctica de la Psicología
del Trabajo, de las Organizaciones y de los
Recursos Humanos.

10 0

AF13-Participación en tutorías para la
formación en diferentes partes del Máster.

30 100

5.5.1.7 METODOLOGÍAS DOCENTES

cs
v:

 2
53

32
06

15
10

37
74

56
79

48
03

1

Identificador : 4316301

48 / 73

MD2-Lecturas.

MD12-Ejercicios guiados de carácter individual y/o grupal.

MD19-Informes y manuscritos escritos.

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

SE4-Análisis crítico de artículos y otros
materiales.

10.0 20.0

SE12-Integración de experiencia
profesional y de los aspectos teóricos y de
investigación del Máster.

70.0 90.0

5.5 NIVEL 1: Módulo optativo

5.5.1 Datos Básicos del Nivel 1

NIVEL 2: Unidad Conjunta de Aprendizaje Intensivo (Winter School Internacional)

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER Optativa

ECTS NIVEL 2 12

DESPLIEGUE TEMPORAL: Semestral

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

10

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

2

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

No No No

GALLEGO VALENCIANO INGLÉS

No No Sí

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

LISTADO DE ESPECIALIDADES

No existen datos

NIVEL 3: Winter School: Psicología del Trabajo

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Optativa 12 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

10

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

2

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

cs
v:

 2
53

32
06

15
10

37
74

56
79

48
03

1

Identificador : 4316301

49 / 73

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

No No No

GALLEGO VALENCIANO INGLÉS

No No Sí

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

LISTADO DE ESPECIALIDADES

No existen datos

NIVEL 3: Winter School: Psicología de las Organizaciones

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Optativa 12 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

10

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

2

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

No No No

GALLEGO VALENCIANO INGLÉS

No No Sí

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

LISTADO DE ESPECIALIDADES

No existen datos

NIVEL 3: Winter School: Psicología de los Recursos Humanos

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Optativa 12 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

10

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

2

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

cs
v:

 2
53

32
06

15
10

37
74

56
79

48
03

1

Identificador : 4316301

50 / 73

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

No No No

GALLEGO VALENCIANO INGLÉS

No No Sí

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

LISTADO DE ESPECIALIDADES

No existen datos

NIVEL 3: Winter School: Investigación en W/P/O

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Optativa 12 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

10

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

2

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

No No No

GALLEGO VALENCIANO INGLÉS

No No Sí

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

LISTADO DE ESPECIALIDADES

No existen datos

5.5.1.2 RESULTADOS DE APRENDIZAJE

Al finalizar el proceso de enseñanza-aprendizaje el estudiante deberá ser capaz de:

1. Entender y analizar los factores del contexto internacional que tienen impacto sobre la intervención en psicología del trabajo, de las organizaciones y de los re-
cursos humanos.

2. Revisar una temática de intervención en en psicología del trabajo, de las organizaciones y de los recursos humanos.
3. Diseñar intervenciones en psicología del trabajo, de las organizaciones y de los recursos humanos.
4. Ser consciente de los aspectos éticos de la profesión en psicología del trabajo, de las organizaciones y de los recursos humanos.
5. Integrar los conocimientos y competencias en un trabajo final.

5.5.1.3 CONTENIDOS

Diez de los 12 ECTS asociados a la Unidad Conjunta de Aprendizaje Intensivo (Winter School Internacional) se desarrollan durante el primer semestre
del segundo curso académico. Estos 10 ECTS corresponden a las primeras dos fases de la: 1) el trabajo virtual en equipo en relación con la revisión
de temáticas acerca de psicología del trabajo, las organizaciones y los recursos humanos, revisión de revistas científicas y documentos a nivel interna-
cional, etc. (6 ECTS); y b) el trabajo intensivo y presencial de los estudiantes y la participación de la plantilla docente internacional durante un período
de formación de dos semanas (4 ECTS). Cada estudiante se matricula en una de cuatro opciones posibles (ver Figura 1). Las primeras tres opciones
(trabajo, organización y recursos humanos) proporcionan una intensificación en el conocimiento y en las competencias de intervención en psicolo-
gía del trabajo, las organizaciones y los recursos humanos. Se presta especial atención al diseño y desarrollo de nuevos modelos, estrategias, meto-

cs
v:

 2
53

32
06

15
10

37
74

56
79

48
03

1

Identificador : 4316301

51 / 73

dologías y herramientas. La cuarta opción (investigación) proporciona una intensificación del conocimiento y competencias en actividades de investi-
gación en psicología del trabajo, las organizaciones y los recursos humanos, especialmente para aquellos estudiantes que pretenden realizar un doc-
torado.

La tercera fase de la Unidad Conjunta de Aprendizaje Intensivo (Winter School Internacional) (2 ECTS) se desarrolla durante el segundo semestre del
segundo curso académico. Después de dos semanas de trabajo intensivo y presencial (segundo fase), los alumnos deben terminar y presentar el tra-
bajo realizado durante esta actividad de formación. Este trabajo requiere la elaboración de un esquema para el diseño y desarrollo de una intervención
y de un comunicado de prensa o material publicitario necesario para su comercialización.

5.5.1.4 OBSERVACIONES

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

CG4 - Que los estudiantes sean capaces de desarrollar nuevos productos y servicios que tengan el potencial de satisfacer las
necesidades presentes o futuras de los clientes y de generar nuevos negocios.

CG5 - Que los estudiantes sean capaces de informar de los productos y servicios existentes y nuevos a los clientes actuales o
potenciales.

CG6 - Que los estudiantes sean capaces de establecer y mantener relaciones con clientes.

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

No existen datos

5.5.1.5.3 ESPECÍFICAS

CE8 - Que los estudiantes sean capaces de diseñar servicios o productos en el contexto de la psicología del trabajo, de las
organizaciones y de los recursos humanos.

CE9 - Que los estudiantes sean capaces de realizar un estudio para comparar instrumentos (por ejemplo, tests, escalas de
calificaciones), técnicas y métodos, y estableces su viabilidad, fiabilidad y validez, efectividad y beneficios, costes.

CE10 - Que los estudiantes sean capaces de evaluar servicios o productos en el contexto de la psicología del trabajo, de las
organizaciones y de los recursos humanos.

CE2 - Que los estudiantes sean capaces de elaborar, en el contexto de la psicología del trabajo, de las organizaciones y de los
recursos humanos, una propuesta oral o escrita con los objetivos de su actividad y el modo de alcanzarlos, proponiendo criterios
para evaluar los resultados de las mejoras.

CE7 - Que los estudiantes sean capaces de definir servicios o productos y análisis de sus requisitos en el contexto de la psicología
del trabajo, de las organizaciones y de los recursos humanos.

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

Seminarios impartidos por profesorado
invitado en algunas partes relevantes del
Máster.

50 100

Actividades individuales y/o grupales. 110 20

Procesos participativos (debates,
discusiones, etc.) con la implicación de
estudiantes y de profesores.

30 100

Presentaciones orales por parte de los
estudiantes.

30 100

cs
v:

 2
53

32
06

15
10

37
74

56
79

48
03

1

Identificador : 4316301

52 / 73

AF10-Lectura de artículos, informes
y otros materiales relacionados con la
investigación y la práctica de la Psicología
del Trabajo, de las Organizaciones y de los
Recursos Humanos.

40 0

AF12-Uso y diseño de instrumentos de
evaluación en Psicología del Trabajo,
de las Organizaciones y de los Recursos
Humanos.

20 20

AF13-Participación en tutorías para la
formación en diferentes partes del Máster.

20 100

5.5.1.7 METODOLOGÍAS DOCENTES

MD1-Clases magistrales.

MD2-Lecturas.

MD3-Presentaciones orales.

MD10-Diseño de instrumentos e intervenciones.

MD12-Ejercicios guiados de carácter individual y/o grupal.

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

SE2-Calidad de las presentaciones orales
de los estudiantes.

10.0 15.0

SE3-Preparación de ¿assignments¿ para
la integración de conocimientos o para el
análisis de una temática relevante.

30.0 50.0

SE4-Análisis crítico de artículos y otros
materiales.

10.0 20.0

SE8-Calidad en el uso y diseño de
instrumentos.

10.0 15.0

SE9-Calidad en el diseño de
intervenciones.

25.0 45.0

5.5 NIVEL 1: Módulo prácticas externas

5.5.1 Datos Básicos del Nivel 1

NIVEL 2: Practicum

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER Prácticas Externas

ECTS NIVEL 2 20

DESPLIEGUE TEMPORAL: Semestral

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

20

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No Sí

FRANCÉS ALEMÁN PORTUGUÉS

cs
v:

 2
53

32
06

15
10

37
74

56
79

48
03

1

Identificador : 4316301

53 / 73

No No Sí

ITALIANO OTRAS

Sí No

NIVEL 3: Practicum

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Prácticas Externas 20 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

20

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No Sí

FRANCÉS ALEMÁN PORTUGUÉS

No No Sí

ITALIANO OTRAS

Sí No

5.5.1.2 RESULTADOS DE APRENDIZAJE

Al finalizar el proceso de enseñanza-aprendizaje el estudiante deberá ser capaz de:

1. Participar activamente en la búsqueda de organizaciones para la realización de prácticas profesionales.
2. Conocer y poner en práctica en las organizaciones tareas relevantes de los psicólogos del trabajo, de las organizaciones y de los recursos humanos.
3. Realizar actividades profesionales aprendidas bajo la supervisión de tutores de la organización y académicos.
4. Tener un conocimiento ¿in situ¿ de la vida de las organizaciones y del trabajo y el rol de los psicólogos del trabajo, de las organizaciones y de los recursos huma-

nos.

5.5.1.3 CONTENIDOS

Los alumnos desempeñan la práctica profesional (¿Practicum¿) (20 ECTS) en empresas y distintos tipos de organizaciones. Esta formación se
desarrolla bajo la supervisión de un tutor académico y un tutor perteneciente a la organización donde se realiza la práctica. Esto permite desarrollar
tanto competencias profesionales como el rol profesional. Entre estas competencias se incluye el análisis de las necesidades de clientes, diagnóstico,
planificación, intervención, evaluación, elaboración de informes, y documentación en relación a un problema específico de la organización o un cliente
de la misma a la que debe responder el estudiante.

5.5.1.4 OBSERVACIONES

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

CG1 - Que los estudiantes sean capaces de elegir una estrategia apropiada para gestionar los problemas planteados basándose en
una reflexión sobre la situación profesional y en las competencias primarias que uno mismo posee.

CG2 - Que los estudiantes sean capaces de actualizar y desarrollar sus competencias, conocimientos y habilidades de acuerdo con
los cambios de la profesión y los estándares y requisitos de la profesión psicológica, y la normativa nacional y europea.

CG3 - Que los estudiantes sean capaces de establecer y mantener relaciones con otros profesionales y con organizaciones
relevantes.

CG7 - Que los estudiantes sean capaces de diseñar y gestionar la práctica mediante la cual se prestan los servicios, bien como
pequeña empresa o como parte de una empresa privada o pública de mayor tamaño. Incluye aspectos operativos de personal y
financieros y requiere liderazgo de los empleados.

CG8 - Que los estudiantes sean capaces de establecer y mantener un sistema de garantía de calidad para la práctica en su conjunto.

cs
v:

 2
53

32
06

15
10

37
74

56
79

48
03

1

Identificador : 4316301

54 / 73

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

No existen datos

5.5.1.5.3 ESPECÍFICAS

CE11 - Que los estudiantes sean capaces de planificar intervenciones en el contexto de la psicología del trabajo, de las
organizaciones y de los recursos humanos.

CE12 - Que los estudiantes sean capaces de realizar intervenciones directas orientadas a la persona en el contexto de la psicología
del trabajo, de las organizaciones y de los recursos humanos.

CE13 - Que los estudiantes sean capaces de realizar intervenciones directas orientadas a la situación en el contexto de la psicología
del trabajo, de las organizaciones y de los recursos humanos.

CE14 - Que los estudiantes sean capaces de realizar intervenciones indirectas en el contexto de la psicología del trabajo, de las
organizaciones y de los recursos humanos.

CE15 - Que los estudiantes sean capaces de implantar productos y servicios en el contexto de la psicología del trabajo, de las
organizaciones y de los recursos humanos.

CE16 - Que los estudiantes sean capaces de planificar la evaluación de programas e intervenciones en el contexto de la psicología
del trabajo, de las organizaciones y de los recursos humanos.

CE17 - Que los estudiantes sean capaces de evaluar criterios de rendimiento, bienestar y relaciones sociales en el contexto de la
psicología del trabajo, de las organizaciones y de los recursos humanos.

CE18 - Que los estudiantes sean capaces de evaluar la efectividad de las intervenciones en el contexto de la psicología del trabajo,
de las organizaciones y de los recursos humanos.

CE19 - Que los estudiantes sean capaces de proporcionar retroalimentación a diferentes actores en el contexto de la psicología del
trabajo, de las organizaciones y de los recursos humanos.

CE20 - Que los estudiantes sean capaces de elaborar informes en el contexto de la psicología del trabajo, de las organizaciones y de
los recursos humanos.

CE1 - Que los estudiantes sean capaces de entrevistar a clientes o directivos para analizar sus necesidades y problemas,
identificando necesidades y problemas subyacentes y clarificándolos de tal forma que sean comprendidos y aceptados por los
clientes o directivos.

CE2 - Que los estudiantes sean capaces de elaborar, en el contexto de la psicología del trabajo, de las organizaciones y de los
recursos humanos, una propuesta oral o escrita con los objetivos de su actividad y el modo de alcanzarlos, proponiendo criterios
para evaluar los resultados de las mejoras.

CE3 - Que los estudiantes sean capaces de seleccionar y aplicar instrumentos, técnicas y métodos para la evaluación de individuos
en el contexto de la psicología del trabajo, de las organizaciones y de los recursos humanos.

CE4 - Que los estudiantes sean capaces de seleccionar y aplicar instrumentos, técnicas y métodos para la evaluación de grupos en el
contexto de la psicología del trabajo, de las organizaciones y de los recursos humanos.

CE5 - Que los estudiantes sean capaces de seleccionar y aplicar instrumentos, técnicas y métodos para la evaluación de
organizaciones en el contexto de la psicología del trabajo, de las organizaciones y de los recursos humanos.

CE6 - Que los estudiantes sean capaces de seleccionar y aplicar instrumentos, técnicas y métodos para la evaluación situacional en
el contexto de la psicología del trabajo, de las organizaciones y de los recursos humanos.

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

Actividades individuales y/o grupales. 40 20

cs
v:

 2
53

32
06

15
10

37
74

56
79

48
03

1

Identificador : 4316301

55 / 73

Elaboración de informes sobre
experiencias profesionales durante el
Practicum.

40 20

Desarrollo de tareas relevantes
en Psicología del Trabajo, de las
Organizaciones y de los Recursos
Humanos en las organizaciones bajo la
supervisión de tutores.

300 100

AF10-Lectura de artículos, informes
y otros materiales relacionados con la
investigación y la práctica de la Psicología
del Trabajo, de las Organizaciones y de los
Recursos Humanos.

40 0

AF12-Uso y diseño de instrumentos de
evaluación en Psicología del Trabajo,
de las Organizaciones y de los Recursos
Humanos.

40 20

AF13-Participación en tutorías para la
formación en diferentes partes del Máster.

40 100

5.5.1.7 METODOLOGÍAS DOCENTES

MD2-Lecturas.

MD18-Actividad profesional bajo supervisión.

MD19-Informes y manuscritos escritos.

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

SE8-Calidad en el uso y diseño de
instrumentos.

15.0 25.0

SE9-Calidad en el diseño de
intervenciones.

15.0 25.0

SE11-Calidad de las competencias
desarrolladas durante el practicum y
el esfuerzo del estudiante durante esta
actividad.

60.0 80.0

5.5 NIVEL 1: Módulo trabajo fin de master

5.5.1 Datos Básicos del Nivel 1

NIVEL 2: Formación en Investigación

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER Trabajo Fin de Grado / Máster

ECTS NIVEL 2 28

DESPLIEGUE TEMPORAL: Semestral

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

2 22

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

4

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

No No No

cs
v:

 2
53

32
06

15
10

37
74

56
79

48
03

1

Identificador : 4316301

56 / 73

GALLEGO VALENCIANO INGLÉS

No No Sí

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

LISTADO DE ESPECIALIDADES

No existen datos

NIVEL 3: Investigación y tesis de máster I

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Trabajo Fin de Grado / Máster 6 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

2 4

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

No No No

GALLEGO VALENCIANO INGLÉS

No No Sí

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

NIVEL 3: Investigación y tesis de máster II

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Trabajo Fin de Grado / Máster 14 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

14

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

No No No

GALLEGO VALENCIANO INGLÉS

No No Sí

FRANCÉS ALEMÁN PORTUGUÉS

cs
v:

 2
53

32
06

15
10

37
74

56
79

48
03

1

Identificador : 4316301

57 / 73

No No No

ITALIANO OTRAS

No No

NIVEL 3: Metodología: tesis de máster

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Trabajo Fin de Grado / Máster 4 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

4

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

No No No

GALLEGO VALENCIANO INGLÉS

No No Sí

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

NIVEL 3: Investigación y tesis de máster III

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Trabajo Fin de Grado / Máster 4 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

4

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

No No No

GALLEGO VALENCIANO INGLÉS

No No Sí

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

5.5.1.2 RESULTADOS DE APRENDIZAJE

Al finalizar el proceso de enseñanza-aprendizaje el estudiante deberá ser capaz de:

cs
v:

 2
53

32
06

15
10

37
74

56
79

48
03

1

Identificador : 4316301

58 / 73

1. Realizar un proyecto de investigación.
2. Preparar un manuscrito o trabajo de investigación, acorde con los estándares de la comunidad científica en Psicología del Trabajo, de las Organizaciones y de los

RRHH.
3. Preparar y presentar en público una tesis de master que esté acorde con los estándares de la comunidad científica en Psicología del Trabajo, de las Organizacio-

nes y de los RRHH.
4. Dominar una metodología específica para la realización de un trabajo y tesis de master acorde con los estándares de la comunidad científica en Psicología del

Trabajo, de las Organizaciones y de los RRHH.

5.5.1.3 CONTENIDOS

Dos de los 24 ECTS que corresponden a la formación en investigación del primer curso académico se ofertan en el primer semestre. Se trata de
los dos primeros créditos de la primera fase de investigación o proyecto de investigación que se rotula: ¿Investigación y Tesis de Master I¿. Esto fa-
cilita una preparación inicial del proyecto y del trabajo de investigación. A cada estudiante se le asigna un tutor que le guía durante su proceso de for-
mación y desarrollo.

Veintidós de los 24 ECTS se dedican a la formación en investigación del primer curso académico durante el segundo semestre. El objetivo de esta
formación es desarrollar competencias de investigación en los estudiantes. Por una parte, cierran la primera fase de la formación en investigación (pro-
yecto) con cuatro créditos adicionales correspondientes a ¿Investigación y Tesis de Master I¿. Por otra parte, realizan la segunda fase en la forma-
ción en investigación, con la preparación y defensa de su trabajo de investigación, y que se rotula: ¿(¿Investigación y Tesis de Master II¿, 14 crédi-
tos). Los estudiantes elaboran y defienden, con la guía de su tutor, su trabajo de investigación, que tiene un formato similar al de un artículo de inves-
tigación científica. Estos dos documentos (proyecto y trabajo de investigación) son revisados por expertos investigadores en la disciplina que ofrecen
a los estudiantes un feedback que permite la mejora y la realización de la tesis final de master en el segundo año del Master. Los 4 ECTS restantes
se destinan a un curso independiente de metodología de investigación que se relaciona directamente a la metodología específica que el estudiante
utilizará en su proyecto y que se rotula: ¿Metodología. Tesis de Master¿.

Versión revisada del trabajo de investigación (tesis de máster). Al finalizar el trabajo de investigación (Julio del primer curso académico), los es-
tudiantes deben preparar y hacer una presentación oral. Adicionalmente a la nota resultado de la evaluación, los estudiantes reciben una retroalimen-
tación (feedback) acerca de su trabajo con comentarios de mejora. En este bloque (12) los estudiantes deben revisar su trabajo de investigación, rea-
lizado durante el año previo, y elaborar una segunda versión del mismo. Es la tesis de master, que se rotula: ¿Investigación y tesis de master III¿,
4 ECTS. Además, los estudiantes deben redactar una carta dirigida a los miembros del panel de evaluadores explicando cómo se ha incorporado el
feedback recibido, o las razones por la cuales no se ha incorporado dicha retroalimentación. Este documento, que describe la incorporación de la retro-
alimentación, así como el documento de tesis de master y la presentación oral, son evaluados por el panel de evaluadores.

5.5.1.4 OBSERVACIONES

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

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

No existen datos

5.5.1.5.3 ESPECÍFICAS

CE19 - Que los estudiantes sean capaces de proporcionar retroalimentación a diferentes actores en el contexto de la psicología del
trabajo, de las organizaciones y de los recursos humanos.

CE20 - Que los estudiantes sean capaces de elaborar informes en el contexto de la psicología del trabajo, de las organizaciones y de
los recursos humanos.

CE21 - Que los estudiantes sean capaces de revisar la literatura, formular hipótesis y poner a prueba dichas hipótesis en psicología
del trabajo, de las organizaciones y de los recursos humanos.

CE22 - Que los estudiantes sean capaces de formular preguntas de investigación, estrategias de investigación, cuestiones de diseño
de investigación (fiabilidad, validez, etc.) y cuestiones de diseño de investigación en psicología del trabajo, de las organizaciones y
de los recursos humanos.

CE23 - Que los estudiantes sean capaces de recopilar datos para la investigación en psicología del trabajo, de las organizaciones y
de los recursos humanos.

CE24 - Que los estudiantes sean capaces de analizar datos de investigación en psicología del trabajo, de las organizaciones y de los
recursos humanos.

cs
v:

 2
53

32
06

15
10

37
74

56
79

48
03

1

Identificador : 4316301

59 / 73

CE25 - Que los estudiantes sean capaces de redactar trabajos de investigación en psicología del trabajo, de las organizaciones y de
los recursos humanos.

CE26 - Que los estudiantes sean capaces de presentar oralmente trabajos de investigación en psicología del trabajo, de las
organizaciones y de los recursos humanos.

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

Clases magistrales donde el profesorado
incorpora los principales conceptos y
técnicas, y donde se pide a los estudiantes
la realización de tareas para ser realizadas
individualmente o en grupo.

40 100

Actividades individuales y/o grupales. 60 20

Desarrollo de manuscritos de investigación
y otras actividades del proceso de
investigación (análisis estadísticos,
preparación de informes, etc.).

300 0

Presentaciones orales por parte de los
estudiantes.

10 100

AF10-Lectura de artículos, informes
y otros materiales relacionados con la
investigación y la práctica de la Psicología
del Trabajo, de las Organizaciones y de los
Recursos Humanos.

100 0

AF12-Uso y diseño de instrumentos de
evaluación en Psicología del Trabajo,
de las Organizaciones y de los Recursos
Humanos.

150 20

AF13-Participación en tutorías para la
formación en diferentes partes del Máster.

40 100

5.5.1.7 METODOLOGÍAS DOCENTES

MD2-Lecturas.

MD3-Presentaciones orales.

MD13-Análisis de artículos.

MD14-Tutorías individuales y/o grupales.

MD19-Informes y manuscritos escritos.

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

SE2-Calidad de las presentaciones orales
de los estudiantes.

10.0 20.0

SE10-Calidad de los informes de
investigación (manuscrito del trabajo de
investigación, tesis de master¿).

80.0 90.0

cs
v:

 2
53

32
06

15
10

37
74

56
79

48
03

1

Identificador : 4316301

60 / 73

6. PERSONAL ACADÉMICO
6.1 PROFESORADO Y OTROS RECURSOS HUMANOS

Universidad Categoría Total % Doctores % Horas %

Universidad de Barcelona Profesor
Agregado

7.1 100 7,1

Universidad de Barcelona Profesor
Asociado

21.5 0 21,5

(incluye profesor
asociado de C.C.:
de Salud)

Universidad de Barcelona Profesor Titular
de Universidad

57.1 100 57,1

Universitat de València (Estudi General) Profesor
Asociado

12.5 100 12,5

(incluye profesor
asociado de C.C.:
de Salud)

Universitat de València (Estudi General) Catedrático
de Escuela
Universitaria

4.2 100 4,2

Universitat de València (Estudi General) Catedrático de
Universidad

20.8 100 20,8

Universitat de València (Estudi General) Profesor Titular
de Universidad

54.2 100 54,2

Universitat de València (Estudi General) Profesor
Contratado
Doctor

8.3 100 8,3

Universidad de Barcelona Catedrático de
Universidad

14.3 100 14,3

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 %

90 10 100

CODIGO TASA VALOR %

No existen datos

Justificación de los Indicadores Propuestos:

Ver Apartado 8: Anexo 1.

8.2 PROCEDIMIENTO GENERAL PARA VALORAR EL PROCESO Y LOS RESULTADOS

EL El Master cuenta con estrategias para llevar un control de los progresos de las y de los estudiantes. Dentro de su plan específico de calidad, el
coordinador del Master se reúne regularmente con las y los estudiantes para analizar puntos positivos y establecer vías de mejora donde se involucra
a la y al estudiante, al profesorado y a otros servicios administrativos y técnicos. El coordinador o coordinadora de cada área (trabajo, organizaciones,
RRHH, metodología) hace seguimiento de las y de los estudiantes y se establecen cauces para solucionar situaciones en las que las y los estudiantes
han podido faltar a sus obligaciones académicas (p.e. problemas familiares), siempre con el objetivo de que logren sus objetivos académicos. Los tuto-
res y las tutoras de investigación se reúnen con sus estudiantes de manera periódica y el establecimiento de tres fases (proyecto + trabajo de investi-
gación + tesis de master) facilita un control del progreso. Del mismo modo, la tutora o el tutor académico y de empresa aseguran el desarrollo de com-
petencias en el practicum. El Master realiza, asimismo, estudios de empleabilidad y hará uso de los recursos que el Observatorio de Inserción Labo-
ral (OPAL) de la Universidad coordinadora (Universitat de València) (http://www.fundacio.es/opal/index.asp?pagina=572 http://www.fundacio.es/

cs
v:

 2
53

32
06

15
10

37
74

56
79

48
03

1

http://www.fundacio.es/opal/index.asp?pagina=572
http://www.fundacio.es/opal/index.asp?pagina=1045

Identificador : 4316301

61 / 73

opal/index.asp?pagina=1045 http://www.fundacio.es/opal/index.asp?pagina=498 y de otras instituciones del Consorcio. Además, para la consul-
ta sobre cuestiones relativas a la inserción profesional y la empleabilidad, el emprendimiento y las salidas profesionales, los/as directores/as y profeso-
res/as del programa de posgrado podrán contactar con los servicios del OPAL. También se contará con el OPAL como servicio de asesoramiento en
el proceso de seguimiento y análisis de la inserción profesional de las egresadas y de los egresados. Todo ello, orientado a conocer y compaginar las
demandas del mercado laboral, el perfil de las egresadas y de los egresados y la formación universitaria

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 2017

Ver Apartado 10: Anexo 1.

10.2 PROCEDIMIENTO DE ADAPTACIÓN

10.2 PROCEDIMIENTO DE ADAPTACIÓN

La adaptación para las y los estudiantes que lo deseen, desde el anterior plan que se extingue (Máster Universitario Erasmus Mundus en Psicología del Trabajo, de las Organizaciones y de los Recursos Humanos,

3002936-46014807), se realizará atendiendo a la siguiente tabla de adaptaciones:

MATERIAS MÁSTER QUE SE EXTINGUE: Máster Universitario Erasmus Mundus en Psicología del Trabajo, de las Organizaciones y de los

Recursos Humanos, 3002936-46014807

MATERIAS MÁSTER NUEVO (Máster Universitario Erasmus Mundus en Psicología del Trabajo, de las Organizaciones y de los Recursos Hu-

manos)

Denominación ECTS Denominación ECTS

Curso de orientación 4 Curso de orientación 4

Psicología del Trabajo. Aproximación explicativa 8 Psicología del Trabajo. Aproximación explicativa 8

Psicología Organizacional. Aproximación explicativa 8 Psicología Organizacional. Aproximación explicativa 8

Recursos Humanos. Aproximación explicativa 4 Recursos Humanos. Aproximación explicativa 4

Metodología. Aproximación explicativa 4 Metodología. Aproximación explicativa 4

Psicología del Trabajo. Aproximación en intervención 4 Psicología del Trabajo. Aproximación en intervención 4

Psicología Organizacional. Aproximación en intervención 4 Psicología Organizacional. Aproximación en intervención 4

Recursos Humanos. Aproximación en intervención 8 Recursos Humanos. Aproximación en intervención 8

Metodología. Aproximación en intervención 4 Metodología. Aproximación en intervención 4

Cursos de formación complementaria 8 Cursos de formación complementaria 8

Informe profesional 4 Informe profesional 4

Unidad Conjunta de Aprendizaje Intensivo (Winter School Internacional) 12 Unidad Conjunta de Aprendizaje Intensivo (Winter School Internacional) 12

Practicum 20 Practicum 20

10.3 ENSEÑANZAS QUE SE EXTINGUEN

CÓDIGO ESTUDIO - CENTRO

3002936-08033389 Máster Universitario Erasmus Mundus en Psicología del Trabajo, de las Organizaciones
y de los Recursos Humanos / Erasmus Mundus on Work, Organizational and Personnel
Psychology-Universidad de Barcelona

4313186-08037607 Máster Universitario Erasmus Mundus en Psicología del Trabajo, de las Organizaciones
y de los Recursos Humanos / Erasmus Mundus on Work, Organizational and Personnel
Psychology por la Universidad de Barcelona; la Universitat de València (Estudi
General); Alma Mater Studiorum - Università Di Bologna (Italia); Universidade de
Coimbra(Portugal) y Université de Paris V - Descartes(Francia)-Facultad de Psicología

3002936-46014807 Máster Universitario Erasmus Mundus en Psicología del Trabajo, de las Organizaciones
y de los Recursos Humanos / Erasmus Mundus on Work, Organizational and Personnel
Psychology-Universitat de València (Estudi General)

4313186-46017262 Máster Universitario Erasmus Mundus en Psicología del Trabajo, de las Organizaciones
y de los Recursos Humanos / Erasmus Mundus on Work, Organizational and Personnel
Psychology por la Universidad de Barcelona; la Universitat de València (Estudi
General); Alma Mater Studiorum - Università Di Bologna (Italia); Universidade de
Coimbra(Portugal) y Université de Paris V - Descartes(Francia)-Facultad de Psicología

11. PERSONAS ASOCIADAS A LA SOLICITUD
11.1 RESPONSABLE DEL TÍTULO

NIF NOMBRE PRIMER APELLIDO SEGUNDO APELLIDO

20005662D Vicente A. Martinez Tur

DOMICILIO CÓDIGO POSTAL PROVINCIA MUNICIPIO

IDOCAL-BLASCO
IBÁÑEZ 21, FACULTAD

46010 Valencia/València Valencia

cs
v:

 2
53

32
06

15
10

37
74

56
79

48
03

1

http://www.fundacio.es/opal/index.asp?pagina=1045
http://www.fundacio.es/opal/index.asp?pagina=498

Identificador : 4316301

62 / 73

DE PSICOLOGÍA,
UNIVERSIDAD DE
VALENCIA

EMAIL MÓVIL FAX CARGO

vicente.martinez-tur@uv.es 635489867 963864668 DIRECTOR DEL
MASTER. CATEDRÁTICO
PSICOLOGÍA SOCIAL

11.2 REPRESENTANTE LEGAL

NIF NOMBRE PRIMER APELLIDO SEGUNDO APELLIDO

22610942X ESTEBAN JESUS MORCILLO SANCHEZ

DOMICILIO CÓDIGO POSTAL PROVINCIA MUNICIPIO

Avda. Blasco Ibáñez, 13 46010 Valencia/València 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

Avda. Blasco Ibáñez, 13 46010 Valencia/València Valencia

EMAIL MÓVIL FAX CARGO

planes@uv.es 620641202 963864117 Jefe de Sección de Planes de
Estudios y Títulos

cs
v:

 2
53

32
06

15
10

37
74

56
79

48
03

1

Identificador : 4316301

63 / 73

Apartado 1: Anexo 1
Nombre :CONSORTIUM AGREEMENT SIGNED BY RECTORS_vc.pdf

HASH SHA1 :832FD095242243E90735DA34527A60FA3BB2D0B3

Código CSV :247241007215177266080978
Ver Fichero: CONSORTIUM AGREEMENT SIGNED BY RECTORS_vc.pdf

cs
v:

 2
53

32
06

15
10

37
74

56
79

48
03

1

https://sede.educacion.gob.es/cid/247241007215177266080978.pdf

Identificador : 4316301

64 / 73

Apartado 1: Anexo 2
Nombre :letter from the EACEA.pdf

HASH SHA1 :52D779DAB2EFB8D94D5AC626C77F54A40B8C94A6

Código CSV :234760197863340850030032
Ver Fichero: letter from the EACEA.pdf

cs
v:

 2
53

32
06

15
10

37
74

56
79

48
03

1

https://sede.educacion.gob.es/cid/234760197863340850030032.pdf

Identificador : 4316301

65 / 73

Apartado 2: Anexo 1
Nombre :JUSTIFICACION.pdf

HASH SHA1 :4C59ED1F9BAFFDD355DE507E58B2567B7AB9988D

Código CSV :238158072105859106665851
Ver Fichero: JUSTIFICACION.pdf

cs
v:

 2
53

32
06

15
10

37
74

56
79

48
03

1

https://sede.educacion.gob.es/cid/238158072105859106665851.pdf

Identificador : 4316301

66 / 73

Apartado 4: Anexo 1
Nombre :4.1. SISTEMAS DE INFORMACIÓN PREVIO Y APOYO A ESTUDIANTES.pdf

HASH SHA1 :930B94A25C7E7C3F4772DE631E4F8842C74AC82B

Código CSV :234764409690920514549014
Ver Fichero: 4.1. SISTEMAS DE INFORMACIÓN PREVIO Y APOYO A ESTUDIANTES.pdf

cs
v:

 2
53

32
06

15
10

37
74

56
79

48
03

1

https://sede.educacion.gob.es/cid/234764409690920514549014.pdf

Identificador : 4316301

67 / 73

Apartado 5: Anexo 1
Nombre :5.1. DESCRIPCION DEL PLAN DE ESTUDIOS.pdf

HASH SHA1 :3403FAE22667994241F439B22B2D56E1AB1D7062

Código CSV :238117188217929950689512
Ver Fichero: 5.1. DESCRIPCION DEL PLAN DE ESTUDIOS.pdf

cs
v:

 2
53

32
06

15
10

37
74

56
79

48
03

1

https://sede.educacion.gob.es/cid/238117188217929950689512.pdf

Identificador : 4316301

68 / 73

Apartado 6: Anexo 1
Nombre :PERSONAL ACADÉMICO.pdf

HASH SHA1 :1D1FA554B56B0424AF93C66C24F0AE9DC3570B93

Código CSV :234780906288019562933612
Ver Fichero: PERSONAL ACADÉMICO.pdf

cs
v:

 2
53

32
06

15
10

37
74

56
79

48
03

1

https://sede.educacion.gob.es/cid/234780906288019562933612.pdf

Identificador : 4316301

69 / 73

Apartado 6: Anexo 2
Nombre :PERSONAL ACADÉMICO.pdf

HASH SHA1 :4D139805B83F29C64BD60F1292BAC4778ACCD1C7

Código CSV :238113546347493618096654
Ver Fichero: PERSONAL ACADÉMICO.pdf

cs
v:

 2
53

32
06

15
10

37
74

56
79

48
03

1

https://sede.educacion.gob.es/cid/238113546347493618096654.pdf

Identificador : 4316301

70 / 73

Apartado 7: Anexo 1
Nombre :RECURSOS.pdf

HASH SHA1 :F6E9C9D132806D1F68A2345B10B825A9922968F2

Código CSV :238020953444547340826362
Ver Fichero: RECURSOS.pdf

cs
v:

 2
53

32
06

15
10

37
74

56
79

48
03

1

https://sede.educacion.gob.es/cid/238020953444547340826362.pdf

Identificador : 4316301

71 / 73

Apartado 8: Anexo 1
Nombre :JUSTIFICACIÓN DE INDICADORES.pdf

HASH SHA1 :950EC215C1F0AC0F2451A5ED342C1C0F935BDDB4

Código CSV :234781084009978995845325
Ver Fichero: JUSTIFICACIÓN DE INDICADORES.pdf

cs
v:

 2
53

32
06

15
10

37
74

56
79

48
03

1

https://sede.educacion.gob.es/cid/234781084009978995845325.pdf

Identificador : 4316301

72 / 73

Apartado 10: Anexo 1
Nombre :cronograma.pdf

HASH SHA1 :2A6E4C6065F242CEEEC1DA7046C7FD2763882744

Código CSV :234799004999239092119315
Ver Fichero: cronograma.pdf

cs
v:

 2
53

32
06

15
10

37
74

56
79

48
03

1

https://sede.educacion.gob.es/cid/234799004999239092119315.pdf

Identificador : 4316301

73 / 73

cs
v:

 2
53

32
06

15
10

37
74

56
79

48
03

1

	IMPRESO SOLICITUD PARA VERIFICACIÓN DE TÍTULOS OFICIALES
	Apartado 1. Descripción del título
	Apartado 2. Justificación
	Apartado 3. Competencias
	Apartado 4. Acceso y admisión de estudiantes
	Apartado 5. Planificación de las enseñanzas
	Apartado 6. Personal académico
	Apartado 7. Recursos materiales y servicios
	Apartado 8. Resultados previstos
	Apartado 9. Sistema de garantía de calidad
	Apartado 10. Calendario de implantación
	Apartado 11. Personas asociadas a la solicitud

WOP-P CONSORTIUM AGREEMENT
ERASMUS MUNDUS JOINT MASTER DEGREE (EMJMD)

Page 1 of 14

MASTER IN WORK, ORGANIZATIONAL, AND PERSONNEL PSYCHOLOGY
(WOP-P)

The Universitat de Valencia, established in Avenida Blasco Ibáñez, 21 , 46010 Valencia, Spain,
represented by its Rector Prof. Esteban Morcillo, Coordinating Institution of the Consortium,

and the following Programme European Higher Education Institutions:

the Alma Mater Studiorum - Universita di Bologna, established in via Zamboni 33 - 40126
Bologna, Italy, represented by its Rector Prof. Francesco Ubertini,

the Universidade de Coimbra, established in Payos das Escolas, 3004-531 Coimbra, Portugal,
represented by its Rector Prof. Doutor Joao Gabriel Silva,

the Universitat de Barcelona, established in Gran Via de les Corts Catalanes, 585, 08007
Barcelona, Spain, represented by Acting Rector Prof. Jordi Alberch Vie,

Also referred as "Programme Country Institutions"

HA VE AGREED to the following terms and conditions:

Preamble

Antecedents
The Master in Work, Organizational, and Personnel Psychology (WOP-P) began in 2006 within
the framework of the European Erasmus Mundus Programme. The first period included five
cohorts of students (cohorts 2006 to 201 O) and one Action 3 of the Erasmus Mundus
Programme with Portland State University (USA) dedicated to the exchange of students and
teaching staff. During the second period of this Master course (cohorts 2011 to 2015) the
aforementioned Programme Country Institutions in the Consortium, together with Université
París Descartes, continued the implementation of the Master course under the Erasmus Mundus
Programme, including specific agreements with two non-European Higher Education
Institutions (Universities of Brasilia and Guelph). By means of an exchange of notes Universitat
de Valencia, Alma Mater Studiorum Universita di Bologna, Universidade de Coimbra and
Universitat de Barcelona extended the Consortium Agreement signed on 20/01/2012 to the
cohort of students 2016.

The current agreement describes a continuation of this cooperation in arder to offer excellent
training in WOP-P within the framework of the Erasmus+ programme following the successful
selection of the EMJMD project nr. 574362-EPP-l-2016-1-ES-EPPKA 1-JMD-MOB. The
number of non-European partners (located in partner countries of the Erasmus+ programme) is
expanded for this third period, offering more internationalization possibilities to the students of
the WOP-P EMJMD.

Composition of the Consortium and purpose of the Consortium agreement
Following the terminology of the Erasmus+ Programme, four Higher Education lnstitutions in
the Consortium are located in programme countries: Universitat de Valencia (coordinating
institution), Alma Mater Studiorium - Universita di Bologna, Universidade de Coimbra, and
Universitat de Barcelona. These Programme Country Institutions are the awarding institutions J
ofthe Consortium for the WOP-P EMJMD. .?1_

u ... ,,,..\ \Trl ,T'.lí)ll)V.11,t
l f'-1',.:U.:, li.. \'I Y 1L~)I._., ._ •

UNI ERSI TAT••

BARCELONA @
VNIVll<IIT•T
1>VALtNCIA.

cs
v:

 2
47

24
10

07
21

51
77

26
60

80
97

8

Page 2 of 14

Six non-European Higher Education Institutions in the Consortium are located in partner
countries of the Erasmus+ Programme (also referred to as "Partner Country institutions"):
University of Guelph, University of Brasilia, University of Baltimore, University of Puerto
Rico, Florida Institute of Technology, and lllinois lnstitute of Technology.

The present agreement among the Programme Country Institutions establishes ali major
academic, operational, administrative and financia) aspects of the participation of Programme
Country Institutions involved in the WOP-P EMJMD.

CHAPTERI
Preliminary questions

Article l. Commitments
The Programme Country Institutions make a commitment to offering this Master, in the terms
defined in this Consortium agreement and the Erasmus+ Guide for the propasa), and three
biennial editions of the Master course (2017-2019; 2018-2020; 2019-202 1).

Article 2. The student agreement
The Consortium agreement is complemented by the Student agreement in order to establish
activities, rules, and obligations of participants involved in the WOP-P EMJMD. The
Programme Country Institutions will participate in the WOP-P EMJMD programme in
accordance with the terms defined by the Consortium and the Student agreement. The student
agreement is compulsory, and it refers to an agreement signed by the Coordinating Institution
(see article 4) and the WOP-P EMMD students enrolled in the Master course, explicitly
indicating any academic, financia) and administrative modalities related to the student's
participation in the course and, if applicable, the awarding and use of the scholarship.

Article 3. The WOP-P joint degree, joint diploma and Diploma Supplement
Upon successful completion of the WOP-P EMJMD, the students will be awarded the joint
degree "Master in Work, Organizational and Personnel Psychology", recognised by ali countries
of the Programme Country Institutions. As soon as the provisions of the present agreement has
been fulfilled , students receive their Master Degree.

The coordinating Institution will issue a joint diploma to ali WOP-P students successfully
completing the Master for the three biennial editions ofthe Master 2017-2019, 2018-2020 and
2019-2021 , valid in Spain and Portugal according to their national laws, and a joint diploma
supplement providing specific information about the master and the student' s trajectory. In
addition, the University of Bologna will award its diploma and diploma supplement to ali WOP­
p students successfully completing the Master, according to its national rules.

The local degrees are:
In ltaly: Laurea Magistrale in Work, Organizational and Personnel Psychology;
In Portugal : Mestrado em Psicologia do Trabalho, das Organiza96es e dos Recursos Humanos;
In Spain: Master Universitario Erasmus Mundus en Psicología del Trabajo, de las
Organizaciones y de los Recursos Humanos / Erasmus Mundus on Work, Organizational and
Personnel Psychology

Article 4. The general role of the Coordinator/Applicant (Coordinating University)
The coordinating institution of the Consortium is the Universitat de Valencia, and it is the
applicant/coordinator of the WOP-P EMJMD, according to the terminology of the Erasmus+
Programme. This university submits the project proposal on behalf of ali the partners. The
Universitat de Valencia will also sign a multi-beneficiary grant agreement on behalf of the

OP-P EMJMD consortium responsible for cooperation among ali institutions in the
Consortium, in compliance with the Erasmus+ Programme Guide for the corresponding
proposal and the Erasmus+ rules and policies. The general coordinator is the project leader in

,11..\111\Tn,r1ml)ltl\4
l 1\1\H:, t.l\ l'I .S-0:)h"-':-..o,

UNI ERS ITAT.,

BARCELONA @
VNJVf~JTAT
lllVALINm

cs
v:

 2
47

24
10

07
21

51
77

26
60

80
97

8

Page 3 of 14

the coordinating institution, and this project leader will act as contact person for the European
Commission in ali aspects related to management ofthe WOP-P EMJMD.

Article 5. The general role of Programme Euro pean Higher Education Institutions
The European Higher Education Institutions in the Consortium (Universitat de Valencia,
Universitat de Barcelona, Alma Mater Studiorum Universita di Bologna, Universidade de
Coimbra) will be degree-awarding institutions recognized as such by relevant authorities in
partner countries. Additionally, they will offer a mobility scheme that satisfies the requirements
of the Erasmus+ programme. They are subject to the rules and regulations set up in the multi­
beneficiary grant agreement and in the Erasmus+ Course proposal corresponding to the WOP-P
EMJMD.

CHAPTERil
Purposes and contents of the WOP-P EMJMD

Article 6. General objectives of Erasmus + programme
The WOP-P Consortium shares with the Erasmus+ Programme the following general
objectives:

-Foster excellence, quality improvements, innovation, and internationalization in higher
education institutions (HEI);
-lncrease the quality and the attractiveness of the European Higher Education Area (EHEA)
and support the EU's extemal action in the higher education field, by offering full degree
scholarships to the best Master students worldwide;
-Improve the leve) of competences and skills ofMaster graduates, and in particular the
relevance ofthe Joint Masters for the labour market, through the increased involvement of
employers.

Article 7. Purposes ofthe WOP-P EMJMD
The WOP-P EMJMD will prepare students to be competent practitioners in WOP-P (Work,
Organizational, and Personnel Psychology), with an emphasis on intemationalization,
multiculturalism, sustainable well-being (balance between organizations ' competitiveness and
concems of quality ofworking life), social corporate responsibility, and innovation in a context
characterized by cooperation and integration among European countries and dialogue with other
cultures. To this end, the consortium: a) will provide excellent experts in WOP-P for the
enduring and new challenges and demands of workers, enterprises, public and third sector,
social agents, and society in general; b) will provide training in knowledge and competencies
related to sustainable well-being (considering both the performance and well-being of individual
employees, work-units, and organizations), multiculturalism, social corporate responsibility
characterized by the transition to a green economy and human well-being, and innovation; c)
will offer a rigorous preparation of WOP Psychologists based on the Scientist-Practitioner
Model; d) will develop an integrated program in arder to stimulate the recognition of the
diploma across European countries, as well as dialogue and mutual enrichment between Europe
and other parts of the world; and e) will promote students ' employability and career
development, enhancing their opportunities in professional and research settings.

Article 8. Contents, calendar, and length ofthe WOP-P EMJMD
The WOP-P EMJMD is a two-year master with a total student workload of 120 ECTS. Each
credit corresponds to 25-30 hours of student work, including front-teaching, tutorials, individual
and group activities, etc. This training structure is organized into four semesters:

First semester, year 1, (beginning between September 15 and October 7): training will be
rovided in English (in at least one European university of the consortium) and/or in the

national languages of the Universities in the consortium. The courses included in this semester
are: orientation course (4 ECTS); two courses in Work Psychology, Explanatory approach (8

\lf.,\~.I\Tí1.,f-.11)/{II; l\t
1 P,,.,l\.'ll,:.,·r..._L'I J()h'lt..:~ ...

U N I RS I AT ••
BARC ELO A @

VN/Vf ~/TAT
1DV11, LtNCI~

cs
v:

 2
47

24
10

07
21

51
77

26
60

80
97

8

¡..
(IS
Q)

Page 4 of 14

ECTS); two courses in Organizational Psychology, Explanatory approach (8 ECTS); one course
in Personnel Psychology, Explanatory approach (4 ECTS); one course in Methodology,
Explanatory approach (4 ECTS); and 2 ECTS corresponding to initial preparation of research.

Block 14. Professional report: integration of research and practice (4 ECTS)

Block 13. Professional stage or practicum (20 ECTS)

Block 12 (cont). Research (4 ECTS)

Block 10a. Block 10b. Block 10c. Block 10d.
Joint Intensive Joint Intensive Joint Intensive Joint Intensive
Learning Unit Learning Onit Learning Unit Learning Unit

Work Organization Personnel Research in
Intervention - Interventian Intervention W/0/P -

Option 1 - Option 2 Option 3 Psychology
¡..

"' ,.......
(12 ECTS) (12 ECTS) (12 ECTS) Option 4

C1J (/')

>. E-<
"O u (12 ECTS)
i::: w
o o ,_ u \O Block 6. Block 7. Block 8. Block 9. The options C1J .._,

(/')

of the Joint Work Psychology Organizational Personnel Methodology
Intervention Psychology Psychology Intervention Intensive

(4 ECTS) lntervention Intervention I (4 ECTS)
Learning

- - Unit
(4-ECTS) (4 ECTS)

offered - ':::
~ everyyear

, - :e . - - Personnel will depend -- ~ -.:-. ~ ·- Psychology on the total .- ·- --
~

'!«L - .. ' Intervention 11 numberof - -..:~~ ... - ~ .. -. (4ECTS) students
~~ -" - . .

~
-~ who will - ...

participa te

Block 12. Research (2 ECTS + 22 ECTS)

Block 2. Block 3. Block 4. Block 5. Block 11.

Work Psychology Organizational Personnel Methodology Free
Explanatory I Psychology Psychology Explanatory Content

(4 ECTS) '
Explanatory Explanatory (4 ECTS) Courses ,.....,

Vl (~ ECTS) I E-<
r (4 ECTS) (8 ECTS)

-->. u r

.µ w Work Psychology V, o ¡..

u: \O .._, Explanatory II Organizational '

(4 ECTS) Psychology
- Explanatory 11

(4 ECTS)

Block 1. Orientation (4 ECTS). (Additional training in the language of the country if
the student is not fluent)

b) Second semester, year 1 (beginning, between the last week of February and the first week of
March): training will be provided in English. lt includes two free content courses (8 ECTS) and
22 ECTS of research. The 24 ECTS corresponding to research training in the first year (2 ECTS
in the first semester and 22 in the second one) are divided into three different units: position
paper (proposal for the research, 6 ECTS), elaboration and presentation of a " research paper" or
"master thesis" (14 ECTS), and a specific methodology course specifically linked to the

\lf-',\II\\T[1.,l'.10JPI: 1\.1

t "l\.tlt, '"' l.'! Ji.) l ~"-·" ...

U t ERSITAT ••
BARCELONA @

VNIVf~ITAT
IDVA.ltNCIA

cs
v:

 2
47

24
10

07
21

51
77

26
60

80
97

8

Page 5 of 14

elaboration of the "research paper" or "master thesis" (4 ECTS). Ending the second semester,
July 71h _171h_

c) Third semester, year 2 (beginning, September 15 - October 7): training will be provided in
English (in at least one European university of the consortium) and/or in the national
languages of the Universities in the consortium. It includes one course in Work
Psychology, Intervention approach (4 ECTS); one course in Organizational Psychology,
Intervention approach (4 ECTS); two courses in Personnel Psychology, Intervention approach
(8 ECTS); one course in Work Psychology, Methodology Intervention approach (4 ECTS); and
1 O ECTS corresponding to the Joint lntensive Learning Units (Winter School).

d) Fourth semester, year 2 (beginning after the " in residence" period of the Joint Intensive
Learning Unit): 2 final ECTS of the Joint Intensive Learning Unit or "Winter School" (devoted
to the preparation ofreports); professional internship (20 ECTS); research (final period devoted
to the improvement of the "research paper" or "master thesis", 4 ECTS); and integration report
(4 ECTS). Ending the fourth semester, July 7th -J 7th. Training corresponding to the Joint
Intensive Learning Unit or "Winter School" will be provided in English.

CHAPTERIII
Students' mobility scheme and language policy

Article 9. Mobility scheme
In general, the WOP-P EMJMD students will spend the first and third semesters in the
European university assigned as their main university. The second semester of the first year will
be taught in English in ali the partner locations where WOP-P EMJMD students participate. The
fourth semester (when the professional stage or practicum takes place) will be developed in
English or in other national languages of the consortium, considering the preferences of
students. The Coordinating Committee of the WOP-P EMJMD will approve the final decision
about the allocation of each student to the different partners and his/her mobility path. In any
case, the minimum requirements of the Erasmus Mundus Programme will be satisfied. WOP-P
EMJMD students with and without grants will spend two periods of at least 30 ECTS in two
different programme European institutions in the Consortium in two different countries.
Additional mobility in non-European universities in the Consortium located in partner countries
will be stimulated, especially among European WOP-P EMJMD students.

Ali students will be enrolled and will pay the fees at the University of Valencia for the whole
duration of the Master; in order to deliver the joint diploma, University of Valencia will have
access to ali data available at partner universities regarding students who will not stay at
Valencia. Students will be registered in ali partner institutions where they develop at least one
mobility period in order to register student's data in the University database to provide each
student with a "student id" and allow him/her to get access to University services and
certifications.

Universities of Bologna and Coimbra will be granted access to data about ali the students
enrolled in WOP-P EMJMD in order to register them for the whole duration of the Master.

Article 10. Language policy for WOP-P EMJMD students
Teaching units, provided by the Programme Country Institutions, will be offered in English
and/or their national languages. On the basis of the mastery of any of these languages, the
student can study the course in one partner institution or another. In any case, the teaching in the
second semester of the master and the Joint Intensive Learning unit will be provided in English,
regardless of the partner institution where the students' mobility takes place. Nevertheless, a
policy of language and cultural flexibility and dialogue will be followed in the WOP-P
E MD. Knowledge about the culture of the countries and the learning and use of their

nguages will be stimulated. European partners will offer language courses to WOP-P EMJMD
students willing to become fluent in the local language, and specific activities will be organized
in the local language in order to stimulate its use.

;;~---~
" ::í ;;"ti·.-~ ~!~~
~

•,t 11 ,, l\1,\Tí1. -~t·,1n1~ \J'. 1\.4
l 1'-,l"~ll:, íA\ L'I 3ul ,'lt ... ,..,

U N I ERSI TAT.,

U BARCELONA
VN IVE ~AT
llVAttNCIA.

cs
v:

 2
47

24
10

07
21

51
77

26
60

80
97

8

Page 6 of 14

Article 11. Additional conditions for mobility
WOP-P EMJMD students will not repeat contents due to their mobility. Students and staff are
subject to the regulations and norms of the universities in the Consortium where they carry out
ECTS or teaching activities, and they must hold a valid visa or residence permit when national
laws require it. In any case, ali the partners in the Consortium should be in a position to receive
WOP-P EMJMD students as hosting institutions.

CHAPTERIV
Selection of students and performance monitoring

Article 12. Selection criteria and procedure
The Programme Country Institutions will use joint criteria and procedures for the selection and
admission of students, and one common electronic platform will be used for applications and
the evaluation of candidates. The selection will respect the principie of gender equality. To
access the WOP-P EMJMD, there are three compulsory requirements: a) 1 st level University
Degree in Psychology; b) full-time dedication; and e) English leve! at least equal to B2, using
the common European Framework of Reference for Languages. Students should also hold a
val id visa or residence permit when national laws require it. In addition, there are five additional
merits to be considered in the selection and admission of students: a) English higher than B2; b)
knowledge and experience related to Work, Organizational, and Personnel Psychology; c)
motivation; d) knowledge in Psychology and in the statistics and methods used in this
discipline; and e) knowledge of the languages of the countries in the consortium. Ali WOP-P
EMJMD candidates will be assessed using exactly the same procedure. To this end, a shared
protocol - described in the proposal of the WOP-P EMJMD - will be implemented. If
requested, the students ' selection procedure and criteria designed by the consortium will have to
be approved by the European Commission prior to issuing the first specific grant agreement.
The students' application procedure and deadline will be designed in such a way that it provides
the students with ali the necessary information well in advance and with enough time to prepare
and submit their applications.

Article 13. Performance monitoring
Two Master Teaching Staff Workshops will be organized by the European institutions in the
Consortium. One of them in 2017 and the other one once the first cohort of students finishes the
WOP-P Master. During these Workshops, a consensual view of the criteria for evaluating the
students ' performance is stimulated. In order to offer a high performance of the Master, Partner
institutions will implement a common calendar, a table of equivalences of contents, and
software for the conversion of grades. In addition, a common system for the public defence of
the Master Thesis will be implemented for the three bi-annual editions of the WOP-P EMJMD,
but respecting the local rules of each partner university.

CHAPTERV
Recognition of contents and marks among European institutions of the Consortium

Article 14. Recognition ofteaching/learning units
There is a shared training structure that runs in parallel in ali Programme Country institutions.
The Table of Equivalences of the WOP-P Master states that each teaching/learning unit passed
by WOP-P EMJMD students in any of the Programme Country Institution is automatically
recognized by the rest of the European institutions in the Consortium. These four institutions
will use the ECTS system.

'.t\rticle 15. Conversion of marks
The Table of Exchange of Marks of the WOP-P EMJMD states that each Erasmus Mundus
student' s mark at one Programme Country Institution is fully and automatically recognized and

\l~;,\ ~.t ;TC1 '>l".lfll\•I~ 1\1

l t,,.r~ l h- r~ l'I .hJl :ll..; \ "

±0 UNIV ERSI T/\Te,

111+ BARCELO A @
VN!Vf!IJ!n,T
mVALt NCIA.

}-

cs
v:

 2
47

24
10

07
21

51
77

26
60

80
97

8

Page 7 of 14

translated by the rest of the European institutions in the Consortium. The Programme Country
lnstitutions agree to use the ECTS grading system on the basis of a grading table yearly defined
by the Partner Universities. A specific software will be implemented for this purpose. The
software will take into account the ECTS grading tables provided by the partner Universities, so
that the Table of conversion will be updated according to the statistical distribution of grades.

CHAPTERVI
Coordination, responsibilities and decision-making

Article 16. Role and responsibilities of each body of the coordination system
The Programme Country Institutions has agreed on a coordination system with the following
bodies, functions, and obligations:

a) Coordinating Committee. The members of this Committee with voting rights will be the
Partner Coordinator of each awarding institution in the Consortium and the General Coordinator
of the Programme. In addition, members of the committee without voting rights are the
coordinators of the Partner Country lnstitutions and the Vice-Coordinator of the Consortium.
This Committee will be responsible for the management of the WOP-P EMJMD, including the
general functioning of the Master, the relations with Partner Country Institutions in compliance
with the proposal and the rules of the Erasmus + programme, the framework for the selection of
scholars and students, the mobility of participants, the distribution of scholars and students, and
the quality of the Master. Additionally, the Coordinating Committee will prepare the reports on
the project evolution and financial management that the Coordinating Institution
(Applicant/Coordinator) will present to the European Commission. Its members will be
involved in at least two meetings per year, analysing and making decis ions about the different
facets of the WOP-P EMJMD. Each awarding partner coordinator has a vote, and the General
coordinator also has one vote. Nevertheless, the coordinating committee will try to reach
decisions by consensus.

b) Applicant/coordinator Higher Education lnstitution, General Coordinator and Vice­
Coordinator of the Programme. The Applicant/coordinator Institution - the coordinating
institution - (University of Valencia) of the Consortium is the main EU grant beneficiary and
sign a multi-beneficiary grant agreement on behalf of the WOP-P EMJMD consortium. lts
coordinating role includes the following duties: represents and acts on behalf of the group of
participating organizations vis-a-vis the European Commission; bears the financial and legal
responsibility for the proper operational, administrative and financia! implementation of the
entire Project, according to the rules of the Erasmus+ Programme; and coordinates the EMJMD
in cooperation with ali the other project partners. ln addition, the Coordinating Institution has
the following responsibilities: support the general coordinator; provide the European
Commission with all the required reports on the project's evolution and its financial
management; coordinate the decision-making procedure; coordinate the creation of too Is shared
among institutions in the Consortium; pay European grants to students involved in the WOP-P
EMJMD; receive students ' tuition fees, distributing them to the Programme Country
lnstitutions; coordinate information about the number of WOP-P EMJMD students continuing
their studies in each partner institution and the academic data necessary for their registration in
each partner institution; pay invoices resulting from programme general activities; and
coordinate information about services (banking, lodging, transportation) for WOP-P EMJMD
students.

The General Coordinator is the leader of the project and sees to the effective application of the
raposa!. This position will have three general functions . First, the Coordinator will be

responsible for the coordination among the partner institutions in the Consortium in compliance
with the proposal and the rules and policies of the Erasmus + Programme. Second, the
Coordinator is responsible for the strategic viewpoint and the analysis of opportunities and

\l~ .~ l,ltTí"l: ~T".l[)l(W 1\4
\ 1',J\.' l li., [" t:I l0l ~ _

UNI RSI TAT.,

BARCELONA

cs
v:

 2
47

24
10

07
21

51
77

26
60

80
97

8

Page 8 of 14

constraints. Finally, the Coordinator is the contact point in the relations between the Consortium
and the European Commission.

The Vice-Coordinator of the Program gives support to the General Coordinator in fulfilling
his/her functions and substitutes for hirn/her when absent. Moreover, severa! roles have been
developed during the previous period in the Coordinating Institution that have been very helpful
for the functioning of the Master: Administration of the Master; quality assurance and
assessment; relations with the guest lecturers; dissemination and publicity; webmaster and ICT
for virtual leaming (Virtual classroom); career service and link person with the Alumni
association; organization of the Joint Intensive Leaming Unit Organization (Winter School).

e) Partner Coordinator. In each Programme Country Institution in the Consortium, there will be
a Partner Coordinator. He/she is the link between the partner institution, on one hand, and the
coordinating institution and the general coordinator of the WOP-P EMJMD, on the other.
He/she will be responsible for academic supervision and the organisation and implementation of
the program in his/her University in compliance with the proposal and the rules of the Erasmus
+ programme. In addition, he/she will coordinate the teaching staff of the programme in his/her
partner institution and manage student complaints with the help of the Coordinating Committee,
ifneeded.

d) Programme Country Institutions (including the coordinating institution) . First, the
Programme Country institutions shall perform and complete their WOP-P EMJMD activities in
accordance with the requirements set out in the WOP-P EMJMD proposal and the multi­
beneficiary grant agreement. Second, each Partner shall carry out the work in such a way that no
act or omission in relation to it shall constitute, cause, or contribute to any breach or non­
compliance by the Coordinating Institution or by another Partner of any of their respective
obligations under the multi-beneficiary grant agreement. Third, the Partners shall provide in due
time the General Coordinator and the Coordinating institution (Applicant/Coordinator) with the
necessary information to prepare the reports required by the Erasmus+ Programme. Fourth,
when submitting invoices resulting from general activities of the WOP-P EMJMD to the
Coordinating lnstitution (Applicant/Coordinator), the Partners shall meet the financia) and
administrative requirements of the latter. Fifth, Programme Country Institutions commit to:
promoting the WOP-P academic programme; helping students and scholars to obtain the
documents required by their national immigration policy, by providing ali explanations and
documents that can be useful for the applicants; supervising students' and scholars' status
regarding national immigration policy during their stay; admitting and registering selected
students; and facilitating help and information about accommodation and transportation.
Finally, programme European partner institutions should contribute the necessary resources
(teaching and administrative staff, facilities, library access, electronic resources, etc.) to
implement the WOP-P EMJMD adequately in each university.

e) The Partner Country Institutions and their Coordinators. The Partner Country Institutions in
the Consortium will appoint a coordinator who will be a member (without voting rights) of the
Coordinating Committee. This person will be invited to participate in the meetings, when
possible, and will be informed about the agreements reached in the meetings, when he or she is
not able to attend. AII major academic, operational, administrative and financial aspects related
to the interaction between Programme Country institutions and each Partner Country Institution
are established in a specific agreement between them; it defines the terms of their interaction
while participating in the WOP-P EMJMD. The six specific agreements are attached to the
present Consortium Agreement as an integral part, as soon as they are subscribed by ali parties
involved, in time for the running of the cohort of students 2017.

f) Professors-in-Charge. Programme Country institutions will have Professors-in-Charge who
will coordinate the teaching of the courses corresponding to the different blocks of the training

\(I<, ¡,. l<,I\T["\ ,T_l()l~l~ I'-'

1 t-.r~·rn., 1"- l.' I 3~·, t~'\t..;'"

U N I ERS ITAT.,

BARCELONA @
VNIVf ~ Ti\T
IDVALtNCIA.

cs
v:

 2
47

24
10

07
21

51
77

26
60

80
97

8

Page 9 of 14

areas included in the programme. They will be responsible for the first leve! of coordination
among the staff and for the quality and other operative matters related to the teaching process.

g) Scientific and Professional Advisory Board. It will be composed of well-recognised
researchers and professionals from Work, Organization, and Personnel Psychology, designated
and invited by the Coordination Committee. Its mernbers will provide advice about strategic
plans and decisions related to the Master, potential activities programrne activities,
opportunities and constraints, and quality irnprovernent mechanisms.

Article 17. Interna(procedure for the submission of operational/financial documents
The Programme Country Institutions will prepare and send the rnandatory reports
(operational/financial) requested by the EACEA. To do so, the Coordinating Committee will
organize a task force for each report, with the assistance of technical and administrative staff
from partner institutions. A first draft of the report will be circulated among the partners. After
partners agree, introducing changes, the Coordinating Institution (Applicant/Coordinator) will
send the report to the EACEA. When the Coordinating Institution receives the feedback from
the EACEA, it will be sent to the partners, and the Coordinating Committee will decide on new
actions, if needed.

CHAPTERVII
Participation of guest lecturers and non-educational actors

Article 18. Enrolment of guest lecturers
The WOP-P EMJMD combines the participation of local teaching staff and guest lecturers from
other European and non-European countries. Following the policy of the previous
implernentation of the WOP-P Master, the WOP-P EMJMD will stirnulate the participation of
well-recognized guest lecturers in the field at the intemational level. The contribution of these
lecturers will be based on their expertise and contribution to the field in professional and
scientific terms. The Coordinating Committee will decide on this incorporation after
considering the CVs of potential participants. The Coordinating Committee will also decide on
the duration of participation guest lecturers (maximum 4 ECTS per year), universities where
they participate, and teaching activities to be done, in compliance with the rules of the
Erasmus+ programme.

Article 19. The role of non-educational actors
Non-educational actors will have a prominent role in the WOP-P EMJMD. The professional
intemship will be compulsory, and companies and organizations will cooperate in the training
of students. More specifically, these organizations will implernent professional intemships in
cooperation with academics and following a procedure for the developrnent and evaluation of
competencies. Non-educational actors are also involved in the research training, offering
possibilities for data collection in survey studies and field experiments. Finally, other non­
educational actors will offer support in terms of grants, facilities for the Joint Intensive Learning
Units (Winter School), and advice for the irnplernentation ofthe WOP-P EMJMD.

CHAPTER VIII
Tuition fees, lump sum, and budget

Article 20. Participation costs for Programme and Partner country students
Participation costs include tuition fees and additional participation costs. Tuition fees will be
different for students from partner countries, on the one hand, and students from programme
countries, on the other. Tuition fees for students corning from partner countries will be 8400
euros per year (60 credits), and 600 euros will be also charged for additional participation costs

otal, tuition fees + additional participation cost will be 9000 euros per year, 60 ECTS).
Tuition fees for students corning frorn programrne countries will be 2900 euros per year (60
ECTS), and 600 euros will be also charged for additional participation costs (Total, tuition fees

•.1,- ,,u,n1. ,r,n1t1P.·1""
l l',l'•ll',.~ l 1:1 .h..:•l•'--·'"

U I E RS I T AT ..

BARCELO A @
VN IVfilSIT-'.T

o,VA.LtNCIA

r

cs
v:

 2
47

24
10

07
21

51
77

26
60

80
97

8

Page 10 of14

+ additional participation cost = 3500 euros per year, 60 ECTS). Student participation costs
include the following items: insurance costs, administration costs required by the universities to
register students, and delivery of diplomas. Transportation, lodging, meals and incidentals are
not included. These tuition fees and additional participation costs apply for the three biannual
cohorts of students (2017-2019; 2018-2020; and 2019-2021).

Article 21. Distribution of tuition fees
WOP-P EMJMD students' tuition fees and additional participation costs will be paid at the
coordinating university - Applicant - (University of Valencia). A total of 1100 euros per
student and semester will be transferred to the European institution where the student in
question carries out the WOP-P EMJMD. The rest of the amount corresponding to the tuition
fees (and participation costs) of Erasmus Mundus students will be incorporated into the budget
of the Coordinating University to cover the expenses of coordinating activities, the organization
of the Joint Intensive Learning Units (Winter School), and other participation costs of the
students.

Article 22. Distribution of the lump sum
The annual flat rate from the Erasmus+ Programme (lump sum) is paid to the Coordinating
Institution. This lump sum is incorporated into the budget of the Coordinating University and is
to be devoted to coordinating activities, the Joint Intensive Leaming Units (Winter School),
teaching staff mobility, and other expenses established in the budget of the proposal.

Article 23. Budget and sustainability
A budget is annexed in the Erasmus + proposal. The budget ofthe Coordinating Institution aims
to assure a sustainable and high-quality master. It will be devoted to expenses related to:
coordinating activities, administrative personnel and support, communication plan, ICT support,
Erasmus Mundus students' insurance, teaching staff mobility within the Consortium, and any
other costs required for the implementation of the Master. In addition, this budget will be used
to organize and implement the Joint Intensive Learning Unit (Winter School). This is a central
part of the WOP-P EMJMD, with the participation of intemational teaching staff in well­
equipped facilities. The development and sustainability plan of the WOP-P EMJMD is based on
the following comerstones: more than 50% of students will be self-paying students during the
three bi-annual editions of the WOP-P EMJMD; associated partners will assist the Master in
different ways (supporting research training; providing facilities for intemational training during
the Winter School; offering grants; facilitating the organization of professional intemships,
etc.); students without Erasmus+ scholarships will take advantage of other grants (from local
governments of the Consortium, partner countries, and other institutions); commitment of
partner institutions to guarantee an specific administrative support for the WOP-P EMJMD; and
incorporation of the WOP-P EMJMD into the catalogue of Master programmes selected for
offering good Ioans to students in sorne countries (e.g., the UK); and the contribution of each
partner (teachers, administrative-technical staff, facilities, electronic resources, etc.).

CHAPTERIX
Scholarships

Article 24. Scholarships for students and drop-outs
The system of scholarships will respect the criteria described in the Erasmus+ Programme
Guide. The selection for scholarships will respect the principie of gender equality. In addition,
the partner institutions will be very sensitive to the peculiarities of potential grantees with
special needs, in order to avoid inappropriate and unfair obstacles. A special effort will be
directed to the recruitment of excellent students from targeted regions in the world according to
the Erasmus+ programme guide. Student drop-outs should be communicated by partner
coordinators to the general coordinator immediately, especially if these students are holders of
Erasmus+ scholarships. The general coordinator in turn should communicate the drop-out to the
EACEA and implement the actions required by the EACEA.

\!" ., ,11 \Tn ~r:1mp1:.t\.1
l !',.1\ll-'-í4.l.'I Kil ~'lo._,..._

Ü I ERSITAT e,

BARCELO A @
VNIVFRSITA.T
IDYALtNCI~

cs
v:

 2
47

24
10

07
21

51
77

26
60

80
97

8

Page 11 of 14

Article 25. Accounting system and financia) documents
The Coordinating Institution of the Consortium will establish an accounting system to identify
the payment of scholarships to students. Each partner institution will be responsible for their
own financia! documents (receipts, bank statements, etc.). If necessary, these documents will be
available, and they will be original (or certified copy) and dated.

CHAPTERX
Services for students and scholars

Article 26. Visa
The Programme Country Institutions will assist students and scholars in obtaining their required
visa and residence permits.

Article 27. Attention to students with special needs
The Programme Country Institutions will offer adequate services and facilities, considering the
requirements of students with special needs. Potential obstacles will be anticipated and
controlled by the partner institutions.
The Programme Country Institutions will offer assistance to students with disabilities, including
the removal of physical obstacles, linguistic help to follow courses, and the adaptation of exams
and assignments, evaluation materials and activities, when necessary.

Article 28. Advertising, website and use of name and logo
The Programme Country Institutions will publicize the WOP-P Master worldwide. This
includes the distribution of printing materials (leaflets and posters); dissemination in
professional and scientific journals; e-mailing; special campaigns during the call for grants;
networking; participation in congresses and meetings; publications about the master; and use of
Internet resources. The Consortium will pay special attention to the targeted regions in the
world according to the Erasmus+ programme guide. The web page of the Master will include
necessary information about the WOP-P EMJMD, such as the joint academic programme,
student admission requirements, scholarships, the application process, partners, academic staff,
participation costs, mobility scheme, link to the online application form, language policy, career
service, and F AQs.

The use of the Erasmus+ logo and the logos of the partners will be generalized on the website
and on the other documents and communication channels. Nothing in this Consortium
Agreement shall be constructed as conferring rights to use in advertising, publicity or otherwise
the name of the Parties or any of their logos or trademarks without their prior written approval.

Article 29. Insurance
The Coordinating institution of the Consortium will subscribe to an insurance system that
provides coverage for their WOP-P Masters students and fulfils the insurance requirements of
the Erasmus+ Programme. This insurance will cover matriculated WOP-P Master' s students
participating in the mobility under the umbrella of this Consortium, with the required mobility
scheme of the Erasmus+ Programme.

Article 30. Resources to Students
The Programme Country Institutions will facilitate the necessary facilities and services for
adequately carrying out the training activities described in the structure of the Master.

Article 31. Prevention and security
he Programme Country Institutions shall supply each mobility program participant with

detailed information about the specific risks existing in the work environment in which they will
operate and carry out their functions, and with necessary documentation about the prevention
and emergency security measures and provisions in effect in relation to their activity, and about

H1'.'A ~I\Tfl. ,T' IDIPI'. l\o\
l "1\ l l,;,.\ 1~ t:I jul ~"-'"

U IVERSITAT. ,

U BARCELO A @
VNIVf~ITII.T
IDV,\ltNCl1'.

cs
v:

 2
47

24
10

07
21

51
77

26
60

80
97

8

Page 12 of 14

the individuals/subjects in charge of this, in conformity with the legislative norms and
regulations in effect in the country of the hosting University.

CHAPTERXI
Quality assurance

Article 32. Shared assurance quality procedures
The Programme Country Institutions will use similar quality assurance procedures, and they
will be consistent in their application. Five types of procedures are considered:
First: Assurance of the quality of the learning and teaching processes:

a) The selection of the scholars is based on criteria of eminence and competence.
b) The selection of the students is based on criteria designed to guarantee their adequate

preparation and motivation to follow the Master programme.
e) Full time dedication of the students is required.
d) An induction session will take place in every partner institution to adequately inform, orient and

motívate the students, and more detailed induction will take place in the orientation course.
e) Continuous tutoring and guidance systems will be implemented in every partner institution.
f) The design and use of a blended leaming system with an electronic platform will provide

support for the training.
g) A clear and planned strategy will be implemented in every partner institution to develop both

research and professional competences.
Second: The Master Teaching Staff Workshop as a mechanismfor excellence and coordination:

a) The teaching staff ofthe partner institutions will participate in this Workshop.
b) In this Workshop, the creation of shared and consensual views about training methods, contents

and assessment will be promoted.
e) In the Workshop, mechanisms for continuous improvement and excellence in the training will

be developed and implemented in the WOP-P EMJMD, including re-design efforts.
d) The coordination system of the WOP-P EMJMD will be reinforced and improved in the

Workshop.
Third: Assurance of the quality of the processes involved in the evaluation of the students'
performance:

a) The standardisation of evaluation criteria. Although examinations and other work assignments
will follow the procedures and rules of the institutions, the Programme Country Institutions will
develop mechanisms to unify evaluation criteria among teaching staff pertaining to the different
partner institutions.

b) The specific examination of research and professional competences with formative feedback to
the students.

e) The evaluation of the integration of research and practice.
Fourth: Evaluation of quality by students and teaching staff

a) Quantitative and qualitative evaluation of the quality of the training will be performed by
students and teaching staff following procedures and rules of each partner institution.

b) Specific evaluation of the Joint Intensive Learning Units will also be performed by participants
(students and staff).

e) Specific evaluation of the support the student receives during the preparation of research
documents (project and manuscript).

d) Specific evaluation of the support the student receives (from the academic and in-company
tutors) during the professional stage.
Fifth: Qua/ity assurance of coordination and management by means of the coordination
system.

a) Coordination and management using the different instruments and by means of different
e ordination activities (meetings, etc.) will assure the quality of the master and continuous
1mprovement mechanisms.

•,t,. ., ~.1\Tn ,r.•n1 .. r. 1"'
lt,.l',\I:, tA,1·1,;,,t;.""'"

UNIV RSITAT ..
BARCELONA @

VNIVfflSITI\T
CDVALtNCl,O.

cs
v:

 2
47

24
10

07
21

51
77

26
60

80
97

8

Article 33. Liability

CHAPTERXD
Liability and controversies

Page 13 of 14

Each Programme Country Institution shall be solely Iiable toward the other Partners and toward
third parties for loss, destruction, damage or injury resulting from its own actions in the
execution of this part of the Consortium Agreement. Notwithstanding the foregoing, a Partner' s
aggregate liability shall be limited to the Partner' s share of the total cost of the project, provided
such damage was not caused by a wilful act or gross negligence. Each Partner shall be solely
liable toward the Coordinating lnstitution for any breach or non-compliance as described in
Articles 16c and 16d of this Consortium Agreement. If the Coordinating Institution has to pay
any damages or penalties to the European Commission for such breach or non-compliance by a
Partner, the Coordinating Institution shall be entitled to foil reimbursement from said Partner.
Each Partner shall be fully responsible for the performance of any part of its share of the
Consortium Agreement and for the requirements of Insurance and Social Security for its
personnel involved herein.

Article 34. Controversies
This Consortium Agreement shall in ali respects be in compliance with the terms of the related
multi-beneficiary grant agreement. The settlement of any difference or conflict arising from or
in connection with this Consortium Agreement shall be attempted through an amicable effort by
the Partners.

WOP-P EMJMD students are bound to the rules and regulations of the institutions in which
they are developing the mobility period.

CHAPTER XIII
Banking information

Article 35. Banking accounts
The coordinating institution will transfer 1100 euros as participation costs per Erasmus Mundus
student and semester (see article 21) to the partner bank accounts, immediately after the student
pays his/her tuition fees. The banking accounts of the Universities of Barcelona, Bologna, and
Coimbra will be communicated to the University of Valencia once th is assignment is signed, to
facilitate fluid and quick transfers.

CHAPTERXIV
Other aspects of the Consortium agreement

Article 36. Outputs of the Master Programme
The Programme Country Institutions will clearly acknowledge the European Commission ' s
support in ali communications or publications, in whatever form or whatever medium, including
the Internet, or in carrying out activities for which the grant is used.

Article 37. Changes in the Consortium
The modification of the composition of the Consortium will require the unanimous agreement
of ali Parties in the Consortium.

Article 38. Duration of the agreement, copies and Ianguage

he Agreement will be val id from the last date of signature of the document by the Programme
Country Institutions and will be effective from academic year 20 16/2017 to academic year
2020/2021 (respectively one preparatory academic year and three full cycles of the WOP-P
programme). The last cohort of students enrolled will be in a.a. 2019/2020 and 2020/2021.

\l ~ ., ~I ff(1 ,;,T' fíllt lP. . l\4
l fl,li.H', I~t:I .>'Jl.'ll...:-'".

U N I ERS ITATe,

BARCELO A @
VNIVE RSIU,T
IDVAltNCI"

cs
v:

 2
47

24
10

07
21

51
77

26
60

80
97

8

Page 14 of 14

It can be renewed if partners formally agreed at Jeast three months before the end of the period
of validity, in any case in dueto time to allow each partner to run interna! procedures to activate
the degree programme.

This Agreement is subscribed in four originals in English.

Signatures:

/ V· 2 · 2 ó/ ';J

e
Universi at de Valencia

Dat,signature and stamp
Rector Prof. Doutor Joao Gabriel Silva
Universidade de Coimbra

~1i.1f1/ito

\l~:., ~.1.,rn ~r.iornr. 11.i
~ t,.h,tR, 1"- U .Sül ("lt.c:,....,

n
Alma Mater Studiorum - Univers1ta di
Bologna

• \'ERSITAT DE BARCELONA

Date, signature and stamp
Acting Rector Prof. Jordi Alberch Vie
Universitat de Barcelona

UNI RSITAT ••
BARCELONA

cs
v:

 2
47

24
10

07
21

51
77

26
60

80
97

8

	 1	

CONVENIO DEL CONSORCIO WOP-P
PROGRAMA CONJUNTO DE MASTER ERASMUS MUNDUS (EMJMD)

MASTER EN PSICOLOGÍA DEL TRABAJO, DE LAS ORGANIZACIONES Y DE LOS
RECURSOS HUMANOS (WOP-P)

La Universitat de València, con dirección en Avenida Blasco Ibáñez, 21, 46010 Valencia,
España, representada por su Rector Prof. Esteban Morcillo, Institución Coordinadora del
Consorcio,

y las siguientes Instituciones europeas de educación superior (socios del programa):

La Alma Mater Studiorum - Università di Bologna, con dirección en via Zamboni 33 - 40126
Bologna, Italia, representada por su Rector Prof. Francesco Ubertini,

La Universidade de Coimbra, con dirección en Paços das Escolas, 3004-531 Coimbra, Portugal,
representada por su Rector Prof. Doutor João Gabriel Silva,

La Universitat de Barcelona, con dirección en Gran Via de les Corts Catalanes, 585, 08007
Barcelona, España, representada por su Rector en funciones Prof. Jordi Alberch Vie,

También llamadas Instituciones de Países Programa (“Programme Country Institutions”)

HAN ACORDADO los siguientes términos y condiciones:

	
Preámbulo

Antecedentes
El Master en Psicología del Trabajo, de las Organizaciones y de los Recursos Humanos (WOP-
P) comenzó en 2006 en el marco del Programa Europeo Erasmus Mundus. El primer período
incluyó cinco cohortes de estudiantes (cohortes de 2006 a 2010) y una acción 3 del programa
Erasmus Mundus con la Universidad de Portland (EE.UU.) dirigida al intercambio de
estudiantes y personal docente. Durante el segundo período de este Master (cohortes 2011-
2015), las Instituciones de Países Programa de este Consorcio, junto con la Universidad Paris
Descartes, continuaron la implementación del Máster en el Programa Erasmus Mundus,
incluyendo convenios específicos con Instituciones de Educación Superior de dos países no
europeos (Universidades de Brasilia y Guelph). Mediante intercambio de cartas, la Universitat
de València, la Alma Mater Studiorum Università di Bologna, la Universidade de Coimbra y la
Universitat de Barcelona prorrogaron el Convenio de Consorcio firmado el 20/01/2012 a la
cohorte de estudiantes 2016.

El convenio actual describe la continuación de esta cooperación con el fin de ofrecer una
excelente formación en WOP-P en el marco del programa Erasmus +, tras la exitosa selección
del proyecto EMJMD (Programa Conjunto de Master Erasmus Mundus) nr. 574362 - EPP - 1-
2016 - 1 - ES - EPPKA1 - JMD - MOB. El número de socios no europeos (Instituciones de
Países Socios –“partner country institutions”– del programa Erasmus+) se amplía para este
tercer período, ofreciendo más posibilidades de internacionalización a los estudiantes del
EMJMD WOP-P.

Composición del Consorcio y finalidad del convenio del Consorcio
Siguiendo la terminología del Programa Erasmus +, cuatro instituciones de educación superior
del Consorcio están ubicadas en Países Programa (“Programme Countries”): Universitat de
València, Alma Mater Studiorium - Università di Bologna, Universidade de Coimbra y
Universitat de Barcelona. Estas instituciones de países programa son las instituciones del
Consorcio que expiden el título para el EMJMD WOP-P.

cs
v:

 2
47

24
10

07
21

51
77

26
60

80
97

8

	 2	

Seis instituciones no europeas de educación superior del Consorcio se encuentran en países
socios del Programa Erasmus + (también denominados "Instituciones de Países Socios"):
University of Guelph, University of Brasilia, University of Baltimore, University of Puerto
Rico, Florida Institute of Technology, and Illinois Institute of Technology.

El presente convenio entre las Instituciones de Países Programa establece todos los aspectos
académicos, operativos, administrativos y financieros importantes de la participación de las
Instituciones de los Países Programa que participan en el EMJMD WOP-P.

CAPÍTULO 1
Cuestiones Preliminares

Artículo 1. Compromisos
Las Instituciones de Países Programa se comprometen a ofrecer este Máster, en los términos
definidos en este convenio del Consorcio y en la Guía Erasmus + para la propuesta, así como
tres ediciones bianuales del Máster (2017-2019, 2018-2020, 2019-2021).

Artículo 2. El Convenio del estudiante
El Convenio del Consorcio se complementa con el Convenio del Estudiante con el fin de
establecer las actividades, reglas y obligaciones de los participantes involucrados en el EMJMD
WOP-P. Las Instituciones de Países Programa participarán en el programa WOP-P EMJMD de
acuerdo con los términos definidos por el Consorcio y el Convenio del Estudiante. El Convenio
del estudiante es obligatorio y se refiere a un acuerdo firmado por la Institución Coordinadora
(ver artículo 4) y los estudiantes WOP-P EMMD matriculados en el Máster, indicando
explícitamente los aspectos académicos, financieros y administrativos relacionados con la
participación del estudiante en el Master y, en su caso, la concesión y uso de la beca.

Artículo 3. El programa conjunto WOP-P, el diploma conjunto y el suplemento al título
Una vez completado con éxito el EMJMD WOP-P, se otorgará a los estudiantes el título
conjunto "Master en Psicología del Trabajo, de la Organización y del Personal", reconocido por
todas las Instituciones de Países Programa. Tan pronto como se hayan cumplido las
disposiciones del presente convenio, los estudiantes recibirán su Diploma de Master.

La institución coordinadora expedirá un diploma conjunto a todos los alumnos del Master
WOP-P que hayan completado con éxito el Master durante las tres ediciones bianuales del
Master 2017-2019, 2018-2020 y 2019-2021, válido en España y Portugal de acuerdo con sus
leyes nacionales; y un suplemento al título conjunto que proporciona información específica
sobre el Master y la trayectoria del estudiante. Además, la Universidad de Bolonia otorgará su
diploma y un suplemento al título a todos los estudiantes del Master WOP-P que completen con
éxito el Máster, de acuerdo con sus normas nacionales.

Los diplomas locales son:
En Italia: Laurea Magistrale in Work, Organizational and Personnel Psychology;
En España: Master Universitario Erasmus Mundus en Psicología del Trabajo, de las
Organizaciones y de los Recursos Humanos / Màster Universitari Erasmus Mundus en
Psicologia del Treball, de les Organizaciones y los Recursos Humanos.

Artículo 4. La función general del Coordinador / Solicitante (Universidad Coordinadora)
La institución coordinadora del Consorcio es la Universitat de València, y es la solicitante /
coordinadora del WOP-P EMJMD, según la terminología del Programa Erasmus +. Esta
universidad presenta la propuesta del proyecto en nombre de todos los socios. La Universitat de
València también firmará un acuerdo de subvención multibeneficiario en nombre del consorcio
WOP-P EMJMD responsable de la cooperación entre todas las instituciones del Consorcio, de
acuerdo con la Guía del Programa Erasmus + para la propuesta correspondiente y las normas y

cs
v:

 2
47

24
10

07
21

51
77

26
60

80
97

8

	 3	

políticas Erasmus +. El coordinador general es el líder del proyecto en la institución
coordinadora, y este líder del proyecto actuará como persona de contacto para la Comisión
Europea en todos los aspectos relacionados con la gestión del EMJMD WOP-P.

Artículo 5. Función general de las Instituciones de Países Programa Europeas de
Enseñanza Superior
Las Instituciones Europeas de Educación Superior del Consorcio (Universitat de València,
Universitat de Barcelona, Alma Mater Studiorum Università di Bologna, Universidade de
Coimbra) serán instituciones reconocidas como tal por las autoridades competentes de los países
socios. Además, ofrecerán un plan de movilidad que satisfaga los requisitos del programa
Erasmus +. Están sujetas a las normas y reglamentos establecidos en el convenio de subvención
multibeneficiario y en la propuesta de curso Erasmus + correspondiente al EMJMD WOP-P.

CAPITULO II
Propósitos y contenidos del WOP-P EMJMD

Artículo 6. Objetivos generales del programa Erasmus +
El Consorcio WOP-P comparte con el Programa Erasmus + los siguientes objetivos generales:

-Fomentar la excelencia, la mejora de la calidad, la innovación y la internacionalización
en las instituciones de educación superior (IES);
-Aumentar la calidad y el atractivo del Espacio Europeo de Educación Superior (EEES) y
apoyar la acción exterior de la UE en el ámbito de la educación superior, ofreciendo becas,
para hacer el Master completo, a los mejores estudiantes de máster en todo el mundo;
-Mejorar el nivel de habilidades y competencias de los titulados de Master y, en particular,
la relevancia de los Masters conjuntos para el mercado de trabajo, a través de una mayor
participación de los empleadores.

Artículo 7. Propósitos del WOP-P EMJMD
El EMJMD WOP-P preparará a los estudiantes para que sean profesionales competentes en
WOP-P (Psicología del Trabajo, Organizacional y del Personal), con énfasis en la
internacionalización, el multiculturalismo, el bienestar sostenible (equilibrio entre la
competitividad de las organizaciones y las preocupaciones de calidad de vida laboral), la
responsabilidad social corporativa y la innovación, en un contexto caracterizado por la
cooperación e integración entre los países europeos y el diálogo con otras culturas. Para ello, el
consorcio: a) formará a expertos excelentes en WOP-P para los desafíos duraderos y nuevos y
las demandas de los trabajadores, de las empresas, del sector público y del tercer sector, de los
agentes sociales, y de la sociedad en general; b) impartirá formación en conocimientos y
competencias relacionados con el bienestar sostenible (considerando tanto el desempeño como
el bienestar de los empleados, las unidades de trabajo y las organizaciones), el
multiculturalismo, la responsabilidad social corporativa caracterizada por la transición hacia una
economía verde y el bienestar humano y la innovación; c) ofrecerá una preparación rigurosa de
los psicólogos WOP basada en el modelo científico-profesional; d) desarrollará un programa
integrado para estimular el reconocimiento del diploma en los países europeos, así como el
diálogo y el enriquecimiento mutuo entre Europa y otras partes del mundo; y e) promoverá la
empleabilidad de los estudiantes y su desarrollo profesional, mejorando sus oportunidades en
los ámbitos profesionales y de investigación.

Artículo 8. Contenido, calendario y duración de la WOP-P EMJMD
El WOP-P EMJMD es un master de dos años con una carga de trabajo total de 120 ECTS. Cada
crédito corresponde a 25-30 horas de trabajo de los estudiantes, incluyendo interacción directa
con el profesor, tutorías, actividades individuales y de grupo, etc. Esta estructura de formación
está organizada en cuatro semestres:

cs
v:

 2
47

24
10

07
21

51
77

26
60

80
97

8

	 4	

A) Primer semestre, año 1 (comienza entre el 15 de septiembre y el 7 de octubre): la formación
se impartirá en inglés (al menos en una universidad europea del consorcio) y / o en las lenguas
nacionales de las universidades del consorcio. Los cursos incluidos en este semestre son: curso
de orientación (4 ECTS); dos cursos de Psicología del Trabajo, Aproximación Explicativa (8
ECTS); dos cursos de Psicología Organizacional, Aproximación Explicativa (8 ECTS); un curso
de Psicología de los Recursos Humanos, Aproximación Explicativa (4 ECTS); un curso de
Metodología, Aproximación Explicativo (4 ECTS); y 2 ECTS iniciales correspondientes al
Proyecto de Investigación.
	

	
Se
gu
nd
o	
añ
o	

(6
0	
EC
TS
)	

Bloque	14.	Informe	profesional	(integración	de	práctica	e	investigación)	(4	ECTS)	

Bloque	13.	Practicas	Externas	o	Practicum	(20	ECTS)	

Bloque	12	(cont).	Investigación	(4	ECTS)	

Bloque	10a.	
	Unidad	Conjunta	
de	Aprendizaje	
Intensivo	
Trabajo	

Intervención	
Opción	1	
(12	ECTS)	

Bloque	10b.		
Unidad	Conjunta	de	

Aprendizaje	
Intensivo	

Organizaciones	
Intervención	
Opción	2	
	(12	ECTS)	

Bloque	10c.		
Unidad	Conjunta	de	

Aprendizaje	
Intensivo	
RRHH		

Intervención	
Opción	3	
	(12	ECTS)	

Bloque	10d.		
Unidad	Conjunta	
de	Aprendizaje	
Intensivo	

Investigación	en	
WOP-P	
Opción	4	
	(12	ECTS)	

Bloque	6.		
Psicología	
Trabajo	

Intervención	
(4	ECTS)	

Bloque	7.		
Psicología	

Organizaciones	
Intervención	
(4	ECTS)	

Bloque	8.		
Psicología	RRHH	
Intervención	I	
(4	ECTS)	

	
Psicología	RRHH	
Intervención	II	
	(4ECTS)	

Bloque	9.	
Metodología		
Intervención	
(4	ECTS)	

Las	
opciones	de	
Unidad	
Conjunta	
de	Aprendi-

zaje	
Intensivo	
depen-

derán	cada	
año	del	
total	de	
alumnos	
que	

participen		

Pr
im
er
	a
ño
	

(6
0	
EC
TS
)	

Bloque	12.	Investigación	(2	ECTS	+	22	ECTS)	

Bloque	2.		
Psicología	
Trabajo	

Explicativa	I	
	(4	ECTS)	

	
Psicología	
Trabajo	

Explicativa	II	
(4	ECTS)	

Bloque	3.		
Psicología	

Organizaciones	
Explicativa	I	
(4	ECTS)		

	
Psicología	

Organizaciones	
Explicativa	II	
	(4	ECTS)	

Bloque	4.		
Psicología	RRHH	
Explicativa	
(4	ECTS)	

Bloque	5.	
Metodología		
Explicativa	
(4	ECTS)	

Bloque	11.		
Cursos	de	
Formación	
Comple-	
mentaria	
(8	ECTS)	

Bloque	1.	Orientación	(4	ECTS).	(Formación	adicional	en	la	lengua	del	país	si	el	
estudiante	no	tiene	fluidez	en	la	misma)	

	

cs
v:

 2
47

24
10

07
21

51
77

26
60

80
97

8

	 5	

B) Segundo semestre, año 1 (comienza entre la última semana de febrero y la primera semana
de marzo): la formación se impartirá en inglés. Incluye dos cursos de formación
complementaria (8 ECTS) y 22 ECTS de investigación. Los 24 ECTS correspondientes a la
formación en investigación en el primer curso (2 ECTS en el primer semestre y 22 en el
segundo) se dividen en tres unidades: Proyecto o “Position Paper” (proyecto de investigación, 6
ECTS), elaboración y presentación de un "trabajo de investigación” o “tesis de master” (14
ECTS) y un curso específico de metodología específicamente vinculado a la elaboración del
"trabajo de investigación" o "tesis de master" (4 ECTS). El segundo semestre finaliza entre el 7
y el 17 de julio.
C) Tercer semestre, año 2 (comienza entre el 15 de septiembre y el 7 de octubre): la formación
se impartirá en inglés (al menos en una universidad europea del consorcio) y / o en las lenguas
nacionales de las universidades del consorcio. Incluye un curso de Psicología del Trabajo,
Aproximación en Intervención (4 ECTS); un curso de Psicología Organizacional, Aproximación
en Intervención (4 ECTS); dos cursos de Psicología de los RRHH, Aproximación en
Intervención (8 ECTS); un curso de Metodología, Aproximación en Intervención (4 ECTS); y
10 ECTS correspondientes a las Unidades Conjuntas de Aprendizaje Intensivo (Escuela de
Invierno o “Winter School”).
D) Cuarto semestre, año 2 (después del período de residencia/estancia de la Unidad Conjunta de
Aprendizaje Intensivo): 2 ECTS finales de la Unidad Conjunta de Aprendizaje Intensivo o
Escuela de Invierno (“Winter School”) (dedicada a la elaboración de informes); Prácticas
profesionales o Practicum (20 ECTS); Investigación (periodo final dedicado a la mejora del
"trabajo de investigación" o "tesis de master", 4 ECTS); e informe profesional (4 ECTS).
Finaliza el cuarto semestre entre el 7 y el 17 de julio. La formación correspondiente a la Unidad
Conjunta de Aprendizaje Intensivo o Escuela de Invierno (“Winter School”) se proporcionará
en inglés.

CAPÍTULO III
Esquema de movilidad de los estudiantes y política lingüística

Artículo 9. Esquema de movilidad
En general, los estudiantes del WOP-P EMJMD pasarán el primer y tercer semestre en la
universidad europea asignada como su principal universidad. El segundo semestre del primer
año se impartirá en inglés en todos los lugares donde participan los estudiantes del WOP-P
EMJMD. El cuarto semestre (cuando se desarrollan las prácticas profesionales o practicum) se
desarrollará en inglés o en otros idiomas nacionales del consorcio, teniendo en cuenta las
preferencias de los estudiantes. El Comité de Coordinación del WOP-P EMJMD aprobará la
decisión final sobre la asignación de cada estudiante a los diferentes socios y su trayectoria de
movilidad. En cualquier caso, se cumplirán los requisitos mínimos del programa Erasmus
Mundus. Los estudiantes del WOP-P EMJMD, con y sin beca, pasarán dos períodos de al
menos 30 ECTS en dos instituciones europeas del Consorcio de dos países diferentes. Se
estimulará la movilidad adicional en las universidades no europeas de Países Socios del
Consorcio, especialmente entre los estudiantes europeos del WOP-P EMJMD.

Todos los estudiantes serán matriculados y abonarán las tasas de matrícula en la Universidad de
Valencia, correspondientes a toda la duración del Máster. Con el fin de entregar el diploma
conjunto, la Universidad de Valencia tendrá acceso a todos los datos disponibles en las
universidades del Consorcio, también de los estudiantes que no realizarán ninguna movilidad en
Valencia. Los estudiantes se matricularán en todas las instituciones del Consorcio donde
desarrollen al menos un período de movilidad, para registrar los datos de los estudiantes en la
base de datos de la Universidad y proporcionar a cada estudiante una identificación de
estudiante y permitirle acceder a los servicios y certificaciones de la Universidad.

Las Universidades de Bolonia y Coimbra tendrán acceso a los datos de todos los alumnos
matriculados en el WOP-P EMJMD con el fin de inscribirlos durante toda la duración del
Máster.

cs
v:

 2
47

24
10

07
21

51
77

26
60

80
97

8

	 6	

Artículo 10. Política lingüística para estudiantes del WOP-P EMJMD
Las unidades docentes o asignaturas, impartidas por las instituciones de Países Programa, se
ofrecerán en inglés y / o en sus idiomas nacionales. Teniendo en cuenta la fluidez en cualquiera
de estas lenguas, el estudiante puede estudiar el Master en una institución u otra del Consorcio.
En cualquier caso, la enseñanza en el segundo semestre del máster y en la Unidad Conjunta de
Aprendizaje Intensivo se impartirán en inglés, independientemente de la institución del
Consorcio donde se realice la movilidad de los estudiantes. Sin embargo, se seguirá una política
de flexibilidad lingüística y cultural y de diálogo en el marco del WOP-P EMJMD. Se
estimulará el conocimiento de la cultura de los países y el aprendizaje y uso de sus idiomas. Los
socios europeos ofrecerán cursos de idiomas a los estudiantes WOP-P EMJMD dispuestos a
dominar el idioma local, y se organizarán actividades específicas en el idioma local para
estimular su uso.

Artículo 11. Condiciones adicionales de movilidad
Los estudiantes del WOP-P EMJMD no repetirán contenidos debido a su movilidad. Los
estudiantes y el profesorado están sujetos a las normas de las universidades del Consorcio donde
realizan ECTS o actividades de enseñanza, y deben tener un visado válido o permiso de
residencia cuando las leyes nacionales lo requieran. En cualquier caso, todos los socios del
Consorcio deben estar en condiciones de recibir a los estudiantes WOP-P EMJMD como
instituciones de acogida.

CAPÍTULO IV
Selección de estudiantes y supervisión del rendimiento

Artículo 12. Criterios de selección y procedimiento
Las Instituciones de Países Programa utilizarán criterios y procedimientos conjuntos para la
selección y admisión de estudiantes y se utilizará una plataforma electrónica común para las
solicitudes y la evaluación de los candidatos. La selección respetará el principio de igualdad de
género. Para acceder al EMJMD WOP-P, existen tres requisitos obligatorios: a) Licenciatura /
Grado en Psicología; b) dedicación a tiempo completo; y c) nivel B2 de inglés, utilizando el
Marco Común Europeo de Referencia para las Lenguas. Los estudiantes también deben tener un
visado válido o permiso de residencia cuando las leyes nacionales lo requieran. Además, hay
cinco méritos adicionales a considerar en la selección y admisión de estudiantes: a) Inglés
superior a B2; b) conocimientos y experiencia relacionados con la Psicología del Trabajo, las
Organizaciones y los RRHH; c) motivación; d) conocimiento en Psicología y en estadística y
metodologías utilizadas en esta disciplina; y e) conocimiento de las lenguas de los países del
consorcio. Todos los candidatos al WOP-P EMJMD serán evaluados usando exactamente el
mismo procedimiento. Con este fin, se implementará un protocolo compartido, descrito en la
propuesta de la WOP-P EMJMD. Si se solicita, el procedimiento de selección de los estudiantes
y los criterios diseñados por el consorcio deberán ser aprobados por la Comisión Europea antes
de emitir el primer convenio de subvención específico. El procedimiento de solicitud y la fecha
límite de los estudiantes se diseñarán de tal manera que proporcione a los estudiantes toda la
información necesaria con antelación y con tiempo suficiente para preparar y presentar sus
solicitudes.

Artículo 13. Supervisión del rendimiento
Las instituciones europeas del Consorcio organizarán dos Talleres para el profesorado del
Master. Uno de ellos en 2017 y el otro una vez que la primera cohorte de estudiantes termine el
Master WOP-P. Durante estos Talleres se estimula una visión consensuada de los criterios de
evaluación del rendimiento de los alumnos. Para ofrecer un alto desempeño del Master, las
instituciones del Consorcio implementarán un calendario común, una tabla de equivalencias de

cs
v:

 2
47

24
10

07
21

51
77

26
60

80
97

8

	 7	

contenidos y software para la conversión de calificaciones. Además, se implementará un
sistema común para la defensa pública de la tesis de master para las tres ediciones bianuales del
EMJMD WOP-P, pero respetando las normas locales de cada universidad asociada.

CAPÍTULO V
Reconocimiento de contenidos y calificaciones entre las instituciones europeas del

Consorcio

Artículo 14. Reconocimiento de las unidades de enseñanza / aprendizaje
Existe una estructura de formación compartida que funciona en paralelo en todas las
Instituciones de Países Programa. La Tabla de Equivalencias del Master WOP-P establece que
cada unidad de enseñanza / aprendizaje aprobada por los estudiantes del WOP-P EMJMD en
cualquiera de las Instituciones de Países Programa es automáticamente reconocida por el resto
de las instituciones europeas del Consorcio. Estas cuatro instituciones utilizarán el sistema
ECTS.

Artículo 15. Conversión de calificaciones
La Tabla de Intercambio de calificaciones del WOP-P EMJMD establece que la calificación de
cada estudiante en una Institución de País Programa es completa y automáticamente reconocida
y traducida por el resto de las instituciones europeas en el Consorcio. Las Instituciones de
Países Programa acuerdan utilizar el sistema de calificaciones ECTS sobre la base de una tabla
de calificaciones anualmente definida por las Universidades Asociadas. Se implementará un
software específico para este propósito. El software tendrá en cuenta las tablas de calificación
ECTS proporcionadas por las Universidades asociadas, de forma que la Tabla de conversión se
actualizará de acuerdo con la distribución estadística de niveles.

CAPÍTULO VI
Coordinación, responsabilidades y toma de decisiones

Artículo 16. Función y responsabilidades de cada órgano del sistema de coordinación
Las Instituciones de Países Programa han acordado un sistema de coordinación con los
siguientes órganos, funciones y obligaciones:

A) Comité Coordinador. Los miembros de esta Comité con derecho a voto serán el Coordinador
Socio de cada institución que expide el título en el Consorcio y el Coordinador General del
Programa. Además, los miembros del comité sin derecho a voto son los coordinadores de las
Instituciones de Países Socios y el vice-coordinador del Consorcio. Este Comité se encargará de
la gestión del WOP-P EMJMD, incluyendo el funcionamiento general del Máster, las relaciones
con las Instituciones de Países Socios en cumplimiento de la propuesta y las normas del
programa Erasmus +, el marco para la selección de los profesores y los estudiantes, la
movilidad de los participantes, la distribución de profesores y estudiantes y la calidad del
Máster. Además, el Comité Coordinador preparará los informes sobre la evolución del proyecto
y la gestión financiera que la Institución Coordinadora (Solicitante / Coordinador) presentará a
la Comisión Europea. Sus miembros participarán en al menos dos reuniones por año, analizando
y tomando decisiones sobre las diferentes facetas del WOP-P EMJMD. Cada coordinador socio
tiene un voto, y el coordinador general también tiene un voto. Sin embargo, el comité de
coordinación tratará de llegar a decisiones por consenso.

B) Institución de Educación Superior solicitante / coordinadora, Coordinador General y Vice-
Coordinador del Programa. La Institución solicitante / coordinadora - la Universidad de
Valencia - del Consorcio es el principal beneficiario de la subvención de la UE y firma un
convenio de subvención multibeneficio en nombre del consorcio WOP-P EMJMD. Su
coordinación incluye las siguientes funciones: representa y actúa en nombre del grupo de
organizaciones participantes frente a la Comisión Europea; asume la responsabilidad financiera
y jurídica de la correcta ejecución operativa, administrativa y financiera de todo el Proyecto, de

cs
v:

 2
47

24
10

07
21

51
77

26
60

80
97

8

	 8	

acuerdo con las normas del Programa Erasmus +; y coordina el WOP-P EMJMD en
cooperación con todos los demás socios del proyecto. Además, la Institución Coordinadora
tiene las siguientes responsabilidades: apoyar al coordinador general; proporcionar a la
Comisión Europea todos los informes necesarios sobre la evolución del proyecto y su gestión
financiera; coordinar el proceso de toma de decisiones; coordinar la creación de herramientas
compartidas entre las instituciones del Consorcio; abonar las becas europeas a los estudiantes
que participan en el EMJMD WOP-P; recibir el dinero correspondiente a la matrícula de los
estudiantes y distribuirlos a las Instituciones de Países Programa; coordinar la información
sobre el número de estudiantes del WOP-P EMJMD que continúan sus estudios en cada
institución del Consorcio y los datos académicos necesarios para su registro en cada institución
del Consorcio; abonar las facturas resultantes de las actividades generales del programa; y
coordinar la información sobre servicios (servicios bancarios, alojamiento, transporte) para
estudiantes del WOP-P EMJMD.

El Coordinador General es el líder del proyecto y vela por la aplicación efectiva de la propuesta.
Este rol tendrá tres funciones generales. En primer lugar, el Coordinador será responsable de la
coordinación entre las instituciones del Consorcio en cumplimiento de la propuesta y las normas
y políticas del Programa Erasmus +. En segundo lugar, el Coordinador es responsable de la
estrategia y del análisis de las oportunidades y obstáculos. Por último, el Coordinador es el
punto de contacto en las relaciones entre el Consorcio y la Comisión Europea.

El Vice-Coordinador del Programa apoya al Coordinador General en el desempeño de sus
funciones y lo sustituye en su ausencia. Además, durante etapas previas del Master WOP-P, se
han desarrollado varios roles en la Institución Coordinadora que han sido muy útiles para el
funcionamiento del Máster: administración del Máster; aseguramiento y evaluación de la
calidad; relaciones con los profesores invitados; difusión y publicidad; webmaster y TIC para el
aprendizaje virtual (aula virtual); servicio de carrera y enlace con la asociación de alumnos; y
organización de la Unidad Conjunta de Aprendizaje Intensivo (Escuela de Invierno).

C) Coordinador Socio. En cada Institución de Países Programa en el Consorcio, habrá un
Coordinador Socio. Es el vínculo entre la institución del Consorcio, por una parte, y la
institución coordinadora y el coordinador general del WOP-P EMJMD, por otra. Será
responsable de la supervisión académica y de la organización e implementación del programa
en su Universidad de acuerdo con la propuesta y las normas del programa Erasmus +. Además,
coordinará al personal docente del programa en su institución asociada y administrará las quejas
de los estudiantes con la ayuda del Comité Coordinador, si es necesario.

D) Instituciones de Países Programa (incluida la institución coordinadora). En primer lugar, las
Instituciones de Países Programa realizarán y completarán sus actividades en el WOP-P
EMJMD de conformidad con los requisitos establecidos en la propuesta WOP-P EMJMD y en
el acuerdo de subvención multibeneficiario. En segundo lugar, cada socio llevará a cabo el
trabajo de tal manera que ningún acto u omisión en relación con él constituirá, causará o
contribuirá a cualquier incumplimiento por parte de la institución coordinadora o por otro socio
de cualquiera de sus obligaciones respectivas en el marco del convenio de subvención
multibeneficiario. En tercer lugar, los socios proporcionarán a su debido tiempo al coordinador
general y a la institución coordinadora (solicitante / coordinador) la información necesaria para
preparar los informes requeridos por el programa Erasmus +. En cuarto lugar, al presentar las
facturas resultantes de las actividades generales del WOP-P EMJMD a la Institución
Coordinadora (Solicitante / Coordinador), las Instituciones de Países Programa deberán cumplir
con los requisitos financieros y administrativos de la Institución Coordinadora. En quinto lugar,
las Instituciones de Países Programa se comprometen a: promover el programa académico
WOP-P; ayudar a estudiantes y profesores a obtener los documentos requeridos por su política
nacional de inmigración, proporcionando todas las explicaciones y documentos que puedan ser
útiles para los solicitantes; supervisar el estatus de los estudiantes y profesores con respecto a la
política nacional de inmigración durante su estancia; admitir y matricular/registrar a los

cs
v:

 2
47

24
10

07
21

51
77

26
60

80
97

8

	 9	

estudiantes seleccionados; y facilitar la ayuda e información sobre alojamiento y transporte. Por
último, las Instituciones de Países Programa deben aportar los recursos necesarios (personal
docente y administrativo, instalaciones, acceso a las bibliotecas, recursos electrónicos, etc.) para
implementar adecuadamente el WOP-P EMJMD en cada universidad.

E) Las Instituciones de Países Socios y sus coordinadores. Las Instituciones de Países Socios
del Consorcio designarán un coordinador que será miembro (sin derecho a voto) del Comité
Coordinador. Esta persona será invitada a participar en las reuniones, cuando sea posible, y será
informada de los acuerdos alcanzados en las reuniones, cuando él o ella no pueda asistir. Todos
los principales aspectos académicos, operativos, administrativos y financieros relacionados con
la interacción entre las Instituciones de Países Programas y cada Institución de País Socio se
establecen en un acuerdo específico entre ellos; definiendo los términos de su interacción
mientras participan en el WOP-P EMJMD. Los seis acuerdos específicos se adjuntarán al
presente Convenio del Consorcio como parte integrante, tan pronto como sean suscritos por
todas las partes involucradas, a tiempo para el funcionamiento de la cohorte de estudiantes que
comienza en 2017.

F) Profesores responsables. Las Instituciones de Países Programa tendrán profesores
responsables que coordinarán la enseñanza de los cursos correspondientes a los diferentes
bloques de las áreas de formación incluidas en el programa. Serán responsables del primer nivel
de coordinación entre el profesorado y de la calidad y otras cuestiones operativas relacionadas
con el proceso de enseñanza.

G) Consejo Asesor Científico y Profesional. Estará integrado por reconocidos investigadores y
profesionales en Psicología del Trabajo, de las Organizaciones y de los Recursos Humanos,
designados e invitados por el Comité Coordinador. Sus miembros asesorarán sobre los planes
estratégicos y las decisiones relacionadas con el Máster, las actividades potenciales del
programa de actividades, las oportunidades y obstáculos, y los mecanismos de mejora de la
calidad.

Artículo 17. Procedimiento interno para la presentación de documentos operativos /
financieros
Las Instituciones de Países Programa prepararán y enviarán los informes obligatorios
(operativos / financieros) solicitados por la EACEA. Para ello, el Comité Coordinador
organizará un grupo de trabajo para cada informe, con la asistencia de personal técnico y
administrativo de instituciones del Consorcio. Un primer borrador del informe se distribuirá
entre los socios. Cuando los socios estén de acuerdo, tras introducir los cambios pertinentes, la
Institución Coordinadora (Solicitante / Coordinador) enviará el informe a la EACEA. Cuando la
Institución Coordinadora reciba la retroalimentación de la EACEA, será enviada a los socios, y
el Comité Coordinador decidirá sobre nuevas acciones, si es necesario.

CAPÍTULO VII
Participación de profesores invitados y actores no educativos

Artículo 18. Participación de profesores invitados
El EMJMD WOP-P combina la participación de profesores locales y profesores invitados de
otros países europeos y no europeos. Siguiendo con la misma política seguida en versiones
previas del Master WOP-P, el WOP-P EMJMD estimulará la participación de profesores
invitados en el campo de reconocimiento internacional. La contribución de estos profesores se
basará en su experiencia y contribución al campo en términos profesionales y científicos. El
Comité Coordinador decidirá sobre esta incorporación después de considerar los currículos de
los posibles participantes. El Comité Coordinador también decidirá la duración de la
participación de los profesores invitados (máximo 4 ECTS por año), las universidades en las
que participen y las actividades de enseñanza a realizar, de acuerdo con las normas del
programa Erasmus +.

cs
v:

 2
47

24
10

07
21

51
77

26
60

80
97

8

	 10	

Artículo 19. El papel de los actores no educativos
Los actores no educativos tendrán un papel prominente en el EMJMD WOP-P. Las prácticas
externas (o practicum) será obligatorias, y las empresas y organizaciones cooperarán en la
formación de los estudiantes. Más específicamente, estas organizaciones implementarán
prácticas profesionales en cooperación con tutores académicos y siguiendo un procedimiento
para el desarrollo y la evaluación de las competencias de los estudiantes. Los actores no
educativos también participan en la formación en investigación, ofreciendo posibilidades de
recopilación de datos en estudios de encuestas y experimentos de campo. Por último, otros
actores no educativos ofrecerán apoyo en términos de subvenciones, recursos para las Unidades
Conjuntas de Aprendizaje Intensivo (Escuela de Invierno) y el asesoramiento para la
implementación del EMJMD WOP-P.

CAPÍTULO VIII
Tasas de matrícula, subvención y presupuesto

Artículo 20. Tasas de matrícula para estudiantes de Países Programa y de Países Socios
Las tasas de matrícula serán diferentes para los estudiantes de Países Socios, por un lado, y los
estudiantes de Países Programa, por el otro. Las tasas de matrícula para los estudiantes
procedentes de Países Socios serán de 8400 euros por año (60 créditos), y 600 euros por costes
de participación adicionales (Total, tasas de matrícula + costes adicionales de participación será
de 9000 euros al año, 60 ECTS). Las tasas de matrícula para los estudiantes procedentes de
Países Programa serán de 2900 euros por año (60 ECTS), y se cobrarán 600 euros por costes de
participación adicionales (Total, tasas de matrícula + costes de participación adicionales = 3500
euros por año, 60 ECTS). Los costes de participación de los estudiantes incluyen los siguientes
aspectos: seguro, los costes de administración requeridos por las universidades para inscribir a
los estudiantes y los costes para la entrega de diplomas. El transporte, el alojamiento, la
manutención y los incidentes no están incluidos. Las tasas de matrícula se aplican a las tres
cohortes bianuales de estudiantes (2017-2019, 2018-2020 y 2019-2021). Por lo tanto, estas tasas
no se aplican para el curso académico 2016-17.

Artículo 21. Distribución de las tasas de matrícula
La matrícula de los estudiantes del WOP-P EMJMD se pagará en la universidad coordinadora -
Solicitante - (Universidad de Valencia). Un total de 1100 euros por estudiante y semestre se
transferirá a la institución europea donde el estudiante en cuestión lleva a cabo el EMJMD
WOP-P, por los costes de participación académica. El resto del importe correspondiente a las
tasas de matrícula (y los costes de participación) de los estudiantes Erasmus Mundus se
incorporará al presupuesto de la Universidad Coordinadora para cubrir los gastos de actividades
de coordinación, la organización de las Unidades Conjuntas de Aprendizaje Intensivo (Escuela
de Invierno) y otros costes de participación de los estudiantes.

Artículo 22. Distribución de la subvención
La subvención anual del programa Erasmus + (suma global) se paga a la institución
coordinadora. Este monto global se incorpora al presupuesto de la Universidad Coordinadora y
se dedicará a actividades de coordinación, a las Unidades Conjuntas de Aprendizaje Intensivo
(Escuela de Invierno), a la movilidad del profesorado y a otros costes establecidos en el
presupuesto de la propuesta.

Artículo 23. Presupuesto y sostenibilidad
En la propuesta Erasmus + se adjunta un presupuesto. El presupuesto de la Institución
Coordinadora tiene como objetivo asegurar un patrón sostenible y de alta calidad. Se dedicará a
los costes relacionados con: actividades de coordinación, personal administrativo y de apoyo,
plan de comunicación, apoyo de TICs, seguro de estudiantes Erasmus Mundus, movilidad del

cs
v:

 2
47

24
10

07
21

51
77

26
60

80
97

8

	 11	

profesorado dentro del Consorcio y cualquier otro coste necesario para la implementación del
Máster. Además, este presupuesto se utilizará para organizar e implementar las Unidades
Conjuntas de Aprendizaje Intensivo (Escuela de Invierno). Esta es una parte central del WOP-P
EMJMD, con la participación de personal docente internacional en instalaciones bien equipadas.
El plan de desarrollo y sostenibilidad del EMJMD WOP-P se basa en las siguientes piedras
angulares: más del 50% de los estudiantes, durante las tres ediciones bianuales del EMJMD
WOP-P, serán estudiantes que se auto-financian; las organizaciones asociadas (distintas a las
universidades del Consorcio) apoyarán al master de diferentes maneras (apoyando la formación
en investigación, ofreciendo instalaciones para la formación internacional durante la Escuela de
Invierno, ofreciendo becas, facilitando la organización de prácticas externas, etc.); los
estudiantes sin becas Erasmus + se beneficiarán de otras subvenciones (de los gobiernos locales
del Consorcio, países socios y otras instituciones); el compromiso de las instituciones del
Consorcio de garantizar un apoyo administrativo específico para el EMJMD WOP-P; la
incorporación del WOP-P EMJMD en el catálogo de programas de Master seleccionados para
ofrecer buenos préstamos a estudiantes en algunos países (por ejemplo, el Reino Unido); y la
contribución de cada socio (profesores, personal administrativo-técnico, instalaciones, recursos
electrónicos, etc.).

CAPÍTULO IX
Becas

Artículo 24. Becas para estudiantes y abandonos
El sistema de becas respetará los criterios descritos en la Guía del Programa Erasmus +. La
selección de becas respetará el principio de igualdad de género. Además, las instituciones del
Consorcio serán muy sensibles a las particularidades de los beneficiarios potenciales con
necesidades especiales, a fin de evitar obstáculos inapropiados e injustos. Un esfuerzo especial
se dirigirá al reclutamiento de estudiantes excelentes de las regiones estratégicas del mundo de
acuerdo con la guía del programa Erasmus +. Los abandonos durante la realización del Master
deben ser comunicados inmediatamente por los coordinadores socios al coordinador general,
especialmente si estos estudiantes disfrutan de becas Erasmus +. El coordinador general, a su
vez, deberá comunicar el abandono a la EACEA e implementar las acciones requeridas por la
EACEA.

Artículo 25. Sistema de contabilidad y documentos financieros
La Institución Coordinadora del Consorcio establecerá un sistema contable para identificar el
pago de becas a los estudiantes. Cada institución del Consorcio será responsable de sus propios
documentos financieros (recibos, extractos bancarios, etc.). Si es necesario, estos documentos
estarán disponibles, y serán originales (o copia certificada) y fechados.

CAPÍTULO X
Servicios para estudiantes y profesores

Artículo 26. Visados
Las Instituciones de Países Programa ayudarán a estudiantes y profesores a obtener sus
permisos de residencia y los visados requeridos.

Artículo 27. Atención a estudiantes con necesidades especiales
Las Instituciones de Países Programa ofrecerán servicios e instalaciones adecuadas,
considerando las necesidades de los estudiantes con necesidades especiales. Los obstáculos
potenciales serán anticipados y controlados por las instituciones del Consorcio.
Las Instituciones de Países Programa ofrecerán asistencia a los estudiantes con discapacidad,
incluyendo, cuando sea necesario, la eliminación de obstáculos físicos, ayuda lingüística para
seguir los cursos y la adaptación de exámenes y trabajos, y materiales de evaluación y
actividades.

cs
v:

 2
47

24
10

07
21

51
77

26
60

80
97

8

	 12	

Artículo 28. Publicidad, sitio web y uso del nombre y logotipo
Las Instituciones de Países Programa darán a conocer el Master WOP-P en todo el mundo. Esto
incluye la distribución de materiales de imprenta (folletos y carteles); difusión en revistas
profesionales y científicas; correo electrónico; campañas especiales durante la convocatoria de
becas; redes; participación en congresos y reuniones; publicaciones sobre el Master; y el uso de
recursos de Internet. El Consorcio prestará especial atención a las regiones estratégicas del
mundo, según la guía del programa Erasmus +. La página web del Máster incluirá la
información necesaria sobre el programa EMJMD WOP-P, el programa académico conjunto,
los requisitos de admisión de estudiantes, las becas, el proceso de solicitud, los socios, el
personal académico, los costes de participación, el plan de movilidad, el enlace a la solicitud, la
política lingüística, el servicio de carrera y una sección sobre preguntas frecuentes.

El uso del logotipo de Erasmus + y los logotipos de los socios se generalizará en el sitio web y
en otros documentos y canales de comunicación. Este Convenio del Consorcio no confiere
derechos para usar el nombre de los socios y de sus logos sin el permiso previo por escrito.

Artículo 29. Seguros
La Institución Coordinadora del Consorcio suscribirá un seguro que cubrirá a los estudiantes del
Master WOP-P y cumplirá los requisitos del Programa Erasmus +. Este seguro cubrirá a los
estudiantes matriculados en el Master WOP-P que participen en la movilidad organizadas por
este Consorcio, cumpliendo con el plan de movilidad requerido del Programa Erasmus +.

Artículo 30. Recursos para estudiantes
Las Instituciones de Países Programa facilitarán las instalaciones y servicios necesarios para
llevar a cabo adecuadamente las actividades de formación descritas en la estructura del Máster.

Artículo 31. Prevención y seguridad
Las Instituciones de Países Programa proporcionarán a cada participante del programa de
movilidad información detallada sobre los riesgos específicos existentes en el entorno de trabajo
en el que operarán y desempeñarán sus funciones y con la documentación necesaria sobre las
medidas de prevención y medidas de seguridad de emergencia en relación con su actividad, así
como información relativa a las personas encargadas de ello, de conformidad con las normas y
reglamentos legales vigentes en el país de la Universidad de acogida.

CAPÍTULO XI
Garantía de la calidad

Artículo 32. Procedimientos compartidos de garantía de la calidad
Las Instituciones de Países Programa utilizarán procedimientos similares de garantía de calidad
y serán coherentes en su aplicación. Se consideran cinco tipos de procedimientos:
Primero: Aseguramiento de la calidad de los procesos de aprendizaje y enseñanza:
A) La selección de los profesores se basa en criterios de eminencia y competencia.
B) La selección de los estudiantes se basa en criterios diseñados para garantizar su adecuada
preparación y motivación para el seguimiento del Máster.
C) Se requiere dedicación a tiempo completo por parte de los estudiantes.
D) Se llevará a cabo una sesión de inducción en cada institución del Consorcio para informar,
orientar y motivar adecuadamente a los alumnos, y se realizará una inducción más detallada en
el curso de orientación.
E) Se implementarán sistemas continuos de tutoría y orientación en todas las instituciones del
Consorcio.
F) El diseño y uso de un sistema de aprendizaje combinado con una plataforma electrónica
proporcionará apoyo para la formación.
G) Se aplicará una estrategia clara y planificada en todas las instituciones del Consorcio para
desarrollar competencias profesionales y de investigación.
Segundo: El Taller del Master para profesores como mecanismo de excelencia y coordinación:

cs
v:

 2
47

24
10

07
21

51
77

26
60

80
97

8

	 13	

A) El personal docente de las instituciones del Consorcio participará en este taller.
B) En este taller se fomentará la consecución de puntos de vista compartidos y consensuados
sobre los métodos de formación, los contenidos y la evaluación.
C) En el taller se desarrollarán y aplicarán mecanismos para la mejora continua y la excelencia
en la formación en el EMJMD WOP-P, incluidas las acciones de rediseño.
D) Se reforzará y mejorará el sistema de coordinación del WOP-P EMJMD en el Taller.
Tercero: Aseguramiento de la calidad de los procesos involucrados en la evaluación del
rendimiento de los estudiantes:
A) La estandarización de los criterios de evaluación. Aunque los exámenes y otros trabajos de
los estudiantes seguirán los procedimientos y normas de las instituciones, las Instituciones de
Países Programa desarrollarán mecanismos para unificar los criterios de evaluación entre el
personal docente de las diferentes instituciones del Consorcio.
B) La evaluación específica de la investigación y las competencias profesionales contará con
retroalimentación formativa dirigida a los estudiantes.
C) Se contará con una evaluación de la integración de la investigación y la práctica.
Cuarto: Evaluación de la calidad por parte de los estudiantes y del personal docente
A) La evaluación cuantitativa y cualitativa de la calidad de la formación será realizada por los
estudiantes y el personal docente siguiendo los procedimientos y normas de cada institución del
Consorcio.
B) La evaluación específica de las Unidades Conjuntas de Aprendizaje Intensivo también será
realizada por los participantes (estudiantes y profesores).
C) Se contará con una evaluación específica del apoyo que el estudiante recibe durante la
preparación de los documentos de investigación (proyecto y manuscrito).
D) Se contará con una evaluación específica del apoyo que recibe el alumno (de los tutores
académicos y de empresa) durante la etapa profesional.
Quinto: Aseguramiento de la calidad de la coordinación y gestión mediante el sistema de
coordinación.
A) La coordinación y gestión se realizará con instrumentos y actividades de coordinación
adecuadas (reuniones, etc.) que garantizarán la calidad del Master y los mecanismos de mejora
continua.

CAPÍTULO XII
Responsabilidad y controversias

Artículo 33. Responsabilidad
Cada Institución de Países Programa será responsable exclusivo, hacia los demás Socios y hacia
terceros, de la pérdida, destrucción, o daño que resulte de sus propias acciones en la ejecución
de este Convenio del Consorcio. Sin perjuicio de lo anterior, la responsabilidad agregada de un
Socio se limitará a la parte del coste total del proyecto del Socio, siempre que dicho daño no
haya sido causado por un acto voluntario o negligencia grave. Cada Socio será responsable
exclusivo, ante la Institución Coordinadora, de cualquier incumplimiento de responsabilidades
descritos en los Artículos 16c y 16d de este Convenio del Consorcio. Si la Institución
Coordinadora tiene que pagar cualquier daño o sanción a la Comisión Europea por tal
incumplimiento por parte de un Socio, la Institución Coordinadora tendrá derecho al reembolso
completo por parte de dicho Socio. Cada Socio será plenamente responsable del desempeño que
le corresponde en el Convenio del Consorcio y de los requisitos de Seguro y Seguridad Social
para su personal docente y de otro tipo involucrado en el presente proyecto de Master.

Artículo 34. Controversias
El presente Convenio del Consorcio se ajustará en todos los aspectos a los términos del
convenio de subvención multibeneficio correspondiente. Cualquier diferencia o conflicto que
surja de o en conexión con este Convenio del Consorcio deberá intentar resolverse a través de
un esfuerzo amistoso por parte de los Socios.

cs
v:

 2
47

24
10

07
21

51
77

26
60

80
97

8

	 14	

Los estudiantes del EMJMD WOP-P están obligados a cumplir las normas y reglamentos de las
instituciones en las que desarrollan los períodos de movilidad.

CAPÍTULO XIII
Información bancaria

Artículo 35. Cuentas bancarias
La institución coordinadora transferirá los costes de participación (1100 euros por estudiante
Erasmus Mundus y semestre, véase el artículo 21) a las cuentas bancarias de los socios,
inmediatamente después de que el estudiante pague sus tasas de matrícula. Las cuentas
bancarias de las Universidades de Barcelona, Bolonia y Coimbra se comunicarán a la
Universidad de Valencia una vez que se firme esta Convenio, para facilitar unas transferencias
fluidas y rápidas.

CAPÍTULO XIV
Otros aspectos del convenio del consorcio

Artículo 36. Resultados del Programa de Master
Las Instituciones de Países Programa reconocerán claramente el apoyo de la Comisión Europea
en todas las comunicaciones o publicaciones, cualquiera que sea su forma o medio, incluida
Internet, o en la realización de actividades para las que se utilice la subvención.

Artículo 37. Cambios en el Consorcio
La modificación de la composición del Consorcio requerirá el acuerdo unánime de todas las
Partes en el Consorcio.

Artículo 38. Duración del acuerdo, copias e idioma

El Convenio será válido a partir de la última fecha de firma del documento por las Instituciones
de Países Programa y será efectivo desde el año académico 2016/2017 hasta el año académico
2020/2021 (un año académico preparatorio y tres ciclos completos del programa WOP-P,
respectivametne). La última cohorte de estudiantes matriculados será en el curso 2019/2020.

Este convenio se puede renovar si los socios lo acuerdan formalmente por lo menos tres meses
antes del final del período de validez. En cualquier caso, con el tiempo necesario para permitir
que cada socio ejecute los procedimientos internos para activar el programa de Master.

Este Convenio se suscribe en cuatro originales en inglés.

	

cs
v:

 2
47

24
10

07
21

51
77

26
60

80
97

8

				2017-02-20T13:21:33+0100

		España

 4.1 SISTEMAS DE INFORMACIÓN PREVIO Y APOYO A ESTUDIANTES

El procedimiento de aplicación, reclutamiento, evaluación, selección y admisión del estudiante
involucra diferentes facetas. La publicidad del Máster es importante para difundir el programa entre
los candidatos potenciales. Se han desarrollado un buen número de estrategias: material impreso,
como posters y panfletos que contienen las características principales del máster, para su
distribución entre receptores objetivos (por ejemplo, universidades); difusión en diferentes
publicaciones científicas y profesionales (por ejemplo, revistas científicas, newsletters, etc.);
participación en congresos y reuniones; circulación en redes académicas y profesionales; y
utilización de recursos de internet. Los estudiantes también poseen un rol activo. Nuestros
estudiantes participan en congresos científicos y se organizan actividades específicas para explicar el
Master a la Comunidad científica y profesional vinculada a la disciplina.

Para el proceso de solicitud, se ofrece a los candidatos un sistema de solicitud informativo, eficiente,
y amistoso con las siguientes características: a) el calendario de solicitud está disponible; b) toda la
información necesaria y tiempo suficiente para preparar y enviar la solicitud; c) el documento de
solicitud disponible en la página web del máster; d) una persona será la responsable de responder a
las consultas de los candidatos, proporcionando un apoyo interactivo; y e) información actualizada
acerca de la situación del proceso de solicitud en la página web. Hay un proceso claro con tres
etapas: a) los criterios se presentan en la página web del Master, por lo que los estudiantes pueden
chequear hasta qué punto cumplen con los requisitos obligatorios; b) los candidatos rellenan su
solicitud a través de una sistema “online”; y c) los socios del Consorcio chequean la información
proporcionada por los candidatos.

cs
v:

 2
34

76
44

09
69

09
20

51
45

49
01

4

				2016-11-12T18:47:12+0100

		España

 5.1 DESCRIPCIÓN DEL PLAN DE ESTUDIOS EN CRÉDITOS ECTS

En el proceso de aprendizaje se utilizará un lenguaje integrador y no sexista.

Obligatorios:

60

Optativos:

12

Prácticas Externas:

20

Trabajo Fin de Máster:

28

TOTAL:

120

El Máster tiene una carga de trabajo de 120 ECTS (European Credit Transfer System) que se
encuentran distribuidos en dos años (60 ECTS + 60 ECTS). Cada año cuenta con dos semestres de
30 ECTS cada uno. En la Figura 1 se puede observan la distribución de créditos entre los 14
bloques/materias del Master.

Organización temporal. La planificación temporal es la siguiente:

§ Primer semester, año 1, (comienza entre el 15 de Septiembre y 7 de Octubre. Carga de
trabajo: 30 ECTS)

§ Segundo semester, año 1 (comienza la última semana de Febrero y termina el 7-17 de Julio.
Carga de trabajo: 30 ECTS)

§ Tercer semester, año 2 (comienza entre el 15 de Septiembre y el 7 de Octubre. Carga de
trabajo: 30 ECTs)

§ Cuarto semester, año 2 (comienza la última semana de Febrero y termina el 7-17 de Julio.
Carga de trabajo: 30 ECTS)

Carácter obligatoria/optativo. Todas las actividades de los bloques/materias del Master son
obligatorias. En el caso de la Unidad Conjunta de Aprendizaje Intensivo, se elige entre una de las
opciones. Se requiere presencia física del estudiante y dedicación a tiempo completo.

Descripción de los módulos

Existen 14 bloques que describen las diferentes actividades de formación del máster (ver Figura 1).
El diseño del máster se basa en los principios y guías del Certificado Europeo Avanzado en
Psicología (Advanced Certificate of Psychology in Europe) propuesto por la Federación Europea de
Asociaciones de Psicología (European Federation of Psychological Associations, EFPA), y el
modelo de referencia para la formación de psicólogos en psicología del trabajo, de las
organizaciones y de los recursos humanos de la Red Europea de Profesores de Psicología del
Trabajo y las Organizaciones (European Network of Work and Organizational Psychology
Professors, ENOP). Este modelo de referencia distingue dos aproximaciones que se aplican a las tres

cs
v:

 2
38

11
71

88
21

79
29

95
06

89
51

2

áreas de nuestro campo de estudio (trabajo, organizaciones y recursos humanos): aproximación
explicativa (explanatory) y aproximación de intervención (intervention). La aproximación
explicativa hace referencia al conocimiento teórico y a la evidencia empírica que busca explicar el
comportamiento humano en su contexto. También se refiere a habilidades de diagnóstico en las
áreas de trabajo, organizaciones y recursos humanos. El conocimiento y las habilidades de esta
aproximación explicativa preparan al estudiante para la descripción, evaluación, diagnóstico,
explicación e interpretación de los principales procesos psicológicos del campo de estudio. La
aproximación de intervención hace referencia a la promoción de cambio efectivo y positivo, basado
en el conocimiento científico y la experiencia profesional. Se focaliza en el diseño de teórico y
habilidades de intervención en psicología del trabajo, de las organizaciones y de los recursos
humanos. Las teorías y habilidades en intervención preparan al estudiante para la planificación,
implementación, monitorización y evaluación de cambios e intervenciones que tienen el objetivo de
mejorar comportamiento, situaciones y procesos psicológicos en las áreas de estudio. Este tipo de
conocimiento y habilidades también prepara al estudiante en el diseño de nuevos modelos,
estrategias, métodos y herramientas. El Máster WOP-P presenta una racionalidad donde el
estudiante comienza con cursos que enfatizan la aproximación explicativa (explanatory) al campo de
estudio y, gradualmente (especialmente durante el segundo año académico), el estudiante recibe
formación en la aproximación de intervención. En el curso de orientación se informa a los
estudiantes acerca de esta racionalidad, y se los introduce a los mismos los resultados esperados del
proceso de aprendizaje que el máster buscar que alcancen durante su desarrollo profesional.
Además, estos dos modelos europeos de referencia enfatizan la formación de los estudiantes en
competencias profesionales y de investigación. Por consiguiente, el Máster WOP-P presenta dos
áreas importantes dedicadas a la formación en investigación (24 ECTS, BLOQUE 12, ver Figura 1)
y práctica profesional (20 ECTS, BLOQUE 13, ver Figura 1). Se asume que ambos tipos de
competencias serán necesarias para preparar a profesionales competentes en psicología del trabajo,
de las organizaciones y de los recursos humanos que consideran la racionalidad científica en el
ejercicio de su actividad.

La consideración de estos modelos de referencia facilita la excelencia en la formación WOP-P,
el objetivo general del máster. Este diseño también es consistente con los objetivos específicos del
máster. Primero, considera distintas facetas de la psicología del trabajo, de las organizaciones y de
los recursos humanos, incluyendo temáticas relacionadas al bienestar y rendimiento en el trabajo. A
pesar de que estas temáticas están presentes en diferentes áreas del máster, la psicología en el trabajo
tiende a focalizarse en la calidad de vida y bienestar en el trabajo, mientras que la psicología en los
recursos humanos se centra más en el rendimiento de los trabajadores. Segundo, se incorpora la
racionalidad del modelo Científico-Profesional: combinación de investigación y práctica profesional,
énfasis en la racionalidad científica en los diferentes cursos del máster, y desarrollo de competencias
de diseño (especialmente durante la Joint Intensive Learning Unit o International Winter School).
Tercero, la movilidad, así como el reconocimiento de los estudiantes y profesionales WOP-P, se
facilita gracias a que el diseño es congruente con los modelos europeos de referencia en la formación
de post-grado en la disciplina. Cuarto, el máster promociona oportunidades de carrera tanto para la
práctica profesional como para investigación, y permite a los graduados el ingreso en programas de
doctorado. Los futuros profesionales reciben una excelente formación internacional con orientación
científica. El máster también facilita oportunidades en investigación. Los futuros investigadores se
involucran en procesos de formación bien establecidos con una perspectiva internacional (visitando
al menos dos departamentos de investigación en dos países diferentes). Los resultados de una
encuesta electrónica, con la participación voluntaria de los egresados del Máster WOP-P, indican
una exitosa empleabilidad y una importante conexión entre sus trabajos y los contenidos del máster.

cs
v:

 2
38

11
71

88
21

79
29

95
06

89
51

2

Figura 1. Estructura general del Master
PRIMER AÑO SEGUNDO AÑO

Primer semestre
(30 ECTS)

Segundo semestre
(30 ECTS)

Tercer semestre
(30 ECTS)

Cuarto semestre
(30 ECTS)

Bloque 12.
Formación en
Investigación

(2 ECTS)

Bloque 12 (cont).
Formación en
Investigación

(22 ETCS)

Bloque 12 (cont).
Formación en

investigación (4
ETCS)

Bloque 5.
Metodología,
Aproximación

Explicativa
(4 ECTS)

Bloque 11.
Cursos de formación

complementaria
(8 ECTS)

Bloque 9.
Metodología,

Aproximación en
Intervención

(4 ECTs)

Bloque 10d.
 “Unidad Conjunta de
Aprendizaje Intensivo

(Winter School
Internacional)”

Opción 4 –
Investigación en
W/P/O(10 ECTS)

Bloque 10 (cont).
“Unidad Conjunta

de Aprendizaje
Intensivo (Winter

School
Internacional)” (2

ECTS)

Bloque 4.
Recursos
Humanos,

Aproximación
Explicativa
(4 ECTS)

Bloque 8.
Recursos
Humanos,

Aproximación en
Intervención
 (8 ECTS)

Bloque 10c.
“Unidad Conjunta de
Aprendizaje Intensivo

(Winter School
Internacional)” Opción
3 – Psicología de los
Recursos Humanos

(10 ECTS) Bloque 13.
Practicum (20

ECTS) Bloque 3.
Psicología

Organizacional,
Aproximación

Explicativa
 (8 ECTS)

Bloque 7.
Psicología

Organizacional,
Aproximación en

Intervención
(4 ECTS)

Bloque 10b.
“Unidad Conjunta de
Aprendizaje Intensivo

(Winter School
Internacional)” Opción
2 – Psicología de las
organizaciones (10

ECTS)

Bloque 2.
Psicología del

Trabajo,
Aproximación

Explicativa
(8 ECTS)

Bloque 6.
Psicología del

Trabajo,
Aproximación

en Intervención
(4 ECTS)

Bloque 10a.
“Unidad Conjunta de
Aprendizaje Intensivo

(Winter School
Internacional)” Opción

1 – Psicología del
Trabajo (10 ECTS)

Bloque 14.
Informe profesional

(4 ECTS)

Bloque 1.
Orientación
(4 ECTS)

Movilidad: El Master exige movilidad internacional. Cada estudiante debe visitar como mínimo dos
universidades europeas del Consorcio de diferentes países y desarrollar en cada una de ellas un
mínimo de 30 ECTS.

cs
v:

 2
38

11
71

88
21

79
29

95
06

89
51

2

				2016-12-13T14:32:00+0100

		España

 2. JUSTIFICACIÓN

2.1 JUSTIFICACIÓN, ADECUACIÓN DE LA PROPUESTA Y PROCEDIMIENTOS

Interés académico, científico o profesional del título propuesto

El Máster Universitario Erasmus Mundus en Psicología del Trabajo, de las Organizaciones y de los
Recursos Humanos (WOP-P) está organizado e implantado por un Consorcio de diez universidades.
Está respaldado por el Programa Erasmus+ (Unión Europea). El máster tiene como objetivo formar
investigadores e investigadoras y profesionales en el campo de la gestión y el desarrollo de los
Recursos Humanos. Estos y estas profesionales también son competentes en el desarrollo y rediseño
organizacional, la mejora de la calidad de vida en el trabajo y el rediseño de los puestos de trabajo
para hacerlos más humanos y productivos. Estas funciones son esenciales en una sociedad que
persigue una elevada competitividad y sostenibilidad mediante el conocimiento y el capital humano
y social. Además, la libre circulación de profesionales y de las trabajadores y de los trabajadores se
beneficiará de una gestión y desarrollo de los recursos humanos de calidad elevada. Nuestro máster
contribuye al entrenamiento y la educación de profesionales e investigadores e investigadoras
altamente cualificados en estos campos estratégicos de desarrollo del capital humano y social. Esta
lógica es totalmente congruente con la estrategia Europea para esta década (ver la “Estrategia EU
20”, http://ec.europa.eu/eu2020). Versiones previas del Master se han venido impartiendo durante
unos 10 años. En la nueva versión, se incorporan nuevas universidades no europeas, se profundiza
en la consecución de un título conjunto válido en diferentes países europeos y se incorporan
perspectivas emergentes relacionadas con la gestión por proyectos, empredurismo, inclusión, y
sostenibilidad.

Las cuatro instituciones Europeas de educación superior del Consorcio que otorgan el título son:
Universitat de València (institución coordinadora), Alma Mater Studiorum Università di Bologna,
Universidade de Coimbra y Universitat de Barcelona. También participan en el consorcio otras seis
instituciones de educación superior no europeas que no otorgan el título: la University of Guelph, la
University of Brasilia, la University of Baltimore, Universidad de Puerto Rico, Florida Institute of
Technology e Illinois Institute of Technology. El Máster WOP-P presenta un gran valor añadido
comparado con otros másteres similares a nivel nacional. En todos los países Europeos que
participan en el consorcio hay factores a destacar como: la introducción de los ECTS, la
consideración de vías alternativas de formación y aprendizaje enfocadas a la participación activa de
las y los estudiantes, la internacionalización asociada al Máster WOP-P, su perspectiva Europea, y la
coordinación de distintas instituciones de educación superior con regulaciones diferentes para
ofrecer un máster realmente integrado, mientras se saca provecho de los puntos fuertes de cada
institución socia así como de la continua mejora mediante los Workshops del Master.

El máster WOP-P tiene un impacto en los másteres nacionales de su mismo campo, siendo pionero
por su excelencia. De hecho, este máster ha tenido un efecto positivo en otros programas oficiales
nacionales, influyendo en su contenido (e.g., con cambios en programas oficiales nacionales en las
Universidades de Coimbra y París). Además, el diseño de este Máster se considerará como un input
para el proyecto TEMPUS "Développement et accompagnement d'un Master en Psychologie du

cs
v:

 2
38

15
80

72
10

58
59

10
66

65
85

1

Travail en Algérie, Maroc et Tunisie (MPTAMT)" Réception n°: ETF-JP-00493-2008 Numéro de
projet : 145497-TEMPUS-2008-FR-JPCR, donde participa el equipo Erasmus Mundus de Valencia
como socio Europeo. Asimismo, es un input relevante para el “Baltic Project” (que tiene como
objetivo el diseñar un Programa WOP-P post-graduado para esta área Europea), apoyado por la
Asociación Europea de la Psicología del Trabajo y de las Organizaciones.

El Título Conjunto que concederá el Máster WOP-P representa un valor añadido muy importante a
nivel Europeo. La Psicología es un título protegido por ley en todos los países Europeos implicados
en el Consorcio, sin embargo, cada país tiene normativas y reglas diferentes. Esta diversidad legal
complica la movilidad y el reconocimiento de los y de las profesionales en los diferentes países
europeos. Tradicionalmente, los y las profesionales que se movían por los distintos países
necesitaban bastante tiempo y dedicar mucho esfuerzo para cumplir con los requisitos antes de poder
desempeñar legalmente su práctica profesional. Nuestro diploma conjunto da un paso innovador
hacia el desarrollo de una verdadera circulación libre entre tres países en Europa, no solamente por
el reconocimiento del título, sino también por el cumplimiento de requisitos adicionales para la
práctica profesional. Esto es posible porque las instituciones Europeas del Consorcio comparten la
misma estructura para el máster. Esta estructura compartida para el máster está totalmente
reconocida como un diploma oficial de Máster que da derecho a su poseedor para la práctica
profesional, y esto tiene un valor añadido Europeo relacionado con los inputs para su diseño.
El diseño del máster está basado en modelos de formación significativos desarrollado por
asociaciones de prestigio en Europa. Sigue el Modelo de Referencia y los Estándares Mínimos del
Currículum Europeo en Psicología WOP-P establecido por la Red Europea de Profesores de
Psicología del Trabajo y de las Organizaciones (ENOP). La ENOP incluye más de 30 profesores de
prestigio del WOP-P provenientes de 20 países Europeos. El Máster también implanta las
principales orientaciones desarrolladas por el modelo EUROPSY para el Certificado Europeo de
Psicología apoyado por la Federación Europea de Asociaciones de Psicología (EFPA) y para el
Certificado Avanzado Europeo en Psicología WOP (EAWOP, Asociación Europea de Psicología
del Trabajo y de las Organizaciones). De hecho, los informes realizados por la EFPA y EAWOP
(Grupo de trabajo sobre el Título Avanzado Europeo en Psicología WOP) consideran el Máster
WOP-P como ejemplo de la formación especializada que las psicólogas y los psicólogos WOP
deberían seguir en Europea. En conclusión, el Máster WOP-P también es innovador a nivel Europeo
por introducir los criterios de diseño compartido por los psicólogos en Europa centrados en una
formación de excelencia. Además, permite mostrar un Máster realmente Europeo en WOP-P a otras
partes del mundo.

Este modelo Europeo de formación en WOP-P tiene peculiaridades y buenas prácticas que hacen
posible distinguirlo de otras alternativas de formación a nivel internacional, ofreciendo una
perspectiva diferencial Europea y añadiéndole valor y atractivo. Hemos comparado las
características del Máster WOP-P con las de otros Másteres en Europa y otras partes del mundo. El
carácter verdaderamente internacional del Máster WOP-P en distintos ámbitos es
especialmente notable. El esquema de movilidad fuerza a los estudiantes a visitar universidades de
distintos países Europeos. También se estimula a completar parte del máster en universidades no
europeas que colaboran en el Master WOP-P. Además, el Máster WOP-P tiene una trayectoria
previa de participación de profesorado internacional de instituciones de educación superior de países
diferentes a los del Consorcio (Países Bajos, Inglaterra, Estados Unidos, etc). Otra peculiaridad del
Máster WOP-P es la manera en la que se organiza la formación y el aprendizaje de las
competencias de investigación. Cada estudiante tiene dos tutores de investigación de dos países
diferentes del Consorcio, y se establece al principio del máster un proceso de entrenamiento bien
definido (que consiste de las siguientes fases: trabajo de posicionamiento + trabajo de investigación
+ tesis de máster). Esto favorece la interacción entre equipos de investigación pertenecientes a

cs
v:

 2
38

15
80

72
10

58
59

10
66

65
85

1

distintas instituciones, hibridación de líneas de investigación y procedimientos conjuntos donde la y
el estudiante recibe entrenamiento y retroalimentación de al menos dos investigadores o
investigadoras pertenecientes a dos países distintos. La consideración conjunta de los tres sub-
campos de la disciplina (trabajo + organizacional + recursos humanos) es también una
característica particular de nuestro máster. Esto no es común en másteres similares de otras
partes del mundo, y es por tanto un valor añadido del máster WOP-P que es atractivo para las
estudiantes y los estudiantes y está bien valorado. El máster no está restringido a sub-áreas
específicas del campo, facilitando la integración de contenidos que son críticos para una formación
comprensiva de las psicólogas y de los psicólogos WOP-P (e.g., combinar temas de calidad de vida
laboral y desempeño) y prestar atención a demandas de los agentes sociales, trabajadoras y
trabajadores y empresarios y empresarios. La consideración de competencias es un valor
innovador añadido del Máster WOP-P. Los contenidos específicos, las estrategias de
investigación y los exámenes derivan del modelo de competencias que el Máster quiere desarrollar.
Las estudiantes y los estudiantes se familiarizan con estas competencias durante la asignatura de
orientación inducción y los programas de las asignaturas y otras actividades de investigación que
consideran estas competencias como punto de partida. Estas estrategias aumentan la transparencia en
la comunicación con actores relevantes del Máster (estudiantes y estudiantes, compañías,
organizaciones, tutores y tutoras, agentes sociales, la sociedad, etc.), con una clara descripción de las
competencias de las estudiantes y de los estudiantes WOP-P. La Unidad Conjunta de Aprendizaje
Intensivo (también se hace referencia a esta actividad como Winter School Internacional) es otra
característica diferencial del máster WOP-P. Pone énfasis en tres facetas de la educación profesional
que normalmente no se consideran en la mayor parte de los másteres existentes: 1) Aprendizaje del
trabajo en equipo en un ambiente virtual de transcultural; 2) Desarrollo de las competencias
requeridas para trabajar como profesionales en un ambiente internacional; 3) el desarrollo de
competencias para diseñar nuevas intervenciones y no solo para implantar las que ya están
disponibles. Esta es una ventaja competitiva para nuestros graduados de Máster como profesionales.
El Winter School Internacional tiene dos fases principales: la fase de trabajo en equipo virtual y el
periodo “en-residencia” (dos semanas), donde las y los estudiantes de cinco universidades del
Consorcio y jóvenes profesionales o estudiantes post-graduados (e.g., en las últimas dos ediciones
del Winter School del Máster WOP-P participaron un número importante de estudiantes
provenientes de los Estados Unidos) aprenden y trabajan juntos con un profesorado internacional de
gran prestigio. Además de la adquisición de resultados de aprendizaje académico, esta actividad de
formación lleva a la y al estudiante a trabajar en equipos multiculturales y a tratar con problemas
relacionados con la existencia de distintos valores culturales, perspectivas y maneras de interpretar la
realidad. Las distintas partes del Máster (con excepción del Winter School Internacional) se
imparten en todas las Instituciones Socias Europeas en paralelo. Esto no es frecuente, y ofrece
un valor añadido en el Máster WOP-P. Esta situación facilita la integración y visiones consensuadas;
todas las Universidades Europeas del Consorcio se consideran propietarias de un programa común,
que estimula confianza y reconocimiento entre socios porque cualquier actividad de la o del
estudiante es automáticamente reconocida, independientemente de que socio esté involucrado; y
facilita la extensión a nivel nacional porque en cada socio existe un máster completamente pionero
en la introducción de nuevas formas de enseñar y aprender. Además, la movilidad es más fácil entre
instituciones socias. Solamente unos pocos másteres internacionales de gran calidad presentan este
tipo de combinación de implantación paralela del mismo programa y actividades donde todos los y
las estudiantes comparten experiencias y trabajan conjuntamente. Sin embargo estos másteres suelen
corresponder a MBAs y no conocemos que esta práctica se haya implantado en másteres dirigidos al
área específica de la Psicología del Trabajo, de las Organizaciones y de los Recursos Humanos. Otra
actividad crítica para asegurar la alta excelencia de nuestro Máster son los Workshops que realiza
el profesorado (desde el 2006). Esta es una actividad en-residencia de tres días para el profesorado
de todas las instituciones socias del Máster. En esta actividad también participan el comité asesor

cs
v:

 2
38

15
80

72
10

58
59

10
66

65
85

1

científico-profesional, algunas y algunos profesionales de los miembros asociados y representantes
de los estudiantes. El Workshop Anual permite una comparación de excelencia interna entre socios
del Máster WOP-P, con intercambios fructíferos de las mejores prácticas y excelencia en
experiencias de enseñanza y desarrollo de visiones consensuadas sobre contenidos, objetivos,
estrategias de formación, criterios de exámenes, etc. Es uno de los principales mecanismos de
innovación, junto con la plataforma electrónica compartida para intercambiar enseñanzas
innovadoras y estrategias accesibles al profesorado de los distintos socios del Máster WOP-P.

Un análisis comparativo con otros Másteres en el mundo y europeos muestra que el Máster
WOP-P es único en el campo en la mayor parte de las características descritas anteriormente.
Incluye el diploma conjunto con un diseño bien reconocido a nivel Europeo (ENOP y Certificados
Europeos); una orientación verdaderamente internacional; el proceso de formación en la
investigación con co-tutela e hibridación; un desarrollo orientado hacia las competencias basado
en el modelo científico-profesional; eventos (International Winter School) con un énfasis en la
formación multi-cultural y en el carácter internacional de la práctica y el diseño profesional; y una
actividad específica (el Workshop Anual) destinado a asegurar la excelencia e innovación.

OBJETIVOS

Los objetivos generales del Máster en Psicología del Trabajo, las Organizaciones y de los
Recursos Humanos (WOP-P) son proporcionar expertos y expertas excelentes en WOP-P para
responder a los retos y demandas existentes y nuevos de las trabajadoras y de los trabajadores,
empresas, públicas y del tercer sector, agentes sociales y la sociedad en general. La Psicología
es un título protegido por ley en todos los países Europeos del Consorcio. A pesar de que la
normativa cambie de un país a otro, el programa satisface los requisitos legales de todos los países
Europeos del Consorcio y desarrolla una importante preparación compatible con los estándares de
cada país en particular. Este Máster es pionero en introducir la armonización e integración de la
Psicología WOP en Europa. Según la EFPA (Federación Europea de Asociaciones Psicológicas) y
las conclusiones del grupo de trabajo de la EAWOP (Asociación Europea de la Psicología del
Trabajo y de las Organizaciones) sobre la especialización de la práctica profesional en la Psicología
del Trabajo y de las Organizaciones, este máster ha sido contemplado como ejemplo en el nuevo
camino que las Instituciones de Educación Especializada en Europa deberían seguir.

Cuatro objetivos específicos del Máster refuerzan y hacen posible el objetivo general mencionado
anteriormente. En primer lugar, y en congruencia con la idea subyacente en la nueva estrategia
Europea que trata de combinar la competitividad económica y las preocupaciones y derechos de los
ciudadanos (http://ec.europa.eu/eu2020), este Máster busca proporcionar formación en el
aprendizaje y las competencias relacionadas tanto con el desempeño como con el bienestar de
los trabajadores y las trabajadoras, de las unidades de trabajo y de las organizaciones. Las
asignaturas específicas se centran en temas relacionados con el bienestar, tales como la calidad de
vida laboral, mientras otras se centran en el desempeño y evaluación de los individuos y las unidades
de trabajo. La filosofía y los valores del Máster subrayan la idea de que las Psicólogas y los
Psicólogos WOP-P necesitan mejorar el bienestar en el trabajo mientras estimulan, al mismo tiempo,
el desempeño de las organizaciones en las que trabajan (empresas comerciales, públicas y
organizaciones no lucrativas, etc.). De esta manera, nuestro máster prepara profesionales para
contribuir al objetivo de la UE de crear “más y mejores empleos”. Del mismo modo, se incorporan
nuevas perspectivas como la gestión por proyectos, empredurismo, inclusión, y sostenibilidad.

En segundo lugar, este Máster busca ofrecer una preparación rigurosa de las Psicólogas y de los

cs
v:

 2
38

15
80

72
10

58
59

10
66

65
85

1

Psicólogos WOP siguiendo el Modelo Científico-Profesional y la práctica basada en la evidencia
empírica como base para las competencias profesionales. En concordancia, la práctica profesional
debería seguir una lógica empírica y científica. La formación proporcionada por el Máster estimula
la excelencia ofreciendo un contexto donde se desarrollan las competencias de investigación, se
enfatiza la sensibilidad a prácticas rigurosas y éticas en las prácticas profesionales, y donde el diseño
y la innovación son bienvenidas. Además de las asignaturas de WOP-P, se implantarán asignaturas
Metodológicas, así como un proceso de formación en la investigación bien establecido con
diferentes fases (trabajo de posicionamiento + trabajo de investigación + tesis de máster) y una carga
de trabajo importante para los estudiantes. Finalmente, una parte crítica del Máster, la Unidad
Conjunta de Aprendizaje Intensivo (Winter School Internacional), se centra en la formación de las
competencias de las y los estudiantes en el diseño e innovación en las intervenciones profesionales,
lo que requiere una base metodológica y de investigación sólida.

En tercer lugar, este Máster tiene como objetivo desarrollar un programa integrado con el fin de
estimular el diploma conjunto en WOP-P y el reconocimiento del diploma en los distintos
países Europeos, así como el diálogo y el enriquecimiento mutuo entre Europa y otras partes
del mundo. La concesión de un diploma conjunto entre países Europeos del Consorcio se facilita al
compartir la estructura del máster. Además, La interacción entre instituciones europeas y no
europeas ofrece un enriquecimiento mutuo y promueve la perspectiva Europea sobre WOP-P en
otras partes del mundo.

En cuarto lugar, este máster tiene como objetivo promover el desarrollo profesional de los
estudiantes y sus oportunidades en ambientes de trabajo y de investigación. Apoderar a las
personas es un elemento crítico en el nuevo contexto socio-económico. Además de la excelencia del
Programa de Máster, se requiere la interacción constructiva con distintos tipos de organizaciones y
empleadores y empleadoras potenciales. Con este fin, el máster se ha implicado a un número
importante de socios asociados, incluyendo organizaciones (e.g., Plena Inclusión), institutos de
investigación (IVIE) y centros de formación profesional (Centro Internacional de Gandía). El Master
WOP-P tiene dos trayectorias de empleabilidad. Por una parte, la investigadora con la continuidad a
través de programas de doctorado. Por otra parte, la práctica profesional. De hecho, el Master WOP-
P organiza prácticas que son obligatorias y que tienen un carácter cada vez más internacional.

Estos objetivos facilitan, a su vez, la concesión de los objetivos del Programa Erasmus+ para con los
Masters Conjuntos Erasmus Mundus:
-Fomentar la excelencia, la mejora de la calidad, la innovación y la internacionalización en las
instituciones de educación superior.
-Aumentar la calidad y el atractivo del Espacio Europeo de Educación Superior y apoyar la acción
exterior de la UE en el ámbito de la educación superior.
-Mejorar las habilidades y competencias de los titulados de Master y, en particular, la relevancia de
los Masters conjuntos para el mercado de trabajo, a través de una mayor participación de los
empleadores.

Normas reguladoras del ejercicio profesional

No procede

cs
v:

 2
38

15
80

72
10

58
59

10
66

65
85

1

				2016-12-13T15:04:42+0100

		España

8.1 JUSTIFICACIÓN DE LOS INDICADORES PROPUESTOS

Se trata de un Master que estimula y busca la dedicación a tiempo completo del estudiante. Hay,
asimismo, un contexto que incrementa la implicación de los estudiantes a lo largo de todo el
proceso. Esto empieza ya con un proceso de selección riguroso, el seguimiento continuado de los
estudiantes y una alta exigencia de trabajo. Esto hace que la tasa de graduación (% de estudiantes
que termina el Master en el periodo estimado o con un año más) que se observa y se prevé sea del
90% o más. La tasa de abandono (número total de estudiantes de una cohorte de nuevo ingreso que
debieron finalizar la titulación el curso anterior y que no se han matriculado ni en ese curso ni en el
anterior) es baja, del 10% o menos. Finalmente, la tasa de eficiencia se acerca al 100%, es decir, la
gran mayoría de estudiantes se matricula en la totalidad de créditos del Master.

cs
v:

 2
34

78
10

84
00

99
78

99
58

45
32

5

				2016-11-13T19:36:23+0100

		España

6.1 PERSONAL ACADÉMICO

6.1.1 Personal académico disponible

Con respecto a los recursos humanos involucrados en el master, los docentes (el profesorado) que
participan en el Master cuentan con una excelente trayectoria en el ámbito del WOP-P. Alrededor de
un 59% son mujeres. Todas las instituciones europeas del Consorcio aportan personal docente
altamente competente. Publican sus artículos en revistas internacionales y participan en
proyectos de investigación de forma regular y todos ellos tienen una larga trayectoria y
experiencia en métodos de enseñanza innovadores en sus países de origen. Desde 2006, este
profesorado participa en los “Workshops” del Master. Estos “Workshops” se centran en la
innovación y en la mejora de la docencia del Master WOP-P, así como en la coordinación entre las
instituciones del Consorcio. Se trata de docentes e investigadores muy reconocidos
internacionalmente. La plantilla nuclear de profesores que imparte el master tiene una relación
estable con la Universidad. En la plantilla hay editores de revistas científicas internacionales (p.e.
Journal of Applied Psychology) y miembros de comités internacionales (p.e. Comité Ejecutivo de la
European Association of Work and Organizational Psychology). Esta plantilla de profesores cuenta
con una gran trayectoria de publicación de artículos científicos en revistas internacionales, y
participa en proyectos docentes y de investigación, tanto de carácter nacional como internacional.
Sólo en la institución coordinadora, los profesores cuentan con más de 75 quinquenios de docencia y
más 40 sexenios de investigación.

Las instituciones del Consorcio poseen un profesor responsable para cada bloque del programa.
Estos profesores coordinan la docencia de los cursos correspondientes a los diferentes bloques de las
áreas de formación incluidas en el programa. Son los responsables en primera instancia de la
coordinación de la plantilla y de asegurar la calidad en el proceso docente y en otras cuestiones
operativas. Los profesores responsables coordinan al profesorado de sus áreas docentes y organizan
el trabajo en grupo durante los “workshops” en lo que concierne a sus unidades didácticas.

Líneas de investigación (Universitat de València):

- Equipos de trabajo: En esta línea se desarrollan proyectos de investigación relacionados con la
Psicología de los grupos, equipos y Unidades de trabajo de las organizaciones. En ellos se abordan
diversos aspectos sobre la formación, composición y estructura de los grupos y equipos de trabajo,
los procesos que se producen en dichos grupos (liderazgo, aprendizaje, cohesión, comunicación,
gestión de conflictos, etc.) y los resultados de los mismos. Además, se atiende a los diferentes
contextos organizacionales y tecnológicos (por ejemplo equipos virtuales) en que trabajan esos
grupos. La investigación que se lleva a cabo atiende a cuestiones básicas y también a los modelos y
metodologías de desarrollo de equipos y su transferencia.

- Estrés, calidad de vida laboral, bienestar y prevención de riesgos psicosociales: Los proyectos que
se desarrollan en esta línea tienen como objetivo promover el avance del conocimiento de los
fenómenos de estrés en el trabajo, los riesgos psicosociales y los factores que pueden contribuir a la
calidad de vida y al bienestar laboral. Se analizan tanto los factores personales como sociales y

cs
v:

 2
38

11
35

46
34

74
93

61
80

96
65

4

organizacionales que influyen en el bienestar y la calidad de vida laboral. Las investigaciones
adoptan por lo general una perspectiva multinivel, y con frecuencia toman en consideración
aportaciones de la Psicología Positiva. Es interesante destacar los desarrollos y transferencias en las
actuaciones profesionales de análisis y prevención de riesgos laborales y en la prevención y gestión
del absentismo, y otras conductas de retirada. Cabe destacar la cooperación en esta línea de
investigación con laCátedra de Salud Laboral de la UVEG patrocinada por la Mutua de Accidentes
de Trabajo y Enfermedades Profesionales de la Seguridad Social (UMIVALE).

- Gestión y desarrollo del capital humano: Los proyectos de esta línea de investigación analizan el
valor y aprovechamiento del capital humano en el mercado laboral actual. Para ello se atienden
cuestiones como el desarrollo de las competencias, la empleabilidad, la flexibilidad laboral y sus
implicaciones para la inserción laboral, así como de las nuevas condiciones laborales que ofrecen las
empresas, desde una perspectiva psicosocial. Se presta especial atención al estudio del Contrato
Psicológico y sus implicaciones para el bienestar del trabajador y las relaciones laborales entre
empleado y empleador. Diversos estudios incluidos en esta línea se desarrollan en colaboración con
el Instituto Valenciano de Investigaciones Económicas (IVIE) y otros se realizan en colaboración
con el Observatorio de Inserción Profesional y Asesoramiento Laboral (OPAL) de la Fundación
General de la Universidad de Valencia.

- Clima, cultura y cambio organizacional: Los proyectos que se desarrollan en la presente línea de
investigación atienden a fenómenos Organizacionales o de las Unidades de trabajo, con frecuencia,
estudiados desde una perspectiva multinivel. Por una parte se analizan los procesos de generación
del clima organizacional o de las unidades de trabajo y los diferentes factores que inciden en ello.
También se analizan los consecuentes y las estrategias para intervenir en el cambio del clima de la
organización. Otros proyectos analizan la cultura de la organización y sus diferencias y similitudes
en las Unidades de la misma. Se presta especial atención a la cultura de seguridad en las
organizaciones de alta fiabilidad. Un elemento importante de estos estudios es la determinación de
indicadores relevantes y la identificación de estrategias eficaces para reforzar dicha cultura. Por
último, diversos estudios se han basado en el Modelo AMIGO (Análisis Multifacético para la
Intervención y Gestión en las Organizacionales) para desarrollar y potenciar la transferencias de
estrategias de intervención para el cambio en las organizaciones actuando sobre facetas como el
clima, las prácticas y políticas de RRHH, los estilos de Dirección, los sistemas de trabajo o la
formación y cualificación de las personas en la organización.

- Calidad de servicio y satisfacción de clientes y/o usuarios: Esta línea de investigación aborda la
interrelación existente entre el funcionamiento interno de las organizaciones de servicios y las
experiencias de los clientes y usuarios externos. En concreto, se estudian las relaciones de los
procesos internos y los aspectos estructurales en las organizaciones con la calidad de servicio y la
satisfacción de los usuarios. Además se han investigado diversas estrategias (e.g. el survey feedback)
para la mejora de la calidad del servicio evaluando su eficacia. En esta línea de trabajo se cuenta con
una colaboración importante de la Confederación Española de Organizaciones en favor de las
Personas con Discapacidad Intelectual (FEAPS).

- Metodología de investigación en Psicología de las Organizaciones y del Trabajo: En esta área se
investigan métodos psicométricos y diseño y estadísticos para el análisis de datos aplicados al área
de Psicología del Trabajo y de las Organizaciones.

cs
v:

 2
38

11
35

46
34

74
93

61
80

96
65

4

Líneas de Investigación (Universitat de Barcelona):

- La Unidad de investigación: Auditoria del Sistema Humano (ASH): ASH es un equipo de
investigación interesado en proporcionar herramientas para la evaluación de las organizaciones
desde un modelo experto, a las organizaciones y directores. El Equipo ASH se formó en 1997
cuando la UPM (Unión de la industria de la metalurgia Española) pidió la creación de instrumentos
para evaluar las estrategías de la gestión de los recursos humanos en sus asociados. Desde entonces,
el Equipo ASH ha trabajado con muchas organizaciones de distintos campos (metalúrgicos,
químicos, servicios financieros, de automóviles, hospitales, etc.). Actualmente, el Equipo ASH ha
desarrollado un modelo de comportamiento organizacional y varios instrumentos para evaluar
distintas áreas: la calidad de las prácticas de los recursos humanos (selección, formación,
recompensas, etc.), procesos psicológicos sociales (liderazgo, cultura, nivel de desarrollo de los
grupos, etc.), la calidad de los recursos humanos (motivación, compromiso, estrés, etc.) y criterios
para la efectividad organizacional. Todas estas áreas tienen también tres niveles de análisis: el
individual, el grupo y la organización.

- La unidad de investigación: Comportamiento ambiental

- La unidad de investigación: Metodología observacional. Desde esta línea, han sido desarrollados,
especialmente diseños observacionales, instrumentos de observación, sistemas de codificación,
transformaciones de datos, control de la calidad de datos, análisis de datos (análisis secuencial
diferido, Patrones T, técnicas de coordinación polar). La metodología observacional es adecuada
para todas las situaciones donde los recursos humanos son el Leif Motive. Es una metodología
caracterizada por el rigor y la flexibilidad.

- La Unidad de Investigación: Programa de evaluación de intervenciones de baja intensidad. Esta
línea de investigación implica los siguientes temas: Diseños de programa de evaluación,
componentes de evaluación, instrumentos de evaluación, recogida de datos, control de calidad de los
datos, análisis de datos. Se emplean programas de intervenciones de baja intensidad en todas las
organizaciones con el fin de obtener objetivos de los usuarios sin realizar acciones fuertes.

- La Unidad de Investigación: Instrumentos de Medida. Las actividades de investigación la
invarianza de los instrumentos de medida en relación con las variables relevantes del campo de los
recursos humanos, tanto a nivel transversal como longitudinal. Esta actividad de investigación
emplea modelos de ecuaciones estructurales en particular y ha dado lugar a el grupo
interuniversitario “Estudios de la invarianza de instrumentos de medida y análisis del cambio”. La
calidad y exactitud de la medida psicológica es un requisito básico y la evaluación psicológica debe
asegurar la equidad y validez de interpretaciones y de cualquier resultado tomado como un resultado
de las mismas. El análisis de funcionamiento diferencial de items es un gran procedimiento cuyo
objetivo es facilitar el uso de instrumentos de evaluación libres de sesgos.

- La Unidad de investigación: Psicología social en la prevención de factores de riesgo. El principal
tema de nuestra actividad de investigación se ha centrado en la Psicología Social de prevención de
factores de riesgos laborales, especialmente los temas relacionados con el estar quemado por el
trabajo, acoso laboral y satisfacción subjetiva y en la carga de trabajo mental. Estas líneas han sido
desarrolladas en conjunto con equipos de distintas universidades, Fundaciones Nacionales,

cs
v:

 2
38

11
35

46
34

74
93

61
80

96
65

4

Compañías Mutuas de Seguro y Sindicatos. Se han publicado resultados en distintos foros desde
Abstracts de Congresos a capítulos de libros.

- La unidad de investigación: Construcción de Escalas Psicométricas. La aproximación
individualista se utiliza frecuentemente en la investigación de la psicología social. Desde este punto
de vista, los atributos de los agentes sociales se deben medir ya que las propiedades de los elementos
de los sistemas sociales son los factores más importantes que explican su comportamiento. Esta es la
razón por la que las escalas psicométricas se han convertido en algo crucial en la actual
investigación de la psicología social. Hoy en día, esta línea está trabajando en el análisis de las
escalas psicométricas. Estamos interesados en medir todos aquellos atributos psicológicos que están
considerados como significativos para entender el comportamiento social. En cuanto a las
organizaciones sociales, también estudiaremos aquellos factores que se puedan usar para predecir el
desempeño humano. Nuestro objetivo principal consiste en extraer o inducir regularidades o
patrones de aquella información a mano. Para conseguir este objetivo, analizaremos la información
mediante técnicas de cálculo intensivo. Análisis Estadístico de Sistemas Sociales. A pesar de que
tradicionalmente se ha propuesto una aproximación individual para el estudio de fenómenos
sociales, asumiendo que los agentes sociales actúan sin tener en cuenta el comportamiento de otros
agentes sociales, esta aproximación generalmente ignora el contexto social en el que se encuentran
los agentes sociales. La unidad de investigación incorpora los siguientes supuestos: (a) los agentes
sociales toman parte en un sistema social que incluye muchos otros agentes, que son puntos de
referencia significativos para los comportamientos y decisiones entre ellos; y (b) las propiedades
estructurales de un sistema social y fenómenos emergentes sociales, dependen de relaciones sociales.

6.1.2 Mecanismos para asegurar la igualdad entre hombres y mujeres y la no discriminación
de personas con discapacidad

La Universitat de València cuenta con medidas contra la discriminación y de acción positiva
ajustadas a las disposiciones de la Ley 51/2003, de 2 de diciembre de igualdad de oportunidades, no
discriminación y accesibilidad universal de las personas con discapacidad, las cuales se regulan en el
Reglamento de Medidas para la Integración del Personal Docente e Investigador con Discapacidad
de la Universitat de València, aprobado por acuerdo del Consejo de Gobierno de 28 de marzo de
2013 (ACGUV 40/2013), modificado el 31 de marzo de 2014 (ACGUV 30/2014), que sustituye al
anterior Reglamento de fecha 31 de octubre de 2007.
Concretamente se contemplan ayudas económicas para el desarrollo de la función docente e
investigadora, destinadas a compensar gastos adicionales (Adquisición de productos de soporte
específicos y/o gastos derivados de personal de apoyo) y ayudas de apoyo a la docencia
(accesibilidad a espacios y recursos, facilitación de horarios, reducción de docencia…)
En el organigrama de la Administración Universitaria, la Unitat per a la Integració de Persones amb
Discapacitat, tiene atribuidas competencias específicas en la materia con el fin de impulsar las
acciones necesarias para hacer efectiva la igualdad y la no discriminación.
La “Carta de Servicios” de esta unidad (www.uv.es/upd) informa de los compromisos de calidad y
derechos y deberes de los usuarios. “

cs
v:

 2
38

11
35

46
34

74
93

61
80

96
65

4

				2016-12-13T14:29:00+0100

		España

 7 RECURSOS, MATERIALES Y SERVICIOS

Se cuenta con aulas bien equipadas para la docencia, donde los estudiantes acuden a sus clases y
desarrollan actividades individuales y grupales. Se facilita el uso de ordenadores, acceso a internet y
otros recursos para que los estudiantes puedan dedicarse a tiempo completo al master. Tienen acceso
a bibliotecas y a un extenso catálogo de materiales, artículos y libros electrónicos. Tienen acceso a la
plataforma electrónica del Master, donde encuentran los materiales y documentos de los profesores y
donde reciben feedback y evaluaciones. Hay otros servicios disponibles: cafetería, servicios
deportivos, etc.

Con respecto al alojamiento, las opciones de alojamiento para estudiantes son bastante diferentes
dependiendo de la ciudad universitaria del Consorcio. Como principio general, todos los socios del
Consorcio se comprometen a proporcionar una habitación en una residencia de estudiantes a los
estudiantes que vienen de otros países. Esto facilita el alojamiento cuando los participantes están
iniciando el master. Además, se ha desarrollado un exitoso sistema complementario en el Master
WOP-P: un sistema de intercambios de alojamiento por pareja. Cada estudiante recibe una matriz
con su nombre y su estudiante Erasmus Mundus emparejado de otra Universidad del Consorcio (el
receptor de la movilidad), el cual le ayuda a encontrar alojamiento. Esto es un buen ejercicio
práctico de colaboración y coordinación, y uno de los primeros pasos que le permite al estudiante
desarrollar una red de contactos. Las habitaciones de estudiantes de intercambio en residencias o en
casas compartidas es la opción más común entre los estudiantes del Master WOP-P.

En relación a los aspectos de financiación, cada institución ofrece ayuda e información sobre las
oportunidades que ofrecen los diferentes tipos de becas (para viajes, asistencia a congresos, etc.) y
sobre las condiciones especiales de financiación para los estudiantes en la región y/o en la
Universidad en cuestión.

Uno de los servicios prestados para acoger a los estudiantes y académicos, cuando es necesario, es el
asesoramiento para la petición del visado. Cada institución es capaz de dar información sobre los
requisitos para la obtención del visado de acuerdo con su legislación nacional. El Manual del
Estudiante “Student Handbook” ofrece algunos enlaces a leyes nacionales en los diferentes países
que participan en el Consorcio. Sin embargo, el Consorcio prefiere proporcionar atención
personalizada y un apoyo de seguimiento a los estudiantes y docentes. En base a nuestra
experiencia durante los últimos años, la gestión de la llegada y la movilidad de estudiantes y
docentes que requieren visado es una cuestión importante y difícil de gestionar. En el proceso
estipulado, y para facilitar el visado para los estudiantes y docentes, la Universidad envía una carta
de bienvenida y aceptación a la estudiante o docente en cuestión. También contiene información
detallada sobre el programa de movilidad. Para facilitar la consecución del visado, el
estudiante/docente debe normalmente mostrar a las Embajadas de que tiene dinero suficiente y un
lugar para vivir en el país de acogida. La información sobre becas y alojamiento, en su caso, es
enviada a las Embajadas. En algunos casos, parece ser que es necesario un contacto personal y
directo con la Embajada desde las universidades del Consorcio. Para hacer frente a estas
limitaciones, el Master WOP-P notifica a los estudiantes o docentes qué necesitan para iniciar este
proceso administrativo tan pronto como sea posible.

La página web del Master es crítica para los servicios y la información que se da a los estudiantes.
Incluye información sobre diferentes aspectos del funcionamiento del Master: noticas, ayudas,
procedimientos para la selección de estudiantes, docentes, “Winter Schools”, servicio de carreras,

cs
v:

 2
38

02
09

53
44

45
47

34
08

26
36

2

descripción del Master, etc.

En cada universidad se cuenta con el apoyo de un grupo de excelentes profesionales para la gestión
del Master en diferentes servicios (administrativo, internacional, estudiantes, posgrado, etc.)

Se cuenta también con el OPAL en la universidad coordinadora. Es el servicio de la Universitat de
Valéncia que tiene como objetivo la inserción profesional de sus estudiantes y titulados, actuando
como un puente entre la formación y el empleo. En este sentido, el OPAL ofrece servicios de
apoyo y de información la mejora de la empleabilidad y la inserción laboral de postgraduados. Así,
entre sus actividades se cuentan las siguientes: Orientación profesional y Asesoramiento Laboral;
Fomento de Iniciativas de Emprendimiento; Guía Multimedia sobre salidas profesionales por áreas
académicas, y los estudios y análisis de la inserción profesional y la empleabilidad de los
titulados/as de la Universitat (http://www.fundacio.es/opal/index.asp?pagina=156). Asimismo, la
Fundación General de la Universitat de València, a través del OPAL, ha sido autorizada y actúa
como Agencia de Colocación especializada en la inserción profesional de los/las alumnos/as y
titulados/as de la Universitat de València.

cs
v:

 2
38

02
09

53
44

45
47

34
08

26
36

2

				2016-12-13T12:56:40+0100

		España

10.1 CRONOGRAMA DE IMPLANTACIÓN

Curso 2017-2018: 1º curso del máster + inicio proceso extinción del 1º curso del máster ofertado en
las ediciones anteriores

Curso 2018-2019: 2º curso del máster + inicio proceso extinción del 2º curso del máster ofertado en
las ediciones anterioroes

cs
v:

 2
34

79
90

04
99

92
39

09
21

19
31

5

				2016-11-14T10:50:52+0100

		España

cs
v:

 2
34

76
01

97
86

33
40

85
00

30
03

2

cs
v:

 2
34

76
01

97
86

33
40

85
00

30
03

2

cs
v:

 2
34

76
01

97
86

33
40

85
00

30
03

2

cs
v:

 2
34

76
01

97
86

33
40

85
00

30
03

2

cs
v:

 2
34

76
01

97
86

33
40

85
00

30
03

2

cs
v:

 2
34

76
01

97
86

33
40

85
00

30
03

2

cs
v:

 2
34

76
01

97
86

33
40

85
00

30
03

2

cs
v:

 2
34

76
01

97
86

33
40

85
00

30
03

2

				2016-11-12T13:13:57+0100

		España

		2017-03-29T14:03:09+0200
	España

