

Universitat de Girona

MEMORIA DEL MÁSTER UNIVERSITARIO EN CATÁLISIS SOSTENIBLE: DE LA QUÍMICA BIOINSPIRADA A LA ENERGÍA

Universidad solicitante: Universidad de Girona

Centro responsable: Instituto de Química Computacional y Catálisis

Denominación del título:

Máster universitario en Catálisis sostenible: de la química bioinspirada a la energía por la Universidad de Girona

Rama de conocimiento:

Química

Habilita para el ejercicio de profesiones reguladas según normas de habilitación: NO

Índice:

1. Descripción del título.....	3
2. Justificación	5
3. Objetivos.....	13
4. Acceso y admisión de los estudiantes.....	16
5. Planificación de las enseñanzas	24
6. Personal académico	31
7. Recursos materiales y servicios	36
8. Resultados previstos	46
9. Sistema de garantía de calidad.....	49
10. Calendario de implantación	72

- ANEXO I

1. Descripción del título

1.1. Denominación: Máster universitario en Catálisis sostenible: de la química bioinspirada a la energía por la Universidad de Girona / Sustainable catalysis

Listado de especialidades: -

Rama de conocimiento: Ciencias

ISCED 1: Química

ISCED 2:

Profesión regulada para la que capacita el título: -

Profesión regulada según resolución: -

1.2. Distribución de créditos en el título:

Créditos ECTS totales: 60 ECTS

Créditos de formación obligatoria: 36 ECTS

Créditos de formación optativa: 12 ECTS

Créditos de prácticas externas: 6 ECTS

Créditos de trabajo de fin de máster: 12 ECTS

1.3. Modalidad de enseñanza: Presencial

Centro de impartición: Facultad de Ciencias

Períodos de docencia: Anual

Lenguas utilizadas durante

la formación: Inglés

1.4. Número de plazas de nuevo ingreso ofertadas:

Primer año: 25

Segundo año: 25

1.5. Criterios y requisitos de matriculación:

La normativa de la Universidad de Girona relativa a la matrícula en los diferentes estudios que imparte, incluidos los de Máster, puede consultarse a través de su página web:

<http://www.udg.edu/estudia/Matricula/Matricula2011/Normesdematricula1112/tabid/17705/language/ca-ES/Default.aspx>.

Véase, asimismo, el capítulo 4 de esta memoria, en el que se refleja los procesos de preinscripción y matriculación en el Máster.

Número mínimo de créditos de matrícula por estudiante y período lectivo: 0

Normas de

permanencia: https://www.udg.edu/DesktopModules/XSDocumentLibrary/Components/FileDownloader/XSFileDownloaderPage.aspx?tabid=16235&xsdid=58463&xspid=161&xslrf=/DesktopModules/XSDocumentLibrary/App_LocalResources/XSDocumentLibrary&xsl=ca-ES&xsmcs=%2fDesktopModules%2fXSDocumentLibrary%2f&xsuarn=Administrators&xscd=False&xstmid=143768&xsift=1

1.6. Resto de información necesaria para la expedición del Suplemento Europeo del título:

En los apartados anteriores ya se ha aportado toda la información necesaria para la expedición del Suplemento Europeo del título.

2. Justificación

2.1. Justificación del título: interés académico, científico y/o profesional:

2.1.1. Introducción

En junio de 2012 se constituye el nuevo Instituto de Química Computacional y Catálisis (IQCC) de la Universidad de Girona, a partir de la fusión del Instituto de Química Computacional (IQC), el grupo de investigación de Química Bioinorgánica y Supramolecular (QBIS) y la unidad de investigación de Metales de Transición en Síntesis Orgánica (METSU). Los tres grupos, con amplias trayectorias de excelencia en sus respectivos ámbitos de investigación, deciden unirse con el denominador común de la catálisis, abordada desde los laboratorios experimental y computacional al mismo tiempo y de forma coordinada. Los tres grupos ya llevaban a cabo diferentes proyectos de colaboración (como Grupos Consolidados de investigación de la Generalitat de Catalunya), pero la mencionada unión nace con la intención de crear un grupo de investigación más competitivo a nivel internacional, con la catálisis homogénea sostenible como eje vertebrador.

Dentro de la estrategia del nuevo IQCC está el compromiso de trasladar la investigación más reciente en catálisis sostenible a los futuros químicos de nuestro país. Y de este compromiso nace la presente propuesta del Máster en Catálisis Sostenible: de la Química Bioinspirada a la Energía. Este Máster toma el mismo eje vertebrador de la catálisis sostenible y estructura el plan de estudios entorno a dos orientaciones: la aplicación de la catálisis al desarrollo de transformaciones sostenibles y la química computacional especialmente aplicada a la misma. Cabe decir que estas dos orientaciones, que son las que forman el ADN del IQCC, se abordan de forma integrada en la docencia del Máster. Así pues, podremos estudiar la estructura de un catalizador y su correspondiente caracterización espectroscópica tanto desde la vertiente experimental como a partir del modelaje computacional dentro de una misma asignatura integrada. Otro ejemplo es el mecanismo de las reacciones catalíticas, cuyo estudio desde el laboratorio experimental será complementado con las respectivas simulaciones por computador.

Respecto a la relevancia del campo, cabe decir que la catálisis en procesos de síntesis química se presenta como una de las áreas de investigación claves del futuro. Se estima que el 90% de todos los productos químicos producidos comercialmente involucran catalizadores en alguna etapa del proceso de su fabricación. Los procesos industriales basados en catálisis por metales de transición están ampliamente establecidos en procesos de reacciones de hidrogenación, oxidación y acoplamientos cruzados, como ejemplos de catálisis masivamente utilizados. Esta química es fundamental para la síntesis de fármacos,

de productos agroquímicos y de multitud de sustancias que son de utilidad en el desarrollo de nuevos materiales. La importancia de la catálisis ha obtenido su merecido reconocimiento con la concesión de varios Premios Nobel de Química; 2010 a las catálisis de acoplamiento cruzado con catalizadores de paladio, 2007 a la comprensión de las reacciones de catálisis en superficies sólidas, y en 2005 a las reacciones de catálisis de metátesis de olefinas. En este Máster se estudiarán los fundamentos de esta disciplina, y se pondrán las bases para dirigir a los estudiantes hacia la búsqueda de metodologías de catálisis sostenibles. Unas metodologías que son una prioridad del actual mercado laboral y de investigación en el país.

Además, dentro del contexto de la catálisis sostenible, se abordarán estrategias prioritarias como la química bioinspirada. Esta se fundamenta en el conocimiento estructural, espectroscópico, y mecanístico del centro activo de las proteínas con centros metálicos red-ox que participan en muchísimos procesos metabólicos, a partir del cual la vertiente biomimética se encarga de desarrollar complejos modelo bioinspirados que reproduzcan su reactividad y la vertiente más bioinspirada en aplicar las estrategias básicas que utiliza la naturaleza para obtener selectividades y actividades superiores. Especial énfasis se pondrá en el estudio de la química de los altos estados de oxidación de los metales implicados en la actividad catalítica de los enzimas oxigenasa: Cu, Co, Fe y Mn. Estos conocimientos son fundamentales para el desarrollo de catalizadores bioinspirados capaces de llevar a cabo transformaciones de alto interés tecnológico como la hidroxilación de enlaces C-H.

En el campo de las energías renovables, los catalizadores son la herramienta fundamental para transformar y almacenar la energía solar en enlaces químicos de forma económica, eficiente y limpia, así como el desarrollo de celdas de combustible ó la transformación de biomasa en combustibles líquidos. Dicho de otra forma, son la herramienta para la obtención y utilización renovable de fueles. Especial atención se pondrá en el estudio de la oxidación y la reducción catalizada de la molécula de agua, con el objetivo de desarrollar la fotosíntesis artificial y la generación de H₂ utilizando como fuente primaria de energía la luz solar. En particular se buscan catalizadores basados en elementos químicos abundantes en la corteza terrestre capaces de realizar estas transformaciones de forma eficiente.

Por otro lado, la química computacional ha evolucionado en las últimas décadas de la mano de un aumento espectacular en la potencia de cálculo de los ordenadores hasta tener un papel crucial como compañero de la química experimental de laboratorio. Evidentemente, los experimentos continúan siendo el eje principal de la química, pero la computación va adoptando un papel cada vez más importante en el diseño e interpretación de resultados de los experimentos, e incluso ya en la predicción de los mismos. En este momento se considera que las simulaciones numéricas, junto con el experimento y la

teoría, son el tercer pilar de la ciencia. En los últimos años, muchas industrias, sobretodo farmacéuticas y derivadas del petróleo, han descubierto el potencial del modelaje molecular, y por eso han incorporado químicos computacionales en sus equipos de investigación. Esto demuestra el potencial papel que muchos químicos computacionales desarrollarán en la industria en los próximos años, y de aquí la necesidad de formar investigadores en este campo de la química, uno de los objetivos del presente Máster en Catálisis Sostenible: de la Química Bioinspirada a la Energía.

Demanda. En el curso 2011-2012, el Departamento de Universidades e Investigación de la Generalitat de Catalunya ofreció 515 plazas del Grado de Química repartidas entre 4 universidades públicas (UB, URV, UdG y UAB). También es importante mencionar las 370 plazas ofrecidas en el Grado de Biotecnología, formación también de potencial interés por el presente Máster, entre 6 universidades (UB, UAB, UdL, URV y UdG).

En la UdG, concretamente, se ofrecieron 60 plazas en el Grado de Química y 60 en el de Biotecnología, en los cuales se matricularon 64 y 80 estudiantes, respectivamente (la alta demanda justificó el aumento de plazas). Cabe también resaltar las 40 plazas del grado de Ingeniería Química. Respecto a Química, en el curso 2010-11 se licenciaron 19 estudiantes, y la previsión para el presente curso 2011-12 es de alrededor de 60 estudiantes. Estos datos ya muestran una potencial oferta de estudiantes interesados en este Máster.

En lo referente a la previsión de demanda del presente Máster, creemos que un mínimo de 15 graduados de la UdG son potenciales estudiantes para el primer año 2013-14, que aumentarían hasta 20 para el curso 2014-15 debido a la salida de los primeros graduados en Biotecnología, y en años siguientes en Ingeniería Química. Además, debido a la exclusividad del Máster, contamos poder captar estudiantes de otras universidades, tanto de Catalunya como del resto de España y del extranjero.

Muchos de los profesores que impartirán la docencia en este Máster tienen experiencia en Másteres previos ofrecidos por la UdG, concretamente:

- Máster Interuniversitario en Química Teórica y Computacional: Máster ofrecido conjuntamente por la URV, UAB, UB y UdG. Este Máster fue creado en el curso 2007-08 por la Red de Referencia de I+D+i en química teórica y computacional, que agrupa a investigadores de un total de 22 grupos de investigación que trabajan en distintas instituciones. Ha contado con una media de 12-15 estudiantes por año, de los cuales la UdG ha aportado una media superior a dos por año.

- Máster Interuniversitario en Catálisis Homogénea: Máster ofrecido por la Universidad Jaume I, UB, UdG, Universidad de Zaragoza y Universidad de Castilla-la-Mancha. Ha contado con una media de 10-12 estudiantes por año.

- Máster en Medicinal Chemistry and Molecular Design: Máster ofrecido por la UdG

durante los cursos 2008-10 con una media de 14 estudiantes. Este Máster ya no se ha ofertado en el presente curso.

Además, el Departamento de Química de la UdG en este momento ofrece el Máster Interuniversitario en Técnicas Cromatográficas Aplicadas, conjuntamente con la Universidad Jaume I y la URV, vigente desde el curso 2006-07 con una media de 15 estudiantes.

Por lo tanto, nuestra previsión de demanda se sustenta sobre el número de estudiantes de la UdG que han cursado previamente Másteres ofrecidos por el Departamento de Química y el Instituto de Química Computacional. A este número debemos añadir aquellos estudiantes que consideran que con el actual Grado en Química necesitan una formación extra, no requerida con la previa Licenciatura en Química. En la UdG, cuando termine el curso 2012-13 se graduarán los primeros estudiantes que han cursado íntegramente los Grados en Química y Biotecnología. Ello representará un aumento importante en el número total de estudiantes graduados con potencial interés en este Máster. Estos estudiantes, si desean cursar un Máster en química en la misma UdG van a disponer de dos posibilidades: el de Técnicas cromatográficas aplicadas o el que constituye la presente solicitud en Catálisis Sostenible.

En este punto también es importante mencionar el poder de captación que ha tenido el IQCC de estudiantes para cursar el doctorado en sus laboratorios en los últimos años, con 4 estudiantes el curso 2010-11, 5 el 2011-12 y 12 para el próximo 2012-13. Este interés creciente en la investigación del IQCC ha sido debido a la creación del nuevo instituto, y también a la concesión de sendos proyectos europeos *Starting Grant* (*vide infra*).

Además, tal como hemos mencionado anteriormente, contamos poder captar estudiantes que no se hayan graduado en la UdG. Estudiantes que se sientan atraídos por las líneas de investigación que se desarrollan en el IQCC, y por la calidad de las mismas. El hecho que el grupo cuente con distintos proyectos europeos, incluyendo dos *Starting Grants*, permite la previsión de captación de alrededor de 5 estudiantes de fuera de España.

Por lo tanto, nuestra previsión es de 25 estudiantes para el primer curso 2013-14 de este Máster.

Territorialidad. El presente Máster pretende unir la investigación en síntesis mediante el uso de catalizadores con la química computacional, con énfasis en la química sostenible. Tal como se ha mencionado, el Máster nace de la creación del Instituto de Química Computacional y Catálisis, y se basará en la profundización de las dos fortalezas en investigación del mismo: catálisis homogénea y química computacional. Se trata de una oferta pionera, tanto en Catalunya como en España. Respecto a la oferta relacionada de otras universidades de Catalunya, cabe mencionar:

- Máster en Synthesis and Catalysis: Ofrecido por la URV conjuntamente con el ICIQ. El Máster se basa en la parte sintética de la catálisis, pero sin la química computacional de nuestra propuesta. Nuestra propuesta hace además un énfasis diferencial en aspectos de sostenibilidad.

- Máster en Química para Materiales Avanzados y Biociencias: Máster ofrecido por la UAB. Se trata de un Máster de química avanzada, de carácter más general, e incluyendo la catálisis entre los muchos temas.

Potencialidad. La química sostenible, dentro de la cual se incluye el presente Máster, es una línea de investigación prioritaria en la ciencia actual. Pero a la vez la importancia de la catálisis radica en su presencia en la mayoría de procesos químicos que tienen lugar en la industria, que también está obligada a procesos más sostenibles, tanto desde un punto de vista económico como ambiental. Respecto a la investigación del IQCC que propone este Máster, cabe destacar:

- El IQCC está formado por 4 profesores catedráticos, 10 profesores titulares/agregados, 2 investigadores ICREA, 4 investigadores Ramón y Cajal, 6 postdocs y 25 estudiantes de doctorado.

- Dispone de 8 proyectos europeos vigentes: 2 Starting Grants (M. Costas y X. Ribas), 4 European Reintegration Grants (A. Company, J. Lloret, E. Matito y A. Poater), una Researcher's Night (S. Simon), 2 International Outgoing Fellowship for Career Development (S. Osuna y I. García-Bosch) y un International Research Staff Exchange Scheme (M. Solà).

- Dispone de 7 proyectos del Ministerio de Economía y Sostenibilidad (Proyectos de Investigación Fundamental no Orientada 2011 y Consolider Ingenio 2010) (M. Swart, M. Solà, M. Duran, L. Blancafort, A. Roglans y M. Costas)

- Más de 250 publicaciones en revistas internacionales en los últimos 5 años indexadas en el ISI Web of Knowledge (77 en el año 2011).

En conjunto, los datos anteriores justifican la calidad científica de los coordinadores de la presenta propuesta de Máster. Cabe mencionar que la mayoría de los proyectos están relacionados con la investigación en catálisis. También destacar los dos proyectos Starting Grant: "Bioinspired design of catalysts for selective oxidations of C-H and C=C bonds" (M. Costas) y "Sustainable C-X and C-H functionalization catalyzed by copper(III) species" (X. Ribas). Esta investigación se lleva a cabo en los laboratorios experimentales y computacionales de los que dispone el IQCC en el Parque Científico y Tecnológico de la UdG.

2.1.2. Interés profesional:

Tal como se ha mencionado, el interés profesional de este Máster radica en el hecho que los procesos catalíticos están presentes en la mayoría de industrias químicas. La formación de

profesionales especializados en la síntesis de catalizadores y el desarrollo de procesos catalíticos es una necesidad dentro del mundo profesional actual. Además, la formación adquirida en el presente Máster no es sólo de utilidad en procesos catalíticos, sino que se pueden aplicar los conocimientos a la optimización de muchos procesos para hacerlos más sostenibles. No podemos olvidar que el Trabajo Final de Máster se va a realizar en los laboratorios de investigación del IQCC, equipados con tecnología punta, con lo cual los estudiantes saldrán con amplios conocimientos de toda la instrumentación disponible, la mayoría de la cual sólo está presente en los laboratorios más aventajados en investigación. Como también es importante destacar el hecho que un Máster de estas características persigue la formación de personas con altos dotes de liderazgo, debido al hecho de formarse en proyectos complejos de investigación, con una alta proporción de trabajo interdisciplinar. Así pues, estas personas deberían salir del Máster mayor preparados desde una faceta de emprendeduría profesional.

2.1.3. Interés académico:

Con el cambio de la Licenciatura de Química al Grado de Química, una parte importante de conocimientos perteneciente tanto a síntesis avanzada como relativo a la química cuántica deja de cursarse. Estas son las dos principales disciplinas de investigación del IQCC, y también los dos ejes principales del presente Máster. Estos conocimientos los complementamos con la formación en química sostenible, de gran interés para el futuro de la química.

2.2. Referentes externos a la Universidad proponente que avalen la adecuación de la propuesta a criterios nacionales e internacionales para títulos de similares características académicas.

En el anterior apartado ya hemos mencionado que en este momento no hay ninguna oferta de Máster equivalente a la presente propuesta en que se combina la síntesis catalítica con la química computacional.

El interés del presente Máster radica en el hecho que la química sostenible está basada, en gran medida, en mejores procesos de catálisis. Y en esta dirección está dirigida la mayor parte de la investigación llevada a cabo en el IQCC en este momento. Con lo cual, los conocimientos que se proporcionarán en el presente Máster están derivados de líneas consolidadas de investigación, tanto desde la investigación en catálisis homogénea como su correspondiente modelización molecular a través de los métodos de la química computacional. Los siguientes proyectos de investigación fundamental concedidos en el marco del Plan Nacional de I+D+i son una prueba de estas líneas:

- Modelos funcionales de oxigenasas no hemo de Cu, Mn y Fe. Estudio de sus

mecanismos de oxidación de enlaces C-H y C=C que exhiban nuevos patrones de selectividad (Investigador principal: M. Costas).

- Aplicaciones catalíticas de compuestos de rodio, paladio y níquel en síntesis orgánica. Metodología y estudios mecanísticos (IP: A. Roglans).
- Modelización multiescalar en (bio)química (IP: M. Swart).
- Avances en catálisis y aromaticidad (IP: M. Solà).
- Nuevos enfoques para el estudio computacional de biomoléculas, interacciones de espín en agregados metálicos y sistemas moleculares de almacenamiento de hidrógeno (IP: M. Duran).
- Modelización químico-cuántica de fotoquímica y transferencia electrónica; sistemas grandes, efectos colectivos y control óptico (IP: L. Blancafort).

A la que se debe añadir la participación en un consorcio del programa Consolidar Ingenio con el título

- Chemistry applied to the Design, Synthesis and Evaluation of Bioactive Compounds of Antiinflammatory, Antitumour or Antiparasitic Action. (IP: M. Costas)

Y a los que debemos añadir los dos proyectos europeos Starting Grant:

- "Bioinspired design of catalysts for selective oxidations of C-H and C=C bonds" (IP: M. Costas).
- "Sustainable C-X and C-H functionalization catalyzed by copper(III) species" (IP: X. Ribas).

Los resultados derivados de estos proyectos de investigación permiten enriquecer los contenidos del plan de estudios del Máster con los últimos avances científicos llevados a cabo en nuestros laboratorios.

Además, el pasado año la UdG fue distinguida con el Campus de excelencia internacional denominado Campus Euromediterráneo del Turismo y del Agua (e-MTA). La temática del presente Máster se engloba dentro de las áreas de especialización del Campus, concretamente en las líneas de sostenibilidad y computación. La UdG ha apostado por un mayor esfuerzo en estas líneas prioritarias. Con lo cual, este Máster tiene el soporte de la misma UdG para formar parte de la estrategia de la misma.

2.3. Descripción de los procedimientos de consulta internos y externos utilizados para la elaboración del plan de estudios.

El plan de estudios propuesto se ha elaborado a partir de nuestra experiencia en Másteres previos, concretamente en el de Química Teórica y Computacional, y en el de Catálisis Homogénea. Tal como se ha mencionado, el objetivo de este Máster es abordar la catálisis sostenible desde la vertiente de la catálisis homogénea y la química computacional, las dos fortalezas del IQCC. Estos planes de estudio ya han sido avalados

por su calidad en anterioridad por los respectivos Másteres, y en este caso se combinan los conocimientos de ambos y se complementan con particularidades referentes a la química sostenible.

2.3.1. Procedimientos internos:

La creación del plan de estudios para el Máster en Catálisis Sostenible: de la Química Bioinspirada a la Energía se inició con la constitución de una comisión formada por un coordinador (química física), un secretario (química inorgánica), y dos profesores (química orgánica y química física). A su vez ha contado con el soporte de la directora del Departamento de Química en todo momento. Desde el pasado 15 de enero esta comisión se ha reunido con periodicidad semanal para trabajar la elaboración de la propuesta de Máster. El 1 de abril se presentó al resto de miembros del IQCC y a algunos profesores del Departamento de Química de la UdG que también estarán involucrados. De la discusión ha salido la propuesta final.

2.3.2. Procedimientos externos:

La propuesta de Máster también se ha consultado a profesores colaboradores externos de la UB, UAB y URV. Con lo cual, la propuesta se ha enriquecido no sólo de los miembros del mismo IQCC que propone el Máster, sino también de aportaciones externas.

3. Objetivos

3.1. Objetivos y competencias generales de la titulación:

3.1.1. Objetivos:

El objetivo prioritario del Máster en Catálisis Sostenible: de la Química Bioinspirada a la Energía es dotar a los estudiantes de un conocimiento profundo de la química catalítica, de aplicación tanto en el ámbito industrial como investigador. El Máster pretende formar estudiantes que se desarrollen con éxito tanto a nivel de la industria en los distintos procesos catalíticos presentes, como en los laboratorios de investigación correspondientes. Los conocimientos en síntesis catalítica homogénea permiten la aplicación de los mismos al resto de procesos de química sintética, desde la química orgánica a la inorgánica, pasando por la química organometálica y bioinorgánica. Del mismo modo, los conocimientos en química computacional sobre su aplicación al estudio de la estructura de los catalizadores y el mecanismo de reacciones catalíticas permiten su extrapolación a prácticamente cualquier ámbito.

Cabe destacar el uso exclusivo del idioma inglés en este Máster, permitiendo un conocimiento de la terminología alrededor de la química catalítica para su uso a nivel internacional, de gran ayuda tanto a nivel industrial como investigador. Así mismo los estudiantes deberán a la finalización del Máster ser plenamente competentes en esta lengua tanto a nivel oral como escrito.

3.1.2. Competencias generales y específicas:

3.1.2.1. Competencias básicas o generales:

CB1. Capacidad para analizar críticamente, a partir de la recogida de información y la interpretación de datos, situaciones complejas y diseñar estrategias creativas e innovadoras para resolverlas.

CB2. Investigar y sintetizar los conocimientos disponibles en un campo de la química, valorar el estado del arte sobre ellos y realizar análisis críticos de los mismos.

CB3. Saber comunicarse oralmente y por escrito en el ámbito científico y profesional, utilizando como lengua vehicular el inglés

CB4. Capacidad de redactar memorias e informes utilizando como lengua vehicular el inglés

CB5. Trabajar en equipo contribuyendo a la elaboración de proyectos específicos y multidisciplinares.

CB6. Desarrollar aptitudes de aprendizaje que permitan acometer tareas y proyectos futuros de manera autónoma.

CB7. Capacidad para actuar, generar propuestas y tomar decisiones en la investigación y en la actividad profesional con criterios éticos y de sostenibilidad

3.1.2.2. Competencias específicas:

CE1. Identificar los principios fundamentales en los que se basa la química organometálica y utilizarlos para describir y formular mecanismos de reacción.

CE2. Identificar los principios básicos de la catálisis homogénea, heterogénea y asimétrica, reconocer los procesos en los que opera y formular sus principales aplicaciones sintéticas.

CE3. Identificar los principios fundamentales de la Química Cuántica y conocer y distinguir la metodología específica de la Química Teórica y Computacional y sus límites de aplicación.

CE4. Utilizar con criterio y conocimiento programario de diseño y modelización molecular, y saber analizar la información obtenida y utilizarla como soporte en la resolución de problemas químicos de diferente índole.

CE5. Correlacionar la estructura electrónica de los sistemas moleculares con sus características estructurales y de reactividad.

CE6. Dominar las herramientas ordinarias de la química computacional y aplicarlas al modelado y caracterización estructural de complejos de metales de transición.

CE7. Identificar y aplicar los principios y procedimientos del análisis espectroscópico y espectrométrico para la caracterización de compuestos químicos.

CE8. Ejercitar la integración de los métodos de la química computacional con las observaciones y experimentos realizados y viceversa.

CE9. Dominar las herramientas ordinarias de la química computacional y aplicarlas a la elucidación de los mecanismos de las reacciones catalíticas.

CE10. Dominar los experimentos de monitorización de reacciones químicas básicas y aplicarlos a la elucidación de los mecanismos de las reacciones catalíticas.

CE11. Capacidad para formular y estructurar un proyecto de investigación que involucre el desarrollo y el uso de métodos químicos y entrenar para la gestión y manejo de recursos financieros para la investigación.

CE12. Conocer y aplicar las herramientas apropiadas para la difusión del conocimiento científico, tanto en su ámbito más técnico-académico como en el divulgativo.

CE13. Identificar los grupos funcionales de los compuestos químicos, sus reacciones más importantes (inorgánicas, orgánicas y organometálicas) y las principales aplicaciones sintéticas.

CE14. Identificar los conceptos y principios fundamentales en los que se basa la síntesis orgánica y utilizarlos para la generación de los distintos tipos de enlace así como para la interconversión de grupos funcionales.

CE15. Reconocer y evaluar las nuevas tendencias metodológicas (formación de enlaces C-heteroátomo, activación y funcionalización de enlaces C-H, C-C y C-F, métodos de síntesis combinatoria y métodos de síntesis en fase sólida) para la síntesis eficiente de compuestos químicos.

CE16. Reconocer e interpretar la catálisis en espacios confinados basados en estructuras de aluminosilicatos o metal-orgánicas, así como la catálisis mediante nanopartículas.

CE17. Identificar y reconocer las estrategias catalíticas de las metaloenzimas para formular

nuevas estrategias sintéticas basadas en catalizadores bioinspirados.

CE18. Reconocer y evaluar los principios básicos de la química supramolecular en el diseño de nuevos catalizadores.

CE19. Reconocer e interpretar nuevas estrategias químicas (fotosíntesis artificial, descomposición (splitting) del agua) para la producción de energía.

CE20. Reconocer y evaluar las estrategias para la producción de hidrógeno y el funcionamiento de las celdas de combustible.

CE21. Conocer las etapas para el desarrollo de un fármaco desde su etapa de investigación hasta su aplicación en el mercado.

CE22. Saber interpretar la interacción entre un fármaco y una diana biológica.

CE23. Interpretar y aplicar conocimientos de química médica para el diseño de nuevos fármacos.

CE24. Conocer y ser capaz de implementar computacionalmente algoritmos básicos de los métodos matemáticos de la química teórica con un lenguaje de programación adecuado.

CE25. Saber construir programas estructurados y ser capaz de interpretar programario del campo e introducir pequeñas modificaciones.

CE26. Conocer los fundamentos fotofísicos y fotoquímicos de los procesos moleculares en el estado excitado.

CE27. Conocer la base teórica del modelado de los estados excitados electrónicos de moléculas y ser capaz de utilizar programario adecuado para la simulación de las propiedades y la reactividad de los estados excitados electrónicos moleculares.

CE28. Adquirir nociones sobre la estructura de proteínas y ácidos nucleicos y conocer y saber utilizar los campos de fuerza y las simulaciones de dinámica molecular.

CE29. Conocer y saber utilizar diferentes herramientas para interpretar los resultados de cálculos teóricos en términos de conceptos genuinamente químicos.

4. Acceso y admisión de los estudiantes

4.1. Sistemas de información previa a la matriculación y procedimientos de acogida y orientación a los estudiantes de nuevo ingreso.

La difusión de este Máster es responsabilidad del Instituto de Química Computacional y Catálisis (IQCC), al que estará adscrito el Máster, y contará con el soporte del Departamento de Química de la UdG.

El IQCC se coordinará con la Unidad Técnica de Másteres de la Universitat de Girona, que tiene como responsabilidades importantes el hecho de garantizar que la oferta de Másteres y Doctorados se lleve a cabo según los criterios de calidad y que el contexto en el que se desarrollen sea el correcto.

El IQCC se encarga de la difusión de los trípticos anunciando los programas de Másteres, de la publicación de anuncios en la prensa cercana y de la elaboración de información para la página web de la Unidad Técnica de Másteres, en la que se informa de los diferentes Másteres y de las principales normas de acceso a los mismos.

La dirección del Máster se encargará de elaborar el material publicitario, atender las demandas de los alumnos, realizar el trabajo de orientación y autorización previo a la matriculación.

Por otra parte el Área de Comunicación de la UdG llevará a cabo acciones específicas orientadas a la explicación de las características de personalidad más adecuadas para acceder a estos estudios.

La Universidad organiza jornadas de puertas abiertas generales y de centro. También se estimulará la participación en salones de educación y oferta universitaria.

4.1.2. Acciones de información y orientación propias de la UdG:

Paralelamente al sistema habitual de información de la Oficina de Orientación para el Acceso a la Universidad, la Universidad de Girona llevará a cabo las siguientes acciones concretas para dar a conocer los estudios que imparte y, en el caso particular, del Máster en

Catálisis Sostenible: de la Química Bioinspirada a la Energía:

- Actuaciones de promoción y orientación específicas que llevará a cabo el Área de Comunicación de la UdG (<http://www.udg.edu/Serveisgenerals/ComunicacioiRI/tabid/5201/language/es-ES/Default.aspx>).
- Realización de jornadas de puertas abiertas generales de universidad y de centro.
- Participación en salones de educación y de oferta universitaria.
- Sistemas de orientación específica: orientación a la preinscripción universitaria mediante la Sección de Atención al Estudiante y de Acceso del Servicio de Gestión Académica y Estudiantes y el CIAE (Centro de Información y Asesoramiento del Estudiante); información no presencial a través de la red (<http://www.udg.edu/tabid/17233/language/ca-ES/Default.aspx>).

Sesión informativa previa o coincidente con el primer día de matrícula (meses de junio, finales del mes de septiembre y principios de octubre), en la que se asesora al estudiante sobre cuestiones tales como: módulos en los que puede/debe matricularse, horarios (Responsable: Director del Máster); proceso de matrícula (Responsable: personal de administración y servicios).

4.1.3. Acciones de información y orientación por parte de la Facultad de Ciencias:

A su vez, la Facultad de Ciencias, junto con el Departamento de Química y el Instituto de Química Computacional y Catálisis da a conocer su oferta de Másteres a través de los siguientes actos:

- Sesión informativa a todos los estudiantes de último año de Grado (también Licenciatura) para darles a conocer la oferta de Másteres de la propia Facultad de Ciencias (normalmente en abril).

4.2. Vías y requisitos de acceso al máster y posibles complementos de formación

4.2.1. Requisitos de acceso al máster:

La Comisión de Admisión del Máster, constituida a propuesta de la dirección del Máster y aprobada por el Consejo de Tutores de Máster, tendrá como competencia establecer el número máximo de plazas que se ofertan, así como los criterios de admisión, el perfil de ingreso y el proceso de selección del alumnado.

A todos los efectos, la Comisión de Admisión del Máster estará constituida por la dirección del Máster y el profesor/a responsable de cada uno de los módulos.

En lo referente al proceso de selección en caso de haber más solicitudes que plazas ofertadas se tendrá en cuenta el expediente académico y profesional de los estudiantes. Se prevé también, realizar una entrevista personal con los candidatos para valorar otros aspectos como son la predisposición para el aprendizaje basado en el razonamiento y los procesos de abstracción; la capacidad de trabajo y razonamiento individual, la suficiencia para la interpretación de resultados a un nivel avanzado, la dotación de competencias profesionales o aptitudes para alcanzarlas, la capacidad de trabajo en grupos heterogéneos o la capacidad de generar conocimientos o aportar en la solución de problemas relacionados con su disciplina.

Por ello los criterios de selección quedaran fijados con la siguiente estructura:

- 1.- Expediente académico de la formación oficial acreditada, ponderado según la nota media de la universidad de origen (60%)
- 2.- Formación académica o profesional complementaria. Certificaciones o títulos de otra formación complementaria en campos afines a los contenidos del Máster (20%)
- 3.- Experiencia laboral en los ámbitos temáticos del Máster con certificación de la empresa donde consten el tiempo y las tareas desarrolladas. Experiencia en el terreno de la investigación concretada en estancias en centros de investigación reconocidos y en publicaciones relacionadas con las materias del Máster (10%)
- 4.- Solicitud motivada con cartas de recomendación, si procede (5%)
- 5.- Entrevista con el director del Máster (5%)

A este Máster tendrán acceso preferente los candidatos que dispongan de formación universitaria en química para los que se reservará un mínimo del 50% de las plazas. Para estudiantes extranjeros (del EEES con título de grado o titulados de sistemas educativos extranjeros fuera del EEES, sin necesidad de homologación, previa comprobación que acrediten un nivel de formación equivalente a los correspondientes títulos españoles de Grado y que faculten en el país expendedor para el acceso a estudios de Postgrado) se reservaran un 20% de las plazas y el resto de plazas estarán reservadas, en primera instancia para otros ámbitos del conocimiento afines en ciencias experimentales (bioquímica, biotecnología, biología, ingeniería química).

Requisitos de acceso:

No se plantean requisitos específicos de admisión a cumplir por parte de los estudiantes.

Para acceder a este Máster será necesario estar en posesión de un título universitario oficial español u otro expedido por una institución de educación superior del EEES que faculten en el país expedidor del título para el acceso a enseñanzas de Máster tal y como establece el artículo 16 en el real Decreto 1393/2007.

Requisitos de admisión:

Será requisito tener una titulación en química o ciencias experimentales relacionadas (biotecnología, bioquímica, biología, ingeniería química), según su expediente académico y currículum, en caso de que la demanda de plazas exceda la oferta fijada (25 alumnos). En el caso de los Graduados y Licenciados procedentes de titulaciones de otros ámbitos, se tendrán en cuenta los complementos de formación adquiridos.

Con carácter excepcional, y siempre que la oferta de plazas sea superior a la demanda, el Consejo de Máster podrá considerar la admisión, de forma condicionada, de aquellos estudiantes que no cumplan los requisitos de acceso pero que se prevea que en el momento de iniciarse las actividades puedan cumplirlos.

4.2.2. Procesos de preinscripción y matriculación:

La Universidad de Girona pone a disposición de sus futuros estudiantes una amplia información sobre los requisitos y procesos de preinscripción y matriculación (on line) para todos los estudios que en ella se imparten, entre ellos los estudios de Máster, a través de su página web oficial: <http://www.udg.edu/tabid/17105/Default.aspx>

La preinscripción y matriculación se realiza en línea (<http://aserv.udg.edu/preinscripciones/wizard.aspx>) y tiene lugar, para cada curso académico, durante los plazos que se describen a continuación:

A) Preinscripción y adjudicación de plazas: la preinscripción y adjudicación de plazas tiene lugar durante los plazos indicados en el calendario académico y administrativo oficial, que se aprueba para cada curso por el Consejo de Gobierno de la UdG. El calendario

académico y administrativo vigente para cada curso se puede consultar a través de la página web de cada centro, en el caso de la Facultad de Ciencias y para el curso actual: <http://www.udg.edu/Default.aspx?tabid=4640>

A título de ejemplo, para el curso 2011-2012, existen dos períodos de preinscripción en los Másteres. El primero tiene lugar durante los meses de febrero a junio; el segundo período de preinscripción sólo se inicia si aún existieran plazas vacantes y se desarrolla durante los meses de julio y septiembre de cada curso académico. La preinscripción se realiza a través de la página web de la UdG: <http://aserv.udg.edu/preinscripciones/wizard.aspx>

En lo que se refiere a la adjudicación de plazas para el curso vigente, tiene lugar, para las preinscripciones realizadas durante el primer período, durante la segunda quincena de junio, y para las preinscripciones realizadas en el segundo período, a mediados de septiembre.

B) Matrícula: los plazos de matrícula también se fijan, para cada curso, en el calendario académico y administrativo oficial aprobado por el Consejo de Gobierno de la UdG.

- A modo de ejemplo, para el curso 2011-2012, los períodos de matrícula son los siguientes: existen también dos períodos de matriculación, en función del momento en que haya tenido lugar la preinscripción en el Máster. El primer período de matriculación se desarrolla durante la segunda quincena del mes de julio, mientras que el segundo período tiene lugar desde finales de septiembre hasta principios de octubre. Si existieran plazas vacantes tras ambos períodos de matriculación, aún es posible matricularse por libre hasta 15 días después del inicio de las actividades académicas.

- Vías de matrícula: la matriculación tiene lugar a través de la página web de la UdG ("automatrícula"): <http://www.udg.edu/tabid/2609/Default.aspx/Matricula2011/Automatricula/tabid/17706/language/es-ES/Default.aspx>

Aunque la matrícula tiene lugar en línea, la primera vez que un estudiante se matricula de un estudio, dicha matrícula se realiza presencialmente en la Facultad de Ciencias, concretamente, en las Aulas de Informática, con la ayuda del personal de administración y servicios de la facultad. Siempre existe la posibilidad de que los

estudiantes realicen una tutoría con los profesores responsables del estudio o con personal de administración y servicios de la universidad, que les ayude o guíe en el proceso de matrícula.

La Universidad de Girona, además, pone a disposición de sus estudiantes guías de matriculación para cada estudio, que se pueden descargar desde su página web (<http://www.udg.edu/estudia/Matricula/Matricula2011/Guiesdematricula/tabid/17667/language/ca-ES/Default.aspx>).

4.3. Sistemas de apoyo y orientación de los estudiantes una vez matriculados:

4.3 Sistemas de apoyo y orientación a los estudiantes una vez matriculados

Procedimientos de acogida, orientación y apoyo a los estudiantes:

El objetivo de los procedimientos de acogida es facilitar la incorporación de los nuevos estudiantes a la universidad en general y a la titulación en particular. Los procedimientos de acogida para estudiantes de nuevo acceso de la UdG podrían ser los siguientes:

Bienvenida y sesión informativa:

Los responsables de la sesión de bienvenida de los nuevos estudiantes serán el director de la escuela y el coordinador de estudios.

El contenido de esta sesión incluirá explicaciones sobre:

- Ubicación física de los estudios dentro de la Universidad (aulas, laboratorios, etc.).
- Objetivos formativos de la titulación. Motivación para cursar los estudios de Máster en Catálisis **Sostenible: de la Química Bioinspirada a la Energía**.
- Estructuración de los estudios.
- Servicios de la universidad: biblioteca, sala de ordenadores, correo electrónico, Internet, intranet y toda la red informática a disposición de los estudiantes para que la utilicen con finalidad exclusivamente académica.
- Presentación con más detalle de lo que el estudiante puede encontrar en la intranet docente de la UdG «La meva UdG».
- Seguridad de las personas y respeto por el medio ambiente. Actuación frente emergencias.

Dossier informativo para los estudiantes de nuevo acceso:

En la sesión de bienvenida, se entregará un dossier informativo que contendrá:

- Información general del centro (responsables y direcciones de secretaría académica de la Facultad, coordinación de estudios, sección informática, conserjería, biblioteca, delegación de estudiantes, servicio de fotocopias, Servicio de Lenguas Modernas, planos, etc.).
- Información sobre el sistema de gobierno de la Universitat de Girona (organigrama universitario, comisiones con representación de los estudiantes en la universidad y en el centro, etc.).
- Información académica (plan de estudios, calendario académico, estructura y horarios de las unidades de aprendizaje por objetivos, fechas y metodología de las evaluaciones, etc.).

4.4. Transferencia y reconocimiento de créditos: sistema propuesto por la Universidad:

De acuerdo con lo dispuesto en el art. 6 del RD 1393/2007, de 29 de octubre, por el que se establece la ordenación de las enseñanzas universitarias oficiales, modificado por el Real Decreto 861/2010, de 2 de julio, se entiende por reconocimiento la aceptación por una Universidad de los créditos que, habiendo sido obtenidos en unas enseñanzas oficiales, en la misma u otra Universidad, son computados en otras distintas a efectos de la obtención de un título oficial.

Concretamente, en el caso del Máster en Catálisis Sostenible: de la Química Bioinspirada a la Energía de la Universidad de Girona, los estudiantes que accedan a dicho Máster, habiendo cursado anteriormente otros Másteres universitarios, sólo podrán obtener el reconocimiento de aquellos créditos correspondientes a materias que acrediten la consecución de las competencias y los conocimientos asociados a los módulos y/o asignaturas del plan de estudios del Máster que se propone. Dicho reconocimiento sólo podrá aplicarse a módulos y/o asignaturas completos, definidos como tales en el plan de estudios. En todos los casos se deberá trasladar las calificaciones que correspondan, ponderándolas si fuese necesario. No podrán ser objeto de reconocimiento los créditos relativos al trabajo de fin de Máster.

Sólo se procederá a la transferencia en el caso de los créditos procedentes de estudios previos de Másteres universitarios no finalizados que no puedan ser objeto de reconocimiento.

Todos los créditos obtenidos por el estudiante en enseñanzas oficiales cursados en cualquier Universidad, los transferidos, los reconocidos y los superados para la obtención del correspondiente título, serán incluidos en su expediente académico y reflejados en el Suplemento Europeo al Título, regulado en el RD 1044/2003, de 1 de agosto, por el que se establece el procedimiento para la expedición por las universidades del Suplemento Europeo al Título.

Las solicitudes de reconocimiento o transferencia de créditos en las enseñanzas de Máster serán resueltas por el Decano de la Facultad a propuesta del Director del Máster, previa consulta de éste último, si fuere necesario, al Consejo de Estudios del Máster.

El procedimiento de reconocimiento/transferencia de créditos se iniciará una vez tenga conocimiento la Universidad del contenido del o de los expedientes previos del estudiante, a partir de la recepción de la correspondiente certificación oficial tramitada por la Universidad de origen o bien de una certificación académica personal aportada por el mismo estudiante con la finalidad de agilizar los trámites.

Para formalizar la incorporación de los créditos reconocidos en el expediente académico, el estudiante deberá abonar el precio que determine, para el correspondiente curso académico, el Decreto de precios públicos de las enseñanzas universitarias de la Generalitat de Catalunya.

4.5. Condiciones y pruebas de acceso especiales:

No se contempla la necesidad de realizar pruebas de acceso específicas para poder cursar este Máster.

4.6. Complementos formativos necesarios para la admisión al Máster:

No es necesario incluir complementos de formación para cursar este Máster.

5. Planificación de las enseñanzas

5.1. Estructura de las enseñanzas

El Máster en Catálisis Sostenible: de la Química Bioinspirada a la Energía consta de 3 bloques. El primer bloque consta de 36 ECTS Obligatorios, repartidos en 6 asignaturas (módulos unitarios) comunes a todos los estudiantes. El segundo bloque consta de 12 ECTS Optativos que incluye 9 asignaturas posibles, entre las cuales se incluyen prácticas externas en una empresa. Cada alumno deberá escoger 4 asignaturas, o bien 2 asignaturas y las mencionadas prácticas. Y el último bloque, de 12 créditos, consiste en el Trabajo Final de Máster, también común a todos los estudiantes.

Tabla 1

Tipo de bloque	ECTS
Obligatorio	36
Optativo	12
Trabajo Fin de Máster	12
ECTS Totales	60

El nombre de las asignaturas, junto con los respectivos ECTS y el semestre en que se cursarán están detallados en la siguiente tabla:

Tabla 2

Carácter	Nombre	ECTS	Organización temporal (Semestre)
Formación Obligatoria	A1. Fundamentos de Catálisis	6	Primero
	A2. Fundamentos de Química Computacional	6	Primero
	A3. Laboratorio Integrado I: Caracterización Estructural y Espectroscópica	6	Primero
	A4. Laboratorio Integrado II: Mecanismos de Reacción	6	Segundo
	A5. Técnicas de Comunicación y Transferencia de Tecnología	6	Primero
	A6. Retos en Síntesis Orgánica Moderna	6	Primero
Formación Optativa	B1. Nuevos Conceptos en Catálisis Sostenible	3	Primero
	B2. Catálisis para la Producción de Energía	3	Segundo
	B3. Técnicas Experimentales Avanzadas	3	Segundo
	B4. Diseño y Desarrollo de Fármacos	3	Segundo
	B5. Técnicas Computacionales y Programación	3	Segundo
	B6. Estados Excitados y Fotoquímica	3	Segundo
	B7. Modelización Biomolecular y Simulaciones	3	Segundo
	B8. Nuevas Herramientas para el Análisis del Enlace Químico	3	Primero
	B9. Prácticas Externas en Empresa	6	Segundo
Trabajo Fin de Máster	C. Trabajo Fin de Máster	12	Segundo
TOTAL		60	

En la siguiente tabla se presenta una descripción detallada de la organización temporal de las distintas asignaturas por semana a lo largo de todo el curso académico. Los números representan las horas de clases presenciales, con hasta un máximo de 8 horas diarias cuando cursen las asignaturas obligatorias y optativas y 6 durante la realización del Trabajo Final de Máster. Por otro lado, los bloques denominados "Auto-aprendizaje" se refieren a los periodos que los alumnos dedicarán a la resolución de ejercicios prácticos, el estudio, preparación y realización de pruebas orales o escritas, la elaboración de informes sobre las prácticas de laboratorio o la preparación de proyectos en grupo o individuales. La previsión es iniciar las clases la primera semana de octubre y terminar con la defensa del Trabajo Final de Máster la última semana de junio.

Tabla3. Distribución temporal del plan de estudios del Máster

ASIG	ECTS	Oct				Nov		Dic			Ene			Feb		Mar		Abr			May			Jun									
A1	6	2	2	2	2	2	2																										
A2	6	2	2	2	2	2	2																										
A3	6							4	4	4																							
A4	6													4	4	4																	
A5	6	2	2	2	2	2	2																										
A6	6	2	2	2	2	2	2																										
B1	3													2	2	2																	
B2	3																				2	2	2										
B3	3																				2	2	2										
B4	3							2	2	2																							
B5	3																				2	2	2										
B6	3													2	2	2																	
B7	3							2	2	2																							
B8	3																				2	2	2										
C	12																6	6	6	6													
						Auto-aprendizaje		Auto-aprendizaje			Periodo no lectivo			Auto-aprendizaje		Auto-aprendizaje		Periodo no lectivo			Redacción preparación Trabajo Fin de Máster			Defensa Trabajo Fin de Máster									

5.2. Planificación y gestión de la movilidad de estudiantes propios y de acogida

El presente Máster en Catálisis Sostenible: de la Química Bioinspirada a la Energía es de 60 ECTS, a cursar en un único curso académico, con lo cual no está prevista la movilidad de estudiantes. No obstante, sí está prevista la posible captación de alumnos fuera de España a través de alguno de los programas de movilidad en los cuales la UdG esté implicada, como el Programa Erasmus. La información respecto a la movilidad y la correspondiente tramitación se lleva a cabo a través de la Oficina de Relaciones Exteriores (ORE) de la UdG (<http://www.udg.edu/tabid/5212/Default.aspx>).

5.3. Descripción detallada de la estructura del plan de estudios (prácticas externas y trabajo final de máster incluidos)

5.3.1. Distribución temporal de los módulos en el Plan de estudios y competencias básicas y específicas asociadas:

Tal como se observa en la Tabla 3, el primer semestre incluirá las asignaturas obligatorias, con la docencia entre octubre y diciembre. Las asignaturas optativas se cursarán entre enero y marzo. Entre abril y junio los estudiantes se dedicarían en exclusiva al trabajo final de Máster. De esta forma el Máster acabará a finales de junio con la defensa y evaluación del mismo.

A continuación se incluye la distribución de competencias por asignaturas:

Tabla 4. Distribución de competencias por asignaturas

	A1	A2	A3	A4	A5	A6	B1	B2	B3	B4	B5	B6	B7	B8	B9	C
CB1	X	X	X	X	X	X	X	X	X	X	X	X	X	X		X
CB2	X	X			X	X	X	X	X	X				X		X
CB3	X	X			X	X	X	X		X	X	X	X	X		X
CB4			X	X	X				X		X	X	X	X		X
CB5			X	X		X		X		X	X	X	X		X	X
CB6			X	X											X	X
CB7															X	X
CE1	X															
CE2	X															
CE3		X														
CE4		X														
CE5			X	X										X		
CE6			X													
CE7			X						X							
CE8			X	X												
CE9				X												
CE10				X												
CE11					X											
CE12					X											
CE13						X										
CE14						X										
CE15						X										
CE16							X									
CE17							X									
CE18							X									
CE19								X								
CE20								X								
CE21										X						
CE22										X						
CE23										X						
CE24											X					
CE25											X					
CE26												X				
CE27												X				
CE28													X			
CE29														X		

5.3.2. Relación de actividades formativas, metodologías docentes y sistemas de evaluación.

- Metodologías docentes:

La docencia de las asignaturas del Máster en Catálisis Sostenible: de la Química Bioinspirada a la Energía se va a basar en la combinación de clases teóricas, clases participativas y clases de análisis de casos. Los porcentajes varían de una asignatura a la otra en función del grado de presencia en el laboratorio de cada una de ellas. Así, la metodología docente va a incluir: clases teórico-prácticas con apoyo de material audiovisual, clases teórico-prácticas en aulas de informática, clases prácticas de laboratorio, tutorías programadas individuales o en grupo, estudio de casos o clases de resolución de problemas y otras actividades prácticas, sin olvidar los proyectos individuales o de grupo.

- Sistemas de evaluación:

Cada asignatura será evaluada por el coordinador de la misma, con distintos tipos de evaluación en función de cada asignatura: pruebas escritas sobre los contenidos teóricos, resolución de actividades y ejercicios prácticos, elaboración de informes sobre actividades de laboratorio, valoración final del informe sobre el proyecto en grupo, o realización de presentaciones orales y su evaluación.

5.3.3. Relación de los módulos que componen el plan de estudios con la temporalización, contenidos, competencias, actividades de formación, metodologías docentes y sistemas de evaluación. Especial referencia a las prácticas externas y al trabajo de fin de máster.

ANEXO I: Plan de estudios del Máster en Catálisis Sostenible: de la Química Bioinspirada a la Energía por la Universidad de Girona.

- Prácticas externas:

En el caso de aquellos estudiantes que opten por la asignatura optativa B9. Prácticas Externas en una Empresa, éstas se llevarán a cabo en laboratorios de empresas del sector químico del área de Girona. Las funciones que se llevarán a cabo serán el aprendizaje y práctica de técnicas de análisis y de síntesis en un laboratorio químico industrial. Cada estudiante tendrá un supervisor en la empresa que velará por el progreso y calidad de su trabajo y emitirá un informe al final de su estancia en la misma, de acuerdo con las

competencias definidas en esta memoria. Este informe será utilizado por la Comisión del Máster para la evaluación del alumno.

La bolsa de empresas que faciliten la realización de estas prácticas está en proceso de elaboración. A continuación se facilita una relación de empresas que han manifestado su interés por participar en este Máster, indicando la tipología. La mayoría de estas empresas mantienen o han mantenido convenios con profesores del Departamento de Química y el Instituto de Química Computacional y Catálisis. Ello garantiza la idoneidad, tanto a nivel de profesores tutores como de campos de especialización de los docentes, en relación al Máster. La participación de las empresas en el Máster se regirá mediante el correspondiente convenio que será redactado de acuerdo a la normativa vigente que regula las condiciones de los estudiantes en prácticas en una empresa. Este convenio será firmado por la Rectora de la UdG y el representante legal de la empresa.

- Medichem, Industria farmacéutica, Celrà (Girona).
- Esteve, Industria farmacéutica, Celrà (Girona).
- Centa, Industria alimentaria, Monells (Girona).
- IRTA, Industria agroalimentaria, Monells (Girona).
- Concentrol, Industria química, Riudellots de la Selva (Girona).
- Pfizer Olot, Industria farmacéutica, La Vall de Bianya (Girona).
- Hipra, Industria farmacéutica animal, Amer (Girona).

- Trabajo Final de Máster:

El Trabajo Final de Máster consistirá en la definición, planificación y desarrollo de un proyecto en el ámbito de la química catalítica, en el cual el estudiante demuestre que es capaz de utilizar en la práctica los conocimientos y competencias adquiridos durante los estudios. Este trabajo se realizará en los laboratorios de investigación del Instituto de Química Computacional y Catálisis y del Departamento de Química de la Universidad de Girona. En todos los casos se nombrará a un profesor del Departamento de Química para que realice las funciones de tutor del proyecto. El trabajo individual del estudiante será evaluado por una Comisión de Evaluación nombrada al efecto por la Comisión del Máster.

En el segundo trimestre, una vez el estudiante ya haya cursado las asignaturas obligatorias y parte de las optativas, va a asistir a una sesión de presentación de las distintas líneas de investigación que se llevan a cabo en el IQCC, con la finalidad que el estudiante pueda elegir el laboratorio donde llevar a cabo el Trabajo Final de Máster con el respectivo tutor (responsable de la línea de investigación escogida).

6. Personal académico

6.1 PROFESORADO Y OTROS RECURSOS HUMANOS

Universidad	Categoría	Total %	Doctores %	Horas %
-------------	-----------	---------	------------	---------

Los profesores doctores a dedicación completa que impartirán este Máster pertenecen al Departamento de Química de la Universidad de Girona, concretamente a las áreas de química inorgánica, química orgánica y química física. Cabe mencionar que estos profesores forman parte de dos grupos de investigación reconocidos por la Generalitat de Catalunya: Diseño y modelaje de reacciones catalizadas por metales de transición (GRCT0090) y Química teórica y modelaje y ingeniería molecular (GRCT0092); la unión de ambos forma el IQCC. También cabe mencionar que sólo para la asignatura relacionada con la transferencia de tecnología y creación de compañías *start-up* se precisará de miembros de profesores de la Escuela Politécnica Superior de la misma Universidad de Girona. Todos ellos poseen experiencia demostrada tanto en docencia como investigación para afrontar con éxito el desarrollo del presente Máster.

Tabla 6. (todo el personal Agregado o Ramón y Cajal posee la correspondiente acreditación)

Nombre	Doctorado	Categoría	Área	Experiencia docente e investigadora
Besalú, Emili	Química	TU	Química Física	20 años
Blancafort, Lluís	Ingeniería Química	Agregado	Química Física	20 años
Company, Anna	Química	Ramón y Cajal	Química Inorgánica	7 años
Costas, Miguel	Química	TU	Química Inorgánica	16 años
Duran, Miguel	Química	CU	Química Física	32 años
Feliu, Lúdia	Farmacia	Agregado	Química Orgánica	15 años
Lloret, Julio	Química	Ramón y Cajal	Química Inorgánica	10 años
Luis, Josep Maria	Química	Agregado	Química Física	16 años
Pla, Anna	Química	Agregado	Química Orgánica	12 años
Planas, Marta	Química	TU	Química Orgánica	19 años
Poater, Albert	Química	Ramón y Cajal	Química Física	10 años
Poater, Jordi	Química	Ramón y Cajal	Química Física	12 años
Ribas, Xavier	Química	Agregado	Química Inorgánica	14 años
Roglans, Anna	Química	CU	Química Orgánica	23 años
Salvador, Pedro	Química	Agregado	Química Física	17 años
Simon, Sílvia	Química	TU	Química Física	18 años
Solà, Miquel	Química	CU	Química Física	24 años
Swart, Marcel	Química	ICREA	Química Física	14 años
Voityuk, Alexander	Química	ICREA	Química Física	33 años
Vyboishchikov, Sergei	Química	Agregado	Química Física	16 años

La experiencia investigadora del profesorado que impartirá la docencia del presente Máster es de unos 15-20 años en promedio, y va desde investigadores postdoctorales con contrato Ramón y Cajal hasta profesores Catedráticos de Universidad. La lista de proyectos del Ministerio y de la Unión Europea mencionados en el apartado 2 justifica la capacidad investigadora de estos profesores. Respecto a la calidad docente, varios de estos miembros han sido reconocidos por sus prácticas docentes, sobre todo por la incorporación de las TIC a sus respectivas asignaturas como la perfecta interacción profesor-estudiante a través del campus virtual (Moodle) de la misma UdG.

6.2 OTROS RECURSOS HUMANOS

Personal de apoyo	Vinculación a la universidad	Experiencia profesional	Dedicación laboral
Servicio de informática	3 Técnicos responsables (PAS) y técnico de apoyo	15 años de media	Tiempo completo
Administración de la Facultad de Ciencias	1 Administrador (PAS) y 2 soporte administrativo (PAS)	15-20 años	Tiempo completo
Gestión académica	2 Gestores (PAS)	10-15 años	Tiempo completo
Gestión económica	1 Gestor (PAS)	20 años	Tiempo completo
Biblioteca	1 Responsable (PAS) y 10 bibliotecarios	5-15 años	Tiempo completo
Secretaría IQCC	2 Gestores (PAS) y un soporte administrativo	15-20 años	Tiempo completo
Soporte logístico y punto de información	2 Personas de soporte (PAS)	10-15 años	Tiempo completo
Laboratorio docentes	3 Técnicos de soporte	10-15 años	Tiempo completo

No se prevén recursos humanos adicionales a los que constan en el apartado anterior, ni en el primer año del Máster ni los siguientes.

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

El Consejo de Gobierno de la Universitat de Girona en sesión núm. 9/06 de 27 de octubre de 2006 creó la *Comisión para el Plan de Igualdad de oportunidades entre hombres y mujeres de la Universitat de Girona*", con las funciones de iniciar el proceso de elaboración del plan de igualdad, cuidar por su realización, favorecer su difusión, y incrementar el contacto con otras universidades y instituciones comprometidas con la igualdad entre géneros.

En el art. 45 de la Ley Orgánica 3/2007, de 22 de marzo, *para la igualdad efectiva de mujeres y hombres*, se establece que las empresas (privadas y públicas) de más de doscientos cincuenta trabajadores han de elaborar y aplicar un *plan de igualdad*.

Al mismo tiempo, el art. 46 de dicha Ley Orgánica dispone que los planes de igualdad tendrán que fijar los conceptos, objetivos de igualdad, las estrategias y prácticas a realizar para su consecución, así como la definición de sistemas eficaces para el seguimiento y evaluación de los objetivos fijados. Como consecuencia de ello, el día 31 de enero de 2008, el Consejo de Gobierno de la Universidad de Girona aprobó un "*Avance del plan de igualdad de oportunidades entre hombres y mujeres de la Universitat de Girona. Estructura y proceso de implementación*", en el que se presentaba un breve diagnóstico de situación, se señalaban los grandes ámbitos de actuación, la metodología del proceso participativo que tendría que involucrar a toda la comunidad universitaria en la elaboración del "*Plan de Igualdad de oportunidades entre hombres y mujeres de la UdG*" y el calendario para su elaboración. En este avance del plan de igualdad, se especificaba la creación de una Comisión de seguimiento que velara por el proceso de despliegue del "*Plan de Igualdad de de oportunidades entre hombres y mujeres de la UdG*" : <http://www.udg.edu/LinkClick.aspx?fileticket=nMk1OPFszCo%3d&tabid=17467&language=ca-ES>

Dicho "*Plan de Igualdad de de oportunidades entre hombres y mujeres de la UdG*" se aprobó definitivamente por el Consejo de Gobierno de la UdG el 29 de enero de 2009 y se puede consultar en línea:

<http://www.udg.edu/viualaudg/totsignals/Launitat/EIPladIlgualtathist%C3%B2riaiaactualitat/tabid/17467/language/ca-ES/Default.aspx>

En relación con la no discriminación de personas con discapacidad, la Universidad de Girona aprobó en la sesión núm. 5/07 de 31 de mayo de 2007 la creación de la *Comisión para el Plan de igualdades en materia de discapacidades de la Universitat de Girona*, cuyas funciones son:

- Elaborar el plan de igualdad en materia de discapacidad de la UdG.
- Estudiar las necesidades en materia de espacios, accesibilidad y uso de infraestructuras y servicios.
- Estudiar las adaptaciones curriculares, coordinadamente con los centros.
- Analizar y proponer mejoras sobre todos los temas que contribuyan a la mejora del Plan.

Véase:

<http://www.udg.edu/viualaudg/SuportaPersonesambDiscapacitat/Pladinclusi%C3%B3/Comissi%C3%B3/tabid/13089/language/ca-ES/Default.aspx>

El Consejo de Gobierno de la UdG aprobó en la sesión núm. 4/09, de 30 de abril de 2009, el "Plan de igualdad para personas con discapacidad de la UdG": <http://www.udg.edu/LinkClick.aspx?fileticket=diyKVhgZDNc%3d&tabid=13090&language=ca-ES>

7. Recursos materiales y servicios

7.1. Justificación de los medios materiales y servicios disponibles propios o concertados con otras instituciones ajenas a la Universidad, adecuados para garantizar la adquisición de las competencias y el desarrollo de las actividades formativas planificadas

Facultad de Ciencias

RECURSOS MATERIALES Y SERVICIOS:

La Facultad de Ciencias de la Universidad de Girona ocupa un edificio de aproximadamente 9500 m² construido en 1997. Actualmente, 2.000 m² útiles están destinados a espacios docentes para los 4 estudios de grado que se imparten. Estos espacios incluyen 4 aulas para grupos numerosos superiores a 80 alumnos y otras 5 para grupos más reducidos, de hasta un máximo de 50 alumnos. Todas ellas están dotadas con los dispositivos audiovisuales más modernos (cañón de proyección conectado a ordenador con DVD como mínimo) y conexión a Internet. Las aulas grandes incluyen micrófono en el sistema de audio. La facultad dispone también de 3 aulas de informática, cada una de ellas con 24 ordenadores personales para el alumnado además de ordenador conectado a cañón de proyección para el profesor. También la facultad dispone de un armario electrificado y móvil con 16 Netbooks con conexión wifi para "Aula Informática Móvil" que se puede usar en las otras aulas según sean las actividades docentes programadas. Todos los ordenadores disponen de acceso a Internet. Para la revisión y mantenimiento de los equipos informáticos y software docente se disponen de operadores de aula que cubren el horario de 8 de la mañana a 9 de la noche. La universidad dispone de un sistema de leasing que periódicamente (3-4 años) renueva todos los equipos informáticos de estas aulas.

Para la realización de las actividades prácticas se cuenta con 11 laboratorios docentes. Los laboratorios disponen del instrumental adecuado para las actividades que habitualmente en ellos se realizan, pudiendo compartirse a lo largo del año y en horario diferenciado entre las diversas asignaturas de los diferentes estudios que precisan de utillaje similar. La facultad dispone de 5 equipos audiovisuales móviles (ordenador portátil y cañón de proyección) para cubrir las necesidades de este tipo que puntualmente se necesitan en los laboratorios. Cada laboratorio dispone de sistema de extracción de gases generalizada y en algunos de ellos localizada. Disponen de sistema de detección de gases e incendios, extintores adecuados y cuentan también con botiquín de primeros auxilios y mantas ignífugas. En los pasillos de

acceso, y a distancia legal de los laboratorios, se localizan las duchas de seguridad y los lavaojos. En la puerta de acceso a cada uno de ellos se indican claramente las medidas de protección individual (mascarilla, gafas de seguridad, guantes) de las que deben disponer los usuarios, tanto profesores como alumnos, para la manipulación de productos, químicos, biológicos y biosanitarios que se hallan en el interior; estando prohibido el acceso si se carece de tales equipos. La facultad procesa los residuos químicos y biológicos producidos en los laboratorios docentes (y también en los de investigación) atendiendo a sus diferentes características y peligrosidad. Se dispone de un almacén de residuos, donde convenientemente localizados y etiquetados se almacenan hasta su retirada periódica de acuerdo al contrato de retirada de residuos del que dispone la facultad.

Cabe mencionar que todo el personal de la Facultad de Ciencias que tenga contacto con algún laboratorio debe cursar un "Curso de Seguridad en el Laboratorio", en el cual se explicitan todas las medidas de seguridad que deben considerarse cuando se desarrolla el trabajo en un laboratorio.

Dispone también la facultad de una Sala de Grados y un Aula Magna con aforo para 40 y 150 personas respectivamente. Hay también para el profesorado una sala para reunión y otra para comedor. Los alumnos tienen a su disposición diversos espacios para trabajo individual y/o en grupo, destacando una sala polivalente de 90 m para estudio y reuniones. El centro dispone también de cafetería con menú y servicio de comedor. Hay además un espacio habilitado para la delegación del Consejo de Estudiantes de la Universidad.

La Facultad de Ciencias se encuentra frente el edificio Aulario Común para el campus de la Universidad de Girona. Este aulario destina algo más de 3.000 m totales de espacio útil para la docencia, de los cuales la facultad utiliza unos 1.000 m en las actuales instalaciones, con 4 aulas docentes para grupos numerosos (dos de ellas con opción a usarlas, con una división con paneles móviles, como 2 aulas para grupos más reducidos cada una), 7 laboratorios docentes y otro laboratorio específico para instrumentación de gran Instrumental Químico y Bioquímico.

La lista siguiente resume los diferentes espacios para impartición docente a disposición de la Facultad de Ciencias:

Aula	Capacidad	Equipamiento
-------------	------------------	---------------------

C1004	105 alumnos	Cañón de proyección con PC y DVD, equipo de sonido, video, retroproyector e Internet.
C1007	90 alumnos	Cañón de proyección con PC y DVD, equipo de sonido, video, retroproyector e Internet.
C1008	85 alumnos	Cañón de proyección con PC y DVD, equipo de sonido, video, retroproyector e Internet.
C1010	40 alumnos	Cañón de proyección con PC y DVD, equipo de sonido, video, retroproyector e Internet
C3015	45 alumnos	Mesas de trabajo en grupo. Cañón de proyección con PC y DVD, equipo de sonido, video, retroproyector e Internet. Armario electrificado móvil con 14 Netbooks wifi.
C3014	24 alumnos	Mesas de trabajo en grupo. Cañón de proyección con PC y DVD, equipo de sonido, video, retroproyector e Internet. Armario fijo con 14 Netbooks wifi.
C1E03	40 alumnos	Cañón de proyección con PC y DVD, equipo de sonido, video, retroproyector e Internet.
C1E04	90 alumnos	Cañón de proyección con PC y DVD, equipo de sonido, video, retroproyector e Internet.
C1E06	40 alumnos	Cañón de proyección con PC y DVD, equipo de sonido, video, retroproyector e Internet.
AC012	90 alumnos	Cañón de proyección con PC y DVD, equipo de sonido, retroproyector e Internet.
AC013	50 alumnos	Cañón de proyección con PC y DVD, equipo de sonido, retroproyector e Internet.
AC014	40 alumnos	Cañón de proyección con PC y DVD, equipo de sonido, retroproyector e Internet.
AC015	50 alumnos	Cañón de proyección con PC y DVD, equipo de sonido, retroproyector e Internet.
AC016	40 alumnos	Cañón de proyección con PC y DVD, equipo de sonido, retroproyector e Internet.
AC017	90 alumnos	Cañón de proyección con PC y DVD, equipo de sonido, retroproyector e Internet.
C3013	24 puntos de trabajo	Aula Informática. Cañón de proyección con PC y DVD en puesto del profesor.
C3012	24 puntos de trabajo	Aula Informática. Cañón de proyección con PC y DVD en puesto del profesor.
C3010	24 puntos de trabajo	Aula Informática. Cañón de proyección con PC y DVD

en puesto del profesor.

Laboratorio	Capacidad	Equipamiento
C1020	20 puntos de trabajo	Laboratorio destinado a actividades de microscopía.
C1019	20 puntos de trabajo	Laboratorio de Biología de organismos y sistemas.
C1017	20 puntos de trabajo	Laboratorio destinado a actividades de microscopía.
C1015	20 puntos de trabajo	Laboratorio de Biología de organismos y sistemas.
C1014	20 puntos de trabajo	Laboratorio de Biología de organismos y sistemas.
C2016	20 puntos de trabajo	Laboratorio de Ingeniería Química con altura de dos pisos para instalaciones especiales.
C3006	24 puntos de trabajo	Laboratorio Geología-Aula de Cartografía. Cañón de proyección con PC y DVD, equipo de sonido,
C1E16	20 puntos de trabajo	Laboratorio de Biología Fundamental.
C1E15	20 puntos de trabajo	Laboratorio de Biología Fundamental.
C1E14	20 puntos de trabajo	Laboratorio de Biología Fundamental.
C1E13	20 puntos de trabajo	Laboratorio de Química Básica.
AC103	20 puntos de trabajo	Laboratorio de Biología Fundamental.
AC104	20 puntos de trabajo	Laboratorio de Biología Fundamental.
AC106	20 puntos de trabajo	Laboratorio de Química
AC108	20 puntos de trabajo	Laboratorio de Química
AC110	20 puntos de trabajo	Laboratorio de Química
AC112	20 puntos de trabajo	Laboratorio de Química
AC113	40 puntos de trabajo	Laboratorio de Física y Cartografía
AC102	10 puntos de trabajo	Laboratorio de gran Instrumental Químico y Bioquímico

Otros	Capacidad	Equipamiento
--------------	------------------	---------------------

Polivalente I	50 puntos de trabajo	Sala de trabajo-estudio (cobertura wi-fi)
Polivalente II	40 puntos de trabajo	Sala de trabajo-estudio (cobertura wi-fi, en construcción)

Sala Reuniones	40 sillas pala	Cañón proyección con PC y DVD, equipo de sonido, retroproyector, video, Internet
Sala Grados	40 sillas con pala	Cañón proyección con PC y DVD, equipo de sonido, retroproyector, video, Internet, pantalla táctil.
Aula Magna	150 sillas acolchadas	Cañón proyección con PC y DVD, equipo de sonido, retroproyector, video, Internet.

Biblioteca de la UdG

A 50 metros de la facultad se encuentra la Biblioteca del Campus de Montilivi de la Universidad de Girona. Uno de los objetivos del espacio europeo de enseñanza superior es la implantación de nuevas formas de aprendizaje que promuevan la autonomía del estudiante en lo que se refiere a la organización de su tiempo para el estudio, en la capacitación para el uso pertinente de la cantidad ingente de información que nos llega a través de la red. La Biblioteca de la Universidad de Girona ha adaptado su modelo a los requisitos de este nuevo reto, ampliando sus servicios, creando otros nuevos, ampliando espacios e instalaciones y adecuando su oferta a las nuevas necesidades.

De este modo, siguiendo las directrices de la Red de Bibliotecas Universitarias españolas, REBIUN, sectorial de CRUE, se presentó, el 19-03-05 a la Comisión de Biblioteca, la evolución hacia el modelo, que ha de servir mejor a las finalidades expuestas, el Centro de Recursos para el Aprendizaje y la Investigación (CRAI) donde se hace real la oferta de nuevos y diferentes servicios y donde es posible la diversidad de usos:

- Se crearon espacios para el estudio y para el trabajo en grupo: cabinas individuales o aulas para estudio colectivo; aulas para clases en pequeño formato, o para visionado de programas multimedia.
- Se creó un servicio de grabación de clases y conferencias para que los estudiantes puedan visionarlas cuando quieran, desde sus ordenadores o en aulas ad-hoc.
- Se creó un repositorio de documentación multimedia (el DUGI-Media) con las grabaciones a demanda de nuestros profesores y otras procedentes de nuestros archivos docentes, como ciclos de conferencias, clases de personajes importantes en el mundo de la ciencia y las humanidades, etc., que se ofrecen a los estudiantes para su visionado en el ordenador.

- Se incrementó la flota de ordenadores de sobremesa y se creó un servicio de préstamo de portátiles con gran éxito entre los estudiantes.
- Se organizó un Laboratorio Docente con un front-office adherido donde documentalistas, informáticos y técnicos de imagen ofrecen su colaboración en la elaboración de material docente.
- Se han dinamizado todos los servicios a partir de la organización de cursos para la alfabetización informacional en aulas con los recursos de la Biblioteca.
- Forma parte del CRAI la Cartoteca, que por sus colecciones y servicios es una de las mejor consideradas en el Consorcio de Bibliotecas Universitarias de Cataluña y de las pocas de REBIUN.

La UdG ha logrado, respecto a su Biblioteca, uno de sus objetivos de mayor envergadura, no sin considerables esfuerzos económicos y profesionales y con la implicación del profesorado: La agrupación de todos sus fondos en dos grandes Bibliotecas de Campus, correspondientes a los de la Universidad, que actúan, como Biblioteca única por lo que se refiere a los servicios, al catálogo y a la posibilidad de acceso, disposición, envío y retorno de los documentos entre una y otra Biblioteca.

- La Biblioteca del Campus de Montilivi, que presta sus servicios a las Facultades de Ciencias, Derecho, Económicas y Empresariales y a la Escuela Politécnica Superior y
- La Biblioteca del Campus del Barri Vell, con los fondos relativos a las Facultades de Letras y Turismo también da servicio a las Facultades de Educación y Psicología, las cuales, por razones de renovación de sus edificios se atienden, junto con los estudios de Enfermería, parcialmente desde la Biblioteca Emili Grahit, en el Campus Centre de forma provisional hasta su integración definitiva, actuando, en las prestaciones y servicios como Biblioteca Única igual que las dos anteriores.

La Biblioteca de la UdG abre 345 días al año, 106 horas semanales, con un horario de 13:30 horas seguidas de lunes viernes y 12 los sábados, domingos y todos los festivos excepto Navidad, Año Nuevo y días señalados. En las épocas de exámenes se amplía el horario hasta las 3 de la madrugada, lo que nos sitúa en los puestos de cabeza de la oferta horaria de las Bibliotecas REBIUN (V: Anuario de las bibliotecas universitarias y científicas españolas, REBIUN, 2006)

Horario de apertura:

De Lunes a Viernes, de 08.00 h. a 21.30 h (03.00 en los períodos de exámenes)

Sábados Domingos y festivos de 19.00 h. a 21.00 h.

Finalizadas en el 2007 las últimas fases de edificación, la Biblioteca de la UdG ofrece un total de 10141 m² y 1755 plazas, 303 de las cuales equipadas con ordenador fijo y se dispone además de 353 ordenadores portátiles. Por centros, la sede de Montilivi tiene 6835 m² y 1059 plazas (187 informatizadas), la sede Barri Vell tiene 2818 m² y 520 plazas (109 informatizadas), mientras que la sede Emili Grahit dispone de 488 m² y 186 plazas (7 informatizadas). En cuanto a estos equipos multimedia, nuestra Biblioteca ocupa el segundo lugar del Anuario REBIUN, con 35,52 estudiantes por ordenador y la 5ª posición en puestos de lectura con ordenador (23,12%).

Es importante señalar el uso de las instalaciones, por ejemplo, el número de visitas a la Biblioteca por usuario, es de 108,64 lo que nos ha valido un 6º lugar en el citado Anuario de las Bibliotecas de REBIUN y las 609,9 visitas a la web por usuario, el 5º puesto.

Como servicios para la docencia, la Biblioteca imparte, desde hace varios años diferentes cursos de alfabetización informacional, optimización de las búsquedas y uso de los recursos electrónicos, sesiones de acogida de primeros ciclos o grados, así como otros cursos con reconocimiento de Créditos de Libre Elección o partes de asignaturas iniciales dentro de los cursos curriculares. Se interviene incluso en los programas de Máster y Postgrado. En el curso 2008-09 se están programando cursos sobre las competencias transversales en el uso de los recursos de información, agrupados por áreas temáticas. Todas estas propuestas se revisan anualmente y quedan recogidas en el programa "La Biblioteca Forma" (el año 2006 se impartieron 82 sesiones con un total de 2614 asistentes).

La biblioteca también ofrece servicios a los investigadores, entre los que cabe destacar "La Biblioteca Digital", con una suscripción en consorcio con el CBUC entre todas las Bibliotecas Universitarias de Cataluña a los principales recursos de información electrónica (revistas y bases de datos), y la incorporación en el programa de gestión de la investigación GREC. Para promover el uso de la información digital, se ha procedido a la instalación de servicios wi-fi en todos los Campus y a la implementación de una aplicación VPN-SSL para el acceso remoto a estas colecciones y bases de datos para todos los miembros de la comunidad UdG desde otros lugares y países.

La Biblioteca Digital de la UdG ofrece el acceso a 14.993 títulos de revistas electrónicas de importantes "hosts" como Elsevier, Wiley, Blackwell, etc., y a 159 bases de datos (entre las cuales se encuentran las del ISI WEB of Knowledge, subvencionada por FECYT) que dan acceso a más de 13.000.000 de artículos a texto completo y a más de 12.000.000 de referenciales, incluyendo los 8.000.000 de la Base de datos de Sumarios, ésta última

gestionada conjuntamente con el CBUC.

El programa de gestión de la investigación GREC es una base de datos-inventario de la investigación en la UdG. Desde su implantación la Oficina de Investigación y Transferencia Tecnológica solicitó la ayuda de la Biblioteca para que se garantizara la correcta citación de las autorías, títulos, etc. La unificación de nombres y citas nos permitió conocer de forma exhaustiva nuestra producción científica. El siguiente paso fue la recogida de los artículos a texto completo a partir de las citas de los artículos y publicaciones referenciados, así como la búsqueda de las publicaciones en formato electrónico. De esta manera se crearon las bases del repositorio de documentación digital (DUGI-Doc), donde se guarda y se ofrece a texto completo, siempre que lo permitan los derechos, la documentación producto de la investigación de la UdG.

La Biblioteca de la UdG se ha sometido a diversos procesos de evaluación. Ha sido evaluada en dos ocasiones por la Agencia de Calidad (Qualitat) Universitaria (AQU). La primera para el periodo 1994-1998, finalizando el proceso en 2002 con la publicación del informe "Avaluación transversal de los Servicios Bibliotecarios" de la AQU y el CBUC. En 2006 se participó de nuevo en "la Avaluación de los servicios bibliotecarios y de su contribución a la calidad del aprendizaje y de la investigación", a instancias de AQU. Este segundo proceso (también transversal para todas las bibliotecas universitarias catalanas) analizó el periodo 2001-2005.

El año 2005, ANECA nos concedió el Certificado de Calidad de los Servicios de Biblioteca de las Universidades (convocatoria de 2004), basado en el análisis del periodo 1999-2003.

Finalmente queremos mencionar el "Atlas digital de la España universitaria", realizado por un equipo de la Universidad de Cantabria en 2006. Según este estudio la Biblioteca de la UdG ocupaba el 6º lugar en un ranking cualitativo entre las 63 bibliotecas universitarias y científicas españolas, en base a un conjunto de indicadores elaborados a partir de Anuario de las Bibliotecas universitarias y científicas españolas de REBIUN, estructurados en los siguientes apartados: infraestructuras, recursos bibliográficos, gastos e inversión, nuevas tecnologías, personal de biblioteca y, el indicador de usuarios, que consideraba el número de visitas, préstamos y préstamos interbibliotecarios realizados.

Servicios Técnicos de Investigación

La universidad dispone también de unos Servicios Técnicos de Investigación (STR)

(<http://www.udg.edu/WebsUdG/Serveis>) destinados a dar soporte instrumental y metodológico a las actividades de investigación y de docencia de la propia institución, de otras instituciones públicas y privadas y de la sociedad en general. Los STR aglutinan los grandes instrumentos que por sus características de complejidad, aplicación, interdisciplinariedad y elevado coste no se encuentran en los laboratorios docentes. Los STR disponen también de personal técnico especializado que garantiza, en todo momento, un funcionamiento, mantenimiento y ajuste óptimo de las diferentes técnicas instrumentales. Los STR se estructuran en unidades funcionales las cuales agrupan un conjunto de técnicas experimentales afines o están dedicadas a ofrecer servicios relacionados con un conocimiento metodológico concreto. Son relevantes para este máster las unidades de *Análisis Químico y Estructural* y la unidad de *Microscopía*. La primera está formada por los siguientes instrumentos: Resonancia Magnética Nuclear (RMN 300MHz y 400MHz), Analizador Elemental (AE), espectrómetro de masas con ionización por electrospray (ESI-MS), espectrómetro de masas exactas QTOF con fuente Cryospray, difractómetros de rayos X (monocristal y polvo), fluorescencia de rayos X y espectrómetro por plasma acoplado inductivamente (ICP-MS). La unidad de *Microscopía* consta de un microscopio de rastreo (MER) y uno de transmisión (MET), un microscopio óptico y un óptico estereoscópico.

El acceso a estos equipos se realiza a partir de visitas guiadas organizadas como actividad docente en las asignaturas de los diferentes estudios y para los estudiantes de máster y doctorado se les permite manipular individualmente la RMN después de realizar un curso práctico con el técnico especializado en esta instrumentación.

Revisión y mantenimiento de las infraestructuras y equipamientos

Para asegurar la revisión y el mantenimiento de las infraestructuras, instalaciones, materiales y servicios, la Universidad de Girona dispone de un servicio propio de Oficina Técnica y Mantenimiento (SOTIM) con un equipo de siete técnicos más sus servicios administrativos que organizan y supervisan las tareas de mantenimiento preventivo y correctivo.

Estos trabajos son mayoritariamente externalizados mediante contratos, bajo concurso público, para cada tipo de instalaciones, tanto genéricas como específicas para laboratorios y talleres.

También se dispone de un equipo reducido propio de asistencia al mantenimiento

correctivo.

Para la reposición y mantenimiento de materiales informáticos se ha elaborado y aprobado un plan "prever" para aulas informáticas y un sistema "leasing" en el caso de algunos equipos especiales.

8. Resultados previstos

8.1. Valores cuantitativos estimados para los indicadores que se relacionan a continuación y su justificación:

- a) Tasa de graduación: 95 %
- b) Tasa de abandono: 5 %
- c) Tasa de eficiencia: 95%

Justificación de las estimaciones realizadas: El presente Máster ha sido diseñado para ofrecer unos contenidos derivados de la investigación que se lleva a cabo en los laboratorios del Instituto de Química Computacional y Catálisis. Se trata de una investigación de primer nivel y atractiva para los estudiantes que finalizan el Grado en Química, como relacionados. Esto lo hace el hecho de poder relacionar en todo momento el contenido de la docencia que se va a impartir con los avances en estos campos que llevan a cabo los mismos profesores en sus respectivos laboratorios, unos avances que van a ser comunicados a los mismos alumnos. Esta corta distancia entre docencia y investigación permite al alumno darse cuenta que la formación recibida está estrechamente relacionada con la investigación de vanguardia. Esta motivación nos lleva a pensar que casi todos los estudiantes se van a graduar. Como datos previos tenemos los datos de los Másteres en los cuales estamos participando (Máster en Catálisis Homogénea y Máster en Química Teórica y Computacional), que también presenten datos de eficiencia similares.

8.2. Procedimiento general de la Universidad de Girona para valorar el progreso y resultado de aprendizaje de los estudiantes del Máster:

La Universidad de Girona ha participado en la convocatoria AUDIT de la Agencia para la Calidad del Sistema Universitario de Catalunya (AQU Catalunya) para el diseño e implementación del Sistema de aseguramiento de la calidad. El diseño del sistema ha sido aprobado para su aplicación en algunos centros y actualmente está siendo evaluado para su aplicación en el resto de ellos. Este sistema recoge una serie de 23 procesos enmarcados en las directrices definidas por el programa AUDIT. Uno de los procesos es precisamente el de seguimiento de los resultados y mejora de la titulación, aprobado por la Comisión de Calidad de la UdG.

Los primeros pasos en la implementación de este sistema de garantía de calidad han sido el acuerdo para la *Creación de la comisión de calidad (CQ) y aprobación de su reglamento de organización y funcionamiento*, aprobado en el Consejo de Gobierno nº 4/10, de 29 de abril de 2010, y el acuerdo de aprobación del *Reglamento de organización y funcionamiento de la estructura responsable del sistema de gestión interno de la calidad (SGIC) de los estudios de la Universidad de Girona*, del Consejo de Gobierno de 28 de octubre de 2010.

Son las comisiones de calidad de las unidades estructurales responsables de los estudios, creadas según este último acuerdo, las responsables de elaborar los informes de seguimiento y mejora anuales.

Para facilitar el seguimiento de los títulos se ha diseñado un aplicativo informático que guía el proceso de elaboración del informe. Este informe, que cada titulación debe llevar a cabo anualmente, consta de 3 apartados:

A) El primero hace referencia a toda la información pública disponible en el web. En esta pestaña se deben rellenar los diferentes apartados con los enlaces que llevan a las páginas relacionadas.

B) El segundo apartado es el resultado de los indicadores seleccionados (se detallan a continuación) para su análisis. En este momento se presentan únicamente los resultados de los dos cursos anteriores al actual y, obviamente, para aquellos estudios que ya se encuentran implantados. Para próximos cursos, se irá añadiendo, progresivamente, la evolución desde la implantación de cada estudio:

- Acceso y matrícula. Se estudia la entrada de los alumnos según diferentes parámetros (*v. gr.* vía de acceso, opción, nota de acceso, nota de corte, relación oferta / demanda).
- Características de los alumnos. Describe a los alumnos según su procedencia y nivel de estudios de los padres.
- Profesorado. Muestra la distribución por categorías.
- Métodos docentes. Distribución de los estudiantes según el tipo de grupo y la actividad.
- Satisfacción. Únicamente se dispone de la satisfacción de los estudiantes según las encuestas de docencia. Se dispondrá de los otros indicadores cuando la titulación tenga titulados que puedan participar en el estudio sobre la inserción laboral que AQU Catalunya, junto con las universidades, lleva a cabo de manera trianual.
- Resultados académicos. Se dispone de información anual. Dado que muchos

estudios aún no han finalizado un ciclo completo, no se puede tener información sobre los indicadores relacionados con la graduación.

C) Finalmente el tercer apartado hace referencia al análisis que los responsables de la titulación hacen sobre los indicadores y a la propuesta de acciones de mejora.

Este aplicativo se puso en marcha el curso 2010-2011, para los centros integrados de la Universidad. A lo largo del presente curso 2011-2012, está previsto que se amplíe a todos los centros adscritos de forma que entren dentro de la dinámica común de la Universidad de Girona.

Finalmente, a partir de los informes individuales de cada titulación, la Comisión de Calidad de la Universidad elabora un informe global que recoge los principales indicadores y su evaluación.

9. Sistema de garantía de calidad

9.1. Responsables del sistema de garantía de la calidad del plan de estudios

En el momento de redactar esta Memoria, la Universidad de Girona está en fase de debate y aprobación del marco de calidad que ha de permitir, en el ámbito de la docencia, asegurar la correcta definición y desarrollo de las nuevas titulaciones adaptadas al EEES. Ello supondrá, necesariamente, el establecimiento de un sistema interno para garantizar todos los procesos de calidad de las titulaciones dentro de la Universidad, de lo que se hablará más específicamente en el apartado 9.2 (programa AUDIT de la ANECA).

En este ámbito y de acuerdo al objetivo de establecer un sistema interno de esas dimensiones, los objetivos planteados son los siguientes:

- Contribuir al *establecimiento de un mapa de titulaciones sólido y coherente con los objetivos y el potencial de la institución*, competitivo en el contexto universitario catalán y atractivo para los futuros estudiantes.
- Asegurar el *cumplimiento de los estándares de calidad internacionales de las titulaciones y de su futura acreditación* a partir del diseño e implementación de un sistema de aseguramiento de la calidad.
- Promover la *mejora continuada de la calidad de la docencia*, basada en la evaluación y el control periódico y pautado de las titulaciones y de sus programas.
- Asegurar *niveles de cualificación adecuados del profesorado*, aplicando criterios de selección, evaluación y promoción de objetivos y, al mismo tiempo, propiciando unas buenas condiciones de trabajo y favoreciendo su desarrollo profesional.
- Actualizar los criterios y los procesos para la *evaluación de los estudiantes, su rendimiento y la consecución de los objetivos de aprendizaje*.

Este proceso está dirigido y tutelado por el vicerrectorado de Planificación y Calidad y por el vicerrectorado de Política Académica de la Universidad de Girona, en coordinación con el decanato/dirección de la Facultad de Ciencias. La dirección técnica recae sobre el Gabinete de Planificación y Evaluación de la UdG. A tres niveles diferenciados, estos son los órganos responsables del sistema de garantía de calidad del Máster que se propone.

La Universidad de Girona dispone de una estructura de gobierno y de dirección, en la que se identifican correctamente los agentes y sus funciones en relación con la programación y despliegue de las titulaciones, así como el seguimiento de su calidad. Todo ello se

encuentra definido en los Estatutos de la Universidad de Girona, así como en el Reglamento de la Facultad de Ciencias, unidad en la que se integrará el estudio de Máster que se propone.

Con respecto al seguimiento de la calidad de las titulaciones, concretamente en el caso de los estudios de Máster, en la estructura actual de la UdG se identifican dos figuras clave: el Director del Máster y la comisión de calidad de la unidad estructural responsable de la organización del Máster (Consejo de Máster).

El/la Director/a de del Máster es el responsable del desarrollo y seguimiento de la titulación y de su calidad, y de la coordinación de todos los agentes implicados. Debe ser un miembro del personal académico doctor a tiempo completo que imparta docencia en el Máster. Será nombrado por el Rector/a a propuesta de la dirección del Instituto de Química Computacional y Catálisis (IQCC).

El/la Director/a del Máster tiene asignadas como principales funciones la de presidir la Comisión de calidad de la unidad y velar por la correcta organización de la docencia. La normativa que regula la gestión de los estudios de postgrado de la Universidad de Girona establece las siguientes competencias específicas:

- Convocar y presidir la Comisión de calidad de la unidad.
- Proponer la programación y organización del Plan Docente del Máster.
- Atender las consultas académicas del alumnado en el proceso de preinscripción y matrícula.
- Tutorizar el itinerario curricular de los estudiantes.
- Fijar el número de créditos a cursar por cada estudiante en función de la formación previa.
- Coordinar la docencia de las asignaturas o módulos para garantizar la coherencia y la adquisición de las competencias de la titulación.
- Convocar, periódicamente, reuniones de coordinación del profesorado.
- Programar las prácticas y el Proyecto Fin de Máster.
- Asegurar que todos los profesores del Máster tienen conocimiento de los criterios de planificación curricular de la universidad.
- Gestionar el presupuesto asignado al estudio, de acuerdo con la Comisión de calidad de la unidad.
- Velar por la calidad de la docencia.
- Elaborar una memoria anual del Máster donde consten los resultados académicos de acuerdo con los criterios de calidad y acreditación establecidos, así como los puntos

fuertes y débiles el estudio teniendo en cuenta su orientación.

Por su parte, la *Comisión de Calidad de la unidad (Consejo de Máster)* es el órgano responsable dentro del estudio que analiza y valora la información obtenida en este proceso con el objetivo de proponer mejoras del programa. Dicha Comisión está formada por el Director del Máster, el Director del IQCC, y 3 miembros del IQCC (uno del área de química inorgánica, uno del área de química orgánica y uno del área de química física).

En la Comisión de Calidad de la unidad, que estará presidida por el/la Director/a de estudios del Máster, se contempla una representación de profesorado del estudio, de los estudiantes y ex estudiantes, un representante del personal de administración y servicios, un técnico del Gabinete de Planificación y Evaluación y representación de colectivos profesionales o instituciones afines a la titulación. Las competencias de la Comisión de Calidad de la unidad son las siguientes:

- a) Proponer anualmente los objetivos de calidad de la unidad y de su plan de actuaciones relacionado, para que sea transmitido a la misma unidad.
- b) Realizar el seguimiento de los objetivos de calidad y plan de actuaciones para cada estudio de la unidad, teniendo presente los indicadores obtenidos mediante el SGIQ.
- c) Aprobar el informe anual del plan de calidad de la unidad a transmitir a la Junta de esta y a la CQ de la UdG.
- d) Publicar y difundir la información en los diferentes agentes implicados, en concreto y especialmente, a la Junta de la unidad y a la CQ de la UdG, cuando proceda.
- e) Velar por la correcta implantación de la política de calidad, los objetivos de calidad y de los procedimientos implicados en su despliegue a la unidad.
- f) Proponer iniciativas e incentivos a la unidad para mejorar las actividades relacionadas con la docencia y su coordinación.
- g) Proponer la creación temporal de grupos de mejora orientados a dar soluciones a aspectos relevantes donde su organización y resultados se identifiquen como mejorables.
- h) Revisar periódicamente y proponer, cuando proceda, cambios en el SGIQ de los estudios organizados por la unidad.
- i) Colaborar en el diseño, ejecución y seguimiento de evaluación de la calidad de la unidad.
- j) Velar por el correcto desarrollo y seguimiento de los procesos de verificación, seguimiento y acreditación de las titulaciones de la unidad.
- k) Informar a los órganos pertinentes, y garantizar la transparencia de los procesos, y de los resultados de las evaluaciones de la calidad.
- l) Analizar los resultados y proponer propuestas de mejora, al órgano competente,

especialmente en las siguientes actividades:

- a. Métodos docentes y su evaluación
- b. Resultados del aprendizaje
- c. Acogida y orientación de los estudiantes
- d. Evaluación del profesorado
- e. Prácticas externas en empresas e instituciones
- f. Movilidad de los estudiantes
- g. Satisfacción en la enseñanza
- h. Inserción laboral
- i. Satisfacción del profesorado de los estudios
- j. Satisfacción del PAS relacionado con los títulos que dependan de la unidad
- k. Atención de sugerencias y reclamaciones

m) Cualquier otra competencia que la legislación vigente, la Comisión de Calidad de la UdG, o la Junta de la Unidad le atribuya.

Respecto de la docencia del Máster, la Comisión de Calidad de la unidad tiene asignadas las siguientes funciones:

- Aprobar, a propuesta del/la Director/a de estudios del Máster, la constitución de la Comisión de Admisión al Máster y establecer el número de plazas que anualmente se ofertan.
- Establecer los criterios de admisión, el perfil de ingreso y el proceso de selección de los estudiantes.
- Aprobar, a propuesta de la dirección del Máster, la temporalización y la organización de la docencia.
- Coordinar los mecanismos de evaluación de los aprendizajes, cuidando de su coherencia.
- Establecer y aplicar mecanismos que garanticen la calidad del estudio.
- Proponer la colaboración de profesionales externos y de profesorado visitante.
- Promover la obtención de becas y recursos externos para complementar la asignación presupuestaria de la Universidad.

No obstante, la calidad de los estudios de postgrado de la Universidad es una responsabilidad compartida, en la cual participan el IQCC y el Gabinete de Planificación y Evaluación de la Universidad. Cada uno de ellos con responsabilidades diferenciadas.

La Facultad de Ciencias tiene asignada la responsabilidad de garantizar que la oferta de

Másteres se realiza atendiendo a criterios de calidad y velando porque el proceso de las enseñanzas se desarrolle en un contexto adecuado. La Facultad de Ciencias asume como función propia la dirección y coordinación de todos los Grados y Másteres promovidos por ella. La oferta de Másteres de la Facultad de Ciencias estará coordinada con la de las otras unidades estructurales de la UdG que ofrezcan estudios de este nivel y se situará dentro de la política académica marcada por la propia universidad para los programas de postgrado.

Como se puede comprobar la participación de responsables académicos, profesores, personal de apoyo y estudiantes está perfectamente definida en los diferentes órganos de gobierno.

9.2. Procedimientos de evaluación y mejora de la calidad de las enseñanzas y del profesorado

La Universidad de Girona se encuentra en este momento en el proceso de implementación del Sistema de Gestión de la Calidad, que tiene como objeto definir el marco de una Política y unos Objetivos de calidad, y su revisión periódica, asegurando su público acceso.

Las unidades que intervienen en el proceso y sus responsabilidades son las siguientes:

Rector/a: Definir la Política y Objetivos de calidad.

Consejo de Gobierno de la UdG: Aprobar la Política y Objetivos de calidad.

Vicerrectorado de Planificación y Calidad (VPC): Garantizar el desarrollo y aprobación final del proceso, informando de su cumplimiento al Consejo de Gobierno.

Comisión de Calidad: Definir, realizar el seguimiento, revisar y evaluar la política y objetivos de calidad.

Equipos de dirección de centros docentes: Definir la Política, los Objetivos de calidad y el Plan de Actuaciones de cada centro.

El desarrollo del proceso contempla una Política y Objetivos de calidad únicos, y de carácter público, para todos los centros docentes de la Universidad de Girona. La definición de dicha Política y Objetivos de calidad se llevará a cabo periódicamente, como mínimo cada 6 años, en el marco de la Comisión de Calidad que incorporará el conjunto de los grupos de interés (Consejo de Dirección, Consejo Social, Responsables de centros docentes, estudiantes, PAS y titulados). El Consejo de Gobierno es el órgano de gobierno de la Universidad de Girona responsable de la aprobación de la Política y Objetivos de calidad, a partir de la propuesta aportada por la Comisión de Calidad, y de su revisión periódica. Esta será firmada por el Rector/a y por cada uno de los responsables de cada centro docente, con el objetivo de

difundirla públicamente a todos los grupos de interés, a través de su publicación en la web de la UdG.

Una vez aprobada la Política y Objetivos de Calidad son los equipos de Dirección de los distintos centros docentes los responsables de asegurar que se despliegue con éxito dicha Política y Objetivos de calidad. Para ello, cada centro docente definirá anualmente su Plan de Actuaciones, alineado con la Política y Objetivos de calidad generales de la institución.

La Comisión de Calidad realizará el seguimiento de la Política y Objetivos de calidad planteados a partir de la evaluación de los distintos Planes de Actuación de cada centro docente, y los indicadores adicionales que sean necesarios. A partir de ello, si procede, se establecerán las acciones preventivas, correctivas y de mejora que sean necesarias para asegurar que los objetivos se alcanzan o para solucionar cuantas desviaciones se presenten.

En caso de que se planteen cambios en la Política y Objetivos de calidad, estos deben ser definidos por la Comisión de Calidad, aprobados por el Consejo de Gobierno y comunicados adecuadamente a todos los grupos de interés. Concluido el periodo de vigencia de la Política y Objetivos de calidad, la Comisión de Calidad llevará a cabo una revisión y evaluación final sobre su cumplimiento, cuyo informe será presentado por el Vicerrectorado de Planificación y Calidad en el Consejo de Gobierno y comunicado convenientemente a los diferentes grupos de interés.

9.2.1. Registro

Identificación	Responsable del archivo	Período de archivo
Política y Objetivos de calidad	VPC	6 años
Plan de Actuaciones de la Facultad de Ciencias	FD	6 años
Actas de la Comisión de Calidad	VPC	6 años
Informe revisión y evaluación periódica de la Política y Objetivos de Calidad de la Facultad de Ciencias	FD	6 años
Informe revisión y evaluación periódica	VPC	6 años

de la Política y Objetivos de Calidad		
---------------------------------------	--	--

9.2.2. Indicadores

Identificación	Suministrador	Analista
Porcentaje de cumplimiento de objetivos de calidad	VPC	Comisión de Calidad

9.2.3. Flujograma

9.3. Procedimientos de evaluación y mejora de la calidad de las enseñanzas y del profesorado

9.3.1. Participación de la UdG en el programa AUDIT de la ANECA.

Con respecto a los mecanismos de evaluación y mejora de la calidad de la enseñanza, la Universidad de Girona participa en el Programa AUDIT para la definición del sistema de aseguramiento de la calidad, que permita velar por la calidad en el despliegue de las nuevas titulaciones, desde la fase de programación hasta la fase de acreditación. En todos los casos, se hará la planificación y definición del sistema de garantía de la calidad de cada una de las titulaciones para poderlo activar en el momento en que cada Grado y Máster universitario inicie sus actividades.

La Universitat de Girona ya dispone de una evaluación positiva del diseño del Sistema Interno de Garantía de Calidad, emitido por AQU Catalunya, para todos sus centros docentes integrados.

Para la concreción de este Sistema de Garantía de la Calidad se han definido 22 procesos clave:

1. Proceso de definición del marco de calidad.
2. Proceso para el diseño y extinción de titulaciones.
3. Proceso de planificación e impartición de la docencia.
4. Proceso de seguimiento de resultados y mejora de la titulación.
5. Proceso de captación de estudiantes, admisión y matrícula.
6. Proceso de atención y tutorización de los estudiantes.
7. Proceso de gestión de la movilidad de los estudiantes.
8. Proceso de gestión de la orientación profesional.
9. Proceso de gestión de prácticas externas.
10. Proceso de gestión de incidencias, reclamaciones y sugerencias.
11. Mecanismos que regulen e informen sobre normativas que afecten a los estudiantes.
12. Proceso de acceso del personal académico.
13. Proceso de gestión de la formación del profesorado.
14. Proceso de evaluación del personal académico.
15. Proceso de captación y selección de PAS.
16. Proceso de definición e implementación del Plan de formación del PAS.
17. Proceso de evaluación, promoción y reconocimiento del PAS.
18. Proceso de gestión de recursos materiales.
19. Proceso de análisis de los resultados académicos.

20. Proceso de administración y análisis de las encuestas de docencia.
21. Proceso de evaluación de la inserción.
22. Proceso de difusión pública.

Toda la información de este sistema de calidad puede consultarse en la siguiente página web:

<http://www.udg.edu/udgqualitat>

Como ya se ha comentado, este sistema abarca 23 procesos entre los cuales está el de *Seguimiento de resultados y mejora de la titulación*, cuyo objetivo es la integración de los resultados procedentes de los otros procesos para la evaluación y mejora continua de la calidad de la enseñanza.

Para ello se realizan informes anuales de seguimiento en los cuales, la comisión de calidad del Máster, a partir de la valoración de los indicadores, valora los resultados y el desarrollo del Máster y propone las mejoras que vea necesarias.

9.3.2. Verificación interna de las memorias de programación:

La Universidad de Girona ha definido un procedimiento interno para la evaluación de las propuestas de programación, antes de ser enviadas a ANECA, para que sean verificadas, tramitándose al Departamento de Innovación, Universidades y Empresa (DIUiE) de la Generalitat, y a AQU Catalunya, para que autoricen su implantación. Este procedimiento está tutelado por el Vicerrectorado de Docencia y Política Académica, en coordinación con los decanatos de los centros, responsables primeros de las Memorias de Programación. Participan en este proceso el *Gabinete de Planificación y Evaluación* de la UdG, encargado de coordinar globalmente todo el proceso, así como el *Equipo de Apoyo a la Docencia* del vicerrectorado quien, junto con otros servicios de la administración, colabora con los centros en la definición de las memorias, en los aspectos más estrechamente vinculados con el proceso de aprendizaje.

El procedimiento de presentación y programación de las propuestas de Másteres universitarios a la Universidad de Girona está disponible para consultas en la página web:

<http://www.udg.edu/gigs/LaGIGS/Normativa/tabid/10822/language/ca-ES/Default.aspx>

9.3.3. Adaptación de las titulaciones al EEES:

En el proceso de adaptación al EEES, la Universidad de Girona ha trabajado intensamente para dotarse de los criterios, procedimientos e instrumentos para diseñar las titulaciones y las asignaturas según los parámetros emanados de la Declaración de Bolonia.

En el ámbito de las pruebas piloto, conviene señalar la publicación de la *Guía para la adaptación al EEES y la elaboración del Diseño de las asignaturas*, para las que se ha desarrollado un instrumento informático innovador.

La *Guía para la adaptación al EEES* se ha redactado bajo la dirección del Vicerrectorado de Docencia y Política Académica. Se trata de una guía que se edita en soporte electrónico y en papel, y se distribuye en formato de cuadernos entre todo el personal docente y PAS de la Universidad. A día de hoy, se han editado los cuadernos de:

0. *Gate 2010: la Universidad de Girona al Espacio Europeo de Educación Superior*
1. *Competencias*
2. *Competencias UdG*
3. *Vuestro papel, estudiantes*
4. *Actividades de aprendizaje*
5. *Evaluación del aprendizaje*
6. *Contenidos*
7. *Evaluación continua*
8. *La gestión de la docencia*
9. *Hacer docencia en la UdG*

En cuanto a las herramientas que ha construido la Universidad de Girona para poder facilitar una implementación cualificada de los parámetros docentes que se derivan del proceso de construcción del Espacio Europeo de Educación Superior, según la interpretación que hace la Guía mencionada en el párrafo anterior, hace falta comenzar por situarlas a dos niveles diferentes, correspondientes a las dos fases sucesivas de planificación de la docencia.

Efectivamente, el nuevo modelo docente de la Universidad de Girona parte de la planificación del currículum en dos fases. La primera corresponde al gobierno de la titulación y, por lo tanto, tiene un carácter necesariamente colegiado. Es la fase en la cual se define el perfil del futuro titulado, mediante la formulación de las competencias que tendrá que haber adquirido al acabar sus estudios. Esta formulación se lleva a cabo

siguiendo las orientaciones que contiene la Guía para la adaptación de la UdG al EEES. Una vez formuladas las competencias, de forma que su enunciado facilite la evaluación de su asunción, la segunda y última operación que hace el gobierno de la titulación en la primera fase de planificación es la vinculación de cada competencia a unos módulos de contenido concretos. Estas dos operaciones, formulación de las competencias y su vinculación a módulos, se realizan utilizando la aplicación informática de diseño de titulaciones. Una vez acabada la primera fase de planificación del currículum, que garantiza la coherencia de la titulación, se pasa a la segunda fase: el diseño de cada asignatura, al cual han quedado ya vinculadas unas competencias concretas en la primera fase.

Una nueva herramienta electrónica facilita al profesorado esta tarea. Incluye la descripción de los contenidos de diferente tipología que debe contener la asignatura, la explicitación de las actividades de aprendizaje que se orientarán a la consecución de cada competencia, de las actividades y los criterios de evaluación (evaluación centrada en las competencias) y el cómputo de horas con profesor y sin profesor que el estudiante deberá destinar a la asignatura.

El seguimiento del correcto diseño de las titulaciones y de las asignaturas lo hace personal de soporte del Vicerrectorado de Política Académica y las mejoras se vehiculan siempre a través del /a de estudios del Máster. Este seguimiento se realiza periódicamente al inicio de cada curso académico.

9.3.4. Resultados académicos:

Un aspecto importante en el seguimiento de la titulación es el *análisis de los resultados académicos*. La Universidad de Girona dispone de un conjunto de indicadores de rendimiento académico aprobados por la Comisión de Docencia que permiten un análisis exhaustivo de los resultados de la titulación y de las asignaturas.

Tanto los resultados académicos como el conjunto de indicadores que se utilizan en la actualidad, como aquellos que se puedan añadir como resultado del proyecto AUDIT, se integrarán en los correspondientes análisis de resultados (Cf. 9.2: *Proceso de análisis de los resultados académicos, Proceso de administración y análisis de las encuestas de docencia, Proceso de evaluación de la inserción*), junto con los resultados recogidos en otros procesos (como por ejemplo el de movilidad o el de prácticas externas o la satisfacción de los diferentes colectivos), alimentarán, de una parte el *Proceso de seguimiento de resultados y mejora de la titulación*, y por otro al *Proceso de información pública*.

En cuanto a la permanencia de los estudiantes, la Comisión Académica y de Convalidaciones de la Universidad de Girona ha creado una subcomisión para elaborar una propuesta de normas de permanencia de Máster que se ajuste a la nueva ordenación de los estudios oficiales. Dicha normativa es consultable en:

https://www.udg.edu/DesktopModules/XSDocumentLibrary/Components/FileDownloader/XSFileDownloaderPage.aspx?tabid=16235&xsdid=58463&xspid=161&xslrf=/DesktopModules/XSDocumentLibrary/App_LocalResources/XSDocumentLibrary&xsl=ca-ES&xsmcs=%2fDesktopModules%2fXSDocumentLibrary%2f&xsuarn=Administrators&xscd=False&xstmid=143768&xsift=1

9.3.5. Evaluación del profesorado

Con respecto a los mecanismos de evaluación y mejora de la calidad del profesorado, la Universidad de Girona aplica desde el curso 2007-08 un modelo de evaluación del profesorado basado en el Manual aprobado por el Consejo de Gobierno en la sesión 11/07, de 20 de diciembre de 2007. Esta certificación responde a la adecuación del modelo de evaluación de la UdG a los criterios establecidos por AQU Cataluña en la Resolución IUE/2037/2007, de 25 de junio, que publica las Instrucciones para la Certificación de Manuales de Evaluación Docente de las Universidades Públicas Catalanas y La Guía para el diseño y la implantación de un modelo institucional de evaluación docente del profesorado en las universidades públicas catalanas (AQU Cataluña, segunda edición).

La evaluación del profesorado funcionario y contratado no se realiza únicamente a efectos de conceder el correspondiente complemento autonómico, sino que debe permitir:

- o Informar de los resultados de la evaluación a AQU Catalunya y al Departamento de la Generalitat competente en materia de universidades para la obtención del complemento autonómico.
- o Informar los tribunales de concurso de plazas de profesorado.
- o Considerarla un requisito para presidir los tribunales de concursos de acceso a plazas de profesorado, y un mérito para formar parte de ellos.
- o Considerarla un mérito en los procesos de promoción interna.
- o Considerarla un mérito en las solicitudes de ayudas para la innovación, la mejora docente y la investigación sobre docencia.
- o Considerarla un mérito para la concesión de permisos y licencias.

- o Considerarla un mérito en la solicitud de la condición de profesor emérito.
- o Considerarla un requisito para optar a la concesión de premios y otros reconocimientos de calidad docente.
- o Considerarla un requisito para optar a la concesión del complemento autonómico de docencia.
- o Otros efectos que el Consejo de Gobierno determine en acuerdos posteriores a la aprobación de dicho modelo.

El modelo de evaluación recoge información cuantitativa y cualitativa en relación con estos cuatro parámetros:

1. Planificación docente
2. Actuación profesional
3. Resultados de la actividad docente
4. Satisfacción de los estudiantes

En el modelo propuesto se concede una importancia central al auto-informe del profesor, en el que se le solicita que, en relación con los citados cuatro parámetros, identifique los méritos docentes más relevantes del quinquenio, y reflexiones de forma razonada y suficiente sobre su actividad docente.

Los decanos o decanas tienen acceso a dicha información cualitativa, de forma que pueden incidir en la mejora de la calidad de las enseñanzas. Además, existe una comisión de coordinadores del ámbito, que se encarga de valorar y validar los méritos aportados por los profesores.

Finalmente los diseños de las asignaturas son analizados por personal del Vicerrectorado de Política Académica, que hace un informe de conjunto sobre la titulación a partir de la información aportada por los profesores. Este informe será enviado al Director/a del Máster.

Aparte de esta evaluación sistemática de los méritos docentes del profesorado, la Universidad administra con una periodicidad semestral las encuestas de opinión a los estudiantes sobre la actuación docente del profesorado. Los resultados de las encuestas son conocidos por el profesor, y también por el Decano o Director del centro, el Director de departamento y el Director del Máster, a fin de que puedan hacer un seguimiento esmerado, los unos del desarrollo de la docencia de los estudios bajo su responsabilidad y los otros de su profesorado. Los resultados agregados de las encuestas son publicados en la intranet de la Universidad.

El proceso referente a la encuesta y sus resultados está recogido en el Proceso de administración y análisis de las encuestas de docencia, que serán utilizados posteriormente en el de *Seguimiento de resultados y mejora de la titulación*, y en el de *Información pública* (hoy ya se publican en la intranet de la universidad).

9.4. Procedimientos para garantizar la calidad de las prácticas externas y los programas de movilidad:

9.4.1. Prácticas Externas

El procedimiento 7 de *Gestión de las prácticas externas* del Sistema Interno de Garantía de Calidad recoge los aspectos más importantes en cuanto a la gestión general de la universidad.

De manera sucinta, se puede resumir de la siguiente manera:

- Se ofrecen una serie de plazas con centros con los que se ha firmado un convenio.
- Los estudiantes demandan las plazas y el director del Máster las asigna.
- Se fijan los planes de trabajo
- Se asigna un profesor tutor en la universidad y un tutor en la empresa
- Se realiza un seguimiento durante el período de prácticas (Equipo de tutores del Máster)
- Al finalizar las prácticas el estudiante entrega una memoria del trabajo realizado y una encuesta de satisfacción sobre el aprovechamiento y condiciones en que ha realizado las prácticas.
- El Equipo de tutores del Máster redacta semestralmente una memoria explicativa de las actividades que han llevado a cabo en el ejercicio de sus funciones, que deberá comprender una referencia sucinta a la evolución de cada alumno.

El control y seguimiento académico de la actividad del estudiante desde el Equipo de tutores del Máster garantiza la calidad de la estancia. Los indicadores recogidos en este procedimiento se utilizarán en el de *Seguimiento de resultados y mejora de la titulación*.

9.4.2. Programas de movilidad:

Pese a que el Máster que se propone no prevé la movilidad de estudiantes (*vid.* § 5.2.), si en un futuro se optará por permitir que aquéllos cursaran módulos, partes de módulos,

realizaran el trabajo de fin de Máster, etc. en otras universidades, los procedimientos para garantizar la calidad del programa de movilidad serían los que se describen a continuación.

En los casos que el estudiante realice el Trabajo de Fin de Máster (TFM) o algún módulo o asignatura a través de un Programa de Movilidad, hay que tener en cuenta que su gestión recae en la Oficina de Relaciones Exteriores (ORE), que depende del Vicerrectorado de Política Internacional. El procedimiento de *Gestión de la movilidad* está recogido en el Sistema de Garantía de Calidad.

La ORE realiza la gestión de los diferentes programas de movilidad de forma centralizada, coordinando tanto las ofertas de las Universidades como las demandas de los estudiantes, se ofrece apoyo antes del viaje y se encuesta a los estudiantes a su regreso. En la Facultad de Ciencias la responsabilidad de coordinar y dinamizar académicamente los programas de movilidad del centro recaen en el Responsable de Relaciones Exteriores del Decanato, y en cuanto a aspectos concretos de los estudios, en el Director del Máster.

Para garantizar la calidad de los programas de movilidad de los estudiantes del Máster se realizarán, en colaboración con la subdirección correspondiente, las siguientes acciones:

- Analizar los sistemas de difusión que la Universidad tiene establecidos para los programas de movilidad y recoger evidencias sobre en qué medida dicha información llega a los estudiantes del Máster.
- Supervisar los convenios establecidos en el marco de programas de movilidad oficiales y con otras instituciones de países que no disponen de programas de movilidad específicos.
- Recoger información sobre la satisfacción de los estudiantes que han participado en programas de movilidad.
- Recoger información sobre el profesorado que ha supervisado la movilidad de los estudiantes en el Máster.
- Establecer un sistema de acogida de los estudiantes extranjeros en el marco de los estudios del Máster.

La responsabilidad de este proceso de garantía de calidad relacionado con la movilidad de los estudiantes recae en el propio Director del Máster, el responsable de relaciones internacionales y estudiantes de la Facultad de Ciencias, que es el encargado del seguimiento de los programas de movilidad.

Al igual que en otros procesos descritos en el SIGC, los indicadores alimentarán el proceso de *Seguimiento de resultados y mejora de la titulación*.

9.4.3. Procedimientos de análisis de la inserción laboral de los egresados y del grado de satisfacción con la formación recibida

Por lo que se refiere a la inserción laboral de los egresados, el año 2000 AQU Cataluña y las siete universidades públicas catalanas -por medio de sus Consejos Sociales- iniciaron un proyecto consistente en la evaluación transversal de los egresados universitarios en el mundo laboral. Este proyecto comportó la armonización de la metodología para poder comparar e integrar la información y extraer conclusiones sólidas para el conjunto del sistema universitario catalán y para cada una de sus universidades en particular. Se destacan tres aspectos clave:

- La elaboración de un marco de referencia para la evaluación de la inserción laboral de los egresados.
- La elaboración de una metodología de evaluación.
- La elaboración de una encuesta de inserción y la recogida de información. Hasta hoy se han realizado cuatro ediciones de estos estudios. El primero se llevó a cabo el año 2001, sobre la promoción de salida de 1998, el segundo el año 2005, sobre la promoción de 2000, el tercero el año 2008 sobre la promoción de 2003 y el último el año 2011 sobre la promoción de 2006. Los resultados han sido ampliamente difundidos, y en especial se han presentado a los decanos/directores para que el centro los analice y efectúe las actuaciones pertinentes en el ámbito de su competencia.

Esta encuesta recoge igualmente aspectos relativos a la satisfacción del titulado sobre la formación recibida.

El análisis de la inserción laboral y sus conclusiones se recogen mediante el *Proceso de evaluación de la inserción laboral*. Dichos resultados serán utilizados posteriormente en los Procesos de seguimiento de resultados y mejora de la titulación, y en el de Información pública (actualmente ya se publican en la intranet de la Universidad), al efecto de evaluar la conveniencia de introducir modificaciones en el plan de estudios, en su implementación y/o en los procesos administrativos relacionados con el estudio.

Tanto los resultados académicos como el conjunto de indicadores que se utilizan en la actualidad, como aquellos que se puedan añadir como resultado del proyecto AUDIT, se

integrarán en los procedimientos correspondientes de análisis de resultados (*Proceso de análisis de los resultados académicos, Proceso de administración y análisis de las encuestas de docencia, Proceso de evaluación de la inserción laboral*), junto con los resultados recogidos en otros procesos (por ejemplo el de prácticas externas o la satisfacción de los diferentes colectivos), alimentarán, de una parte el proceso de planificación, seguimiento y mejora del plan de estudios, y por otro al proceso de difusión pública.

De manera complementaria, en noviembre de 2005, el Consejo Social de la UdG encargó a dos miembros del Grupo de Investigación de Estadística y Análisis de Datos del Departamento de Informática y Matemática Aplicada de la UdG, (Thió i Fernández de Henestrosa, S. y Daunis i Estadella, J. 2006. *Inserció i formació a la UdG. Estudi sobre la 2a enquesta d'inserció laboral dels graduats universitaris*. AQU Catalunya, 2005. Girona: Documenta Universitaria). Esta publicación se ha distribuido ampliamente tanto dentro como fuera de la Universidad.

Por otro lado, la UdG tiene un servicio de atención a los estudiantes, el Centro de Información y Asesoría al Estudiante (CIAE), que ofrece, a través de la Oficina de Promoción de la Ocupación – que forma parte del mismo – orientación para la inserción en el mundo laboral. Esta se divide en cursos de formación para la búsqueda de trabajo y en una bolsa de trabajo donde se relacionan las demandas de las empresas y las ofertas de los egresados.

Estos estudios llevados a cabo por AQU Catalunya engloban únicamente los estudios de grado y doctorado. La Universidad de Girona propondrá a AQU Catalunya la posibilidad de ampliar el espectro de estudios participantes y ampliarlo con los estudios de Máster. En caso de que no llegara a materializarse serían los propios Másteres los que realizarían estudios de inserción y satisfacción a los estudiantes siguiendo unas pautas similares.

9.6. Procedimientos de análisis de la satisfacción de los diferentes colectivos implicados¹ y de atención de las sugerencias y de las reclamaciones

La participación de los estudiantes queda recogida ya en los Estatutos de la Universidad de Girona en su artículo 139 de derechos y deberes de los Estudiantes donde, literalmente, se dice: Es un derecho del estudiante de la UdG intervenir activamente en la vida universitaria y, si es pertinente, formular las reclamaciones y quejas por la calidad de la docencia recibida y también por el funcionamiento de los diferentes órganos de la Universidad.

Actualmente, los estudiantes, PDI y PAS, pueden presentar sus sugerencias a través de la intervención en los diferentes órganos de gobierno en los que tienen participación regulada: Claustro, Consejo de Gobierno del centro, Consejo de estudios y Consejo de instituto. La participación de los estudiantes en estos órganos es fundamental para trasladar la opinión del colectivo al que representan.

En relación con la mejora en el desarrollo del plan de estudios es especialmente importante su participación en la Junta de centro, el Consejo de departamento, la Comisión de gobierno del centro y el Consejo de estudios. Los estudiantes también disponen del Consejo de Estudiantes, que rige su funcionamiento a través de un Reglamento aprobado por Junta de Gobierno en marzo de 1999. Los estudiantes pueden dirigirse bien a la delegación central, bien a la delegación de cada centro.

También disponen de un espacio web para favorecer el contacto constante y directo de los estudiantes con sus representantes. Ya se ha mencionado mas arriba que los estudiantes exponen su opinión sobre la docencia recibida mediante el cuestionario de opinión de los estudiantes sobre la actuación docente del profesorado, que contestan de forma periódica al final de cada semestre. Los resultados de esta encuesta se remiten en particular a cada profesor, y a los decanos o directores de centro y a los directores de departamento afectados. Asimismo, en el nuevo proceso de evaluación de los méritos docentes de los profesores, obtener una valoración positiva de los estudiantes es clave para superar dicha evaluación en tres de los apartados de la misma.

En relación con cuestiones puntuales, cuando se trata de problemática docente, el estudiante debe recurrir en primera instancia al propio profesor, para luego acceder, si es el caso, al Director/a de estudios del Máster, entre cuyas funciones esta "velar por la correcta organización de la docencia", y finalmente al Decano de la Facultad de Ciencias.

1 Estudiantes, PDI, PAS, agentes externos, etc.

Para cuestiones más administrativas, el órgano receptor de las reclamaciones o sugerencias es la Secretaría Académica de la Facultad de Ciencias, desde donde se vehicula la queja o sugerencia a los servicios centrales cuando procede.

Finalmente los estudiantes (así como el personal docente y de administración y servicios) cuentan con el respaldo del Síndico de la Universidad, que es el órgano encargado de velar por los derechos y libertades de los estudiantes, del personal académico y del personal de administración y servicios ante las actuaciones de los diferentes órganos y servicios universitarios (artículo 106 de los Estatutos de la UdG). Entre sus competencias están (artículo 107 de los Estatutos):

- Actuar de oficio o a instancia de parte en relación con las quejas y observaciones formuladas por todas las personas de la comunidad universitaria con un interés legítimo. Cuando se presenten a consideración quejas que no hayan agotado todas las instancias previstas por los Estatutos, el/la Síndico de la Universidad orientará e indicará al interesado los procedimientos adecuados que debe seguir.
- Actuar como interlocutor e informar al Consejo de Estudiantes, al menos dos veces al año, sobre las actuaciones realizadas para garantizar los derechos de los estudiantes.
- Elaborar un informe anual y presentarlo al Claustro Universitario, al Consejo de Gobierno y al Consejo Social, sobre el funcionamiento de la Universidad de Girona.

La UdG establecerá un buzón virtual a través del cual se pueda recoger las sugerencias que los estudiantes en particular y todos los miembros de la comunidad universitaria en general quieran hacer llegar a los correspondientes órganos responsables. Esta información se recogerá de manera sintética en informes que se harán llegar a los diferentes órganos de gobierno en función de sus atribuciones. Esta prestación ya existe en algunos servicios como la Biblioteca o la Oficina de Relaciones Exteriores, que además administran de manera periódica encuestas de satisfacción a sus usuarios.

El sistema de aseguramiento de la calidad de los Grados y Másteres incluye el *Proceso de quejas y sugerencias*, que contempla lo dicho anteriormente y el tratamiento de cada uno de estos mecanismos. Sus resultados e indicadores, serán utilizados, como el resto de procedimientos de análisis de resultados en el de *Seguimiento de resultados y mejora de la titulación*, y en el de *Información pública*.

En cuanto a la opinión de los profesores, ésta se expresa principalmente, además de en los

respectivos órganos de gobierno implicados en la titulación, a través del autoinforme que los profesores redactan cuando son evaluados en el proceso de evaluación de los méritos docentes explicado más arriba. Estos autoinformes son valorados por los decanos/directores de los centros y cumplen una doble función. Por una parte son esenciales en el proceso de evaluación individual del profesor y por otra aportan una gran cantidad de información en torno a la opinión que los profesores tienen sobre la docencia y la dinámica en el centro. Esta información es tenida en cuenta por los responsables académicos en la toma de decisiones que afectan a los diferentes aspectos de la docencia.

Los procedimientos para conocer la satisfacción del personal de administración y servicios se basan en dos líneas de actuación distintas. Por un lado, en el marco del diseño e implementación de un sistema de garantía de calidad de las nuevas titulaciones, está prevista una encuesta periódica al PAS sobre los principales elementos relativos al puesto de trabajo y a las funciones que ejercen. Por otro lado, en cada uno de los distintos procesos relacionados tanto en el diseño de los nuevos títulos de Grado y Máster como en su implementación existen mecanismos sistemáticos que fomentan la participación activa del personal de administración y servicios. Estos procedimientos se ven complementados con las reuniones periódicas del PAS de las áreas de estudios con el administrador de área.

Por otra parte, la Universidad ha aprobado el Plan Estratégico 2008- 2013 de la UdG (http://www.udg.edu/Portals/11/PlaEstrategic/PlaEstrategic_UdG.pdf), entre cuyos ejes figura uno descrito como "impulsar el desarrollo organizativo y la mejora de las competencias profesionales de los trabajadores con tal que aporten el mayor valor añadido a la misión universitaria". Este eje contempla, entre otros: el desarrollo de un modelo dinámico de gestión de los recursos humanos que se adapte a los cambios en el contexto universitario y que garantice una alta cualificación, profesionalidad, adecuación, estabilización y motivación de las plantillas; la potenciación del desarrollo profesional del personal mediante políticas de formación y la adquisición de las competencias adecuadas; y el desarrollo de una política de valoración objetiva y de catalogación de lugares de trabajo que garantice la equidad retributiva. La concreción de estas líneas de actuación se articula en el Plan de acción del PAS, que, adelantándose en sus inicios al plan estratégico, se está desarrollando desde hace más de un año. En cada una de las fases de desarrollo de este plan está prevista la participación del PAS y en cada una de ellas se hace también un seguimiento de su desarrollo y de los resultados obtenidos. El conocimiento sistemático de la opinión del PAS constituye un elemento esencial en este seguimiento.

Tanto los resultados derivados de la opinión de los estudiantes, como la del profesorado y la del personal de apoyo serán tenidas en cuenta en el proceso de *Seguimiento de resultados*

y mejora de la titulación, para garantizar que se tienen en cuenta para la mejora del Máster.

En cuanto a la información pública, cada centro incorporará en la memoria anual y en la información disponible en la página web, un resumen de los diferentes resultados correspondientes al curso académico así como las mejoras introducidas. Este es uno de los procedimientos que se prevén en el diseño AUDIT (cf. 9.2 *Proceso de información pública*), que es responsabilidad, en primera instancia de la Dirección del centro. La Universidad también publicará un resumen del conjunto de titulaciones en la página institucional, así como los resultados del seguimiento anual de implementación de los Grados y Másteres que se realizara conjuntamente con AQU Cataluña.

El Plan de estudios diseñado para implantar el Máster en Catálisis Sostenible: de la Química Bioinspirada a la Energía será evaluado cada año a través de los procedimientos internos establecidos por la propia Universidad. Estos procedimientos internos hacen referencia a:

- Elaboración del informe de seguimiento por parte de la Comisión de calidad del Máster
- La evaluación de la docencia a través de las encuestas respondidas por los estudiantes.
- La información aportada por la propia experiencia de los estudiantes en su desempeño curricular en universidades extranjeras, que sin duda aportarán una visión amplia e innovadora.

Respecto a los mecanismos existentes para publicar información que llegue a todos los implicados o interesados sobre el plan de estudios, su desarrollo y resultados, la Universidad de Girona dispone de un sitio web donde los estudiantes pueden acceder a toda la información general sobre la universidad ya desde que son considerados "futuros estudiantes".

Cada titulación ofrece una información completa sobre el plan de estudios: datos generales y descripción de las asignaturas. De estas los estudiantes tienen acceso a la "Ficha de la asignatura" que contempla diferentes campos: competencias, contenidos, actividades, bibliografía y evaluación y calificación.

La Universidad ha diseñado también lo que se conoce con el nombre de "La Meva UdG" (Mi UdG). Es un espacio personalizado para los estudiantes, los profesores y el PAS.

Respecto de los estudiantes las diferentes pestañas que encuentra le aportan información sobre la UdG en general, su centro docente, su estudio y las diferentes asignaturas que

este cursando. A través de ella puede contactar de manera directa con los profesores.

9.7. Criterios específicos en caso de extinción del título

Se halla descrito en el procedimiento *de Diseño y extinción de titulaciones*.

9.8. Proceso de gestión de incidencias, reclamaciones y sugerencias de los estudiantes

Se halla descrito en el procedimiento de *Gestión de incidencias, reclamaciones y sugerencias*.

9.9. Proceso de administración y análisis de las encuestas de docencia

Se halla descrito en el procedimiento *Administración y análisis de las encuestas de docencia*.

10. Calendario de implantación

10.1. Cronograma de implantación de la titulación:

Año académico	Curso
2013-2014	Primer año del Máster
2014-2015	Segundo año del Máster
2015-2016	Tercer año del Máster

10.2. Procedimiento de adaptación al nuevo plan de estudios por parte de los estudiantes procedentes de la anterior ordenación universitaria:

No aplicable.

10.3. Enseñanzas que se extinguen por la implantación del correspondiente título propuesto:

No aplicable.

MÁSTER EN CATÁLISIS SOSTENIBLE: DE LA QUÍMICA BIOINSPIRADA A LA ENERGÍA

5. PLANIFICACIÓN DE LAS ENSEÑANZAS

5.5 NIVEL 1 : NOMBRE DEL MÓDULO

Fonaments de catàlisi / Fundamentos de catálisis / Fundamentals of catalysis

català/caste

5.5.1 Datos básicos del módulo

5.5.1.1 Datos básicos del nivel 2

Relacione el carácter, rama y materia del módulo. Añada tantas filas como sean necesarias. Ver hoja "CUADROS" en este mismo documento.

CARÁCTER	RAMA	MATERIA
Obligatorio	Ciencias	Química

ECTS MATERIA Indique el número de créditos ECTS

DESPLIEGUE TEMPORAL:

distribución por semestre de los créditos ECTS

ECTS semestral 1	<input type="text" value="6"/>	ECTS semestral 3	<input type="text"/>
ECTS semestral 2	<input type="text"/>	ECTS semestral 4	<input type="text"/>
ECTS semestral 5	<input type="text"/>	ECTS semestral 7	<input type="text"/>
ECTS semestral 6	<input type="text"/>	ECTS semestral 8	<input type="text"/>
ECTS semestral 9	<input type="text"/>	ECTS semestral 11	<input type="text"/>
ECTS semestral 10	<input type="text"/>	ECTS semestral 12	<input type="text"/>

LENGUAS EN LAS QUE SE IMPARTE

Castellano	<input type="text" value="no"/>
Catalán	<input type="text" value="no"/>

Inglés	si
Francés	no
Otras	(indique cuales)

5.5.1.3 CONTENIDOS

Especifique los contenidos básicos del módulo

Catálisis homogénea y heterogénea. Reacciones catalizadas por metales de transición. Conceptos de química verde y sostenible. Reacciones catalizadas por ácido o base. Organocatálisis. Biocatálisis. Conceptos básicos de química organometálica. Reacciones de oxidación. Reacciones de reducción. Reacciones de formación de enlaces C-C (acoplamientos cruzados, metátesis, cicloadiciones, reacciones de adición). Catálisis asimétrica. Catálisis en procesos industriales.

5.5.1.5 COMPETENCIAS

5.5.1.5.1 COMPETENCIAS BÁSICAS Y GENERALES

Relacione todas la comptencias básicas y generales. Añada tantas filas como sean necesarias

- CB1 Capacidad para analizar críticamente, a partir de la recogida de información y la interpretación de datos, situaciones complejas y diseñar estrategias creativas e innovadoras para resolverlas.
- CB2 Investigar y sintetizar los conocimientos disponibles en un campo de la química, valorar el estado del arte sobre ellos y realizar análisis críticos de los mismos.
- CB3 Saber comunicarse oralmente y por escrito en el ámbito científico y profesional, utilizando como lengua vehicular el inglés

5.5.1.5.2 COMPETENCIAS TRANSVERSALES

Relacione todas la comptencias transversales. Añada tantas filas como sean necesarias

- 1
- 2

5.5.1.5.3 COMPETENCIAS ESPECÍFICAS

Relacione todas la comptencias específicas. Añada tantas filas como sean necesarias

- CE1 Identificar los principios fundamentales en los que se basa la química organometálica y utilizarlos para describir y formular mecanismos de reacción.
- CE2 Identificar los principios básicos de la catálisis homogénea, heterogénea y asimétrica, reconocer los procesos en los que opera y formular sus principales aplicaciones sintéticas.

5.5.1.6 ACTIVIDADES FORMATIVAS

De todas las actividades formativas utilizadas en el módulo especifique el número de horas y su porcentaje de presencialidad

ACTIVIDAD FORMATIVA	HORAS	PRESENCIALIDAD (0%-100%)	Columna1
Clases teóricas de exposición de contenidos	35	100%	35
Clases participativas	18	100%	18
Análisis y estudio de casos	20	10%	2
Realización de pruebas orales o escritas	5	100%	5
Trabajo autónomo	72		
	150		60

METODOLOGÍAS DOCENTES

Relacione las metodologías docentes

- 1 Clases teórico-prácticas con apoyo de material audiovisual
- 2 Trabajo del alumno: seguimiento de clases teóricas y resolución de ejercicios prácticos
- 3 Estudio de casos, resolución de problemas y actividades de carácter práctico
- 4 Trabajo del alumno: búsqueda de información
- 5
- 6
- 7

SISTEMAS DE EVALUACIÓN

De todos los sistemas de evaluación utilizados en el módulo indique la ponderación mínima y máxima

SISTEMAS DE EVALUACIÓN	PONDERACIÓN MÍNIMA	PONDERACIÓN MÁXIMA
Pruebas finales escritas	0	60
Presentaciones orales	0	40

MÁSTER EN CATÁLISIS SOSTENIBLE: DE LA QUÍMICA BIOINSPIRADA A LA ENERGÍA

5. PLANIFICACIÓN DE LAS ENSEÑANZAS

5.5 NIVEL 1 : NOMBRE DEL MÓDULO

Fonaments de química computacional / Fundamentos de química computacional / Fundamentals of computational chemistry

català/caste

5.5.1 Datos básicos del módulo

5.5.1.1 Datos básicos del nivel 2

Relacione el carácter, rama y materia del módulo. Añada tantas filas como sean necesarias. Ver hoja "CUADROS" en este mismo documento.

CARÁCTER	RAMA	MATERIA
Obligatorio	Ciencias	Química
Obligatorio	Ciencias	Matemáticas

ECTS MATERIA Indique el número de créditos ECTS

DESPLIEGUE TEMPORAL:

distribución por semestre de los créditos ECTS

ECTS semestral 1	<input type="text" value="6"/>	ECTS semestral 3	<input type="text"/>
ECTS semestral 2	<input type="text"/>	ECTS semestral 4	<input type="text"/>
ECTS semestral 5	<input type="text"/>	ECTS semestral 7	<input type="text"/>
ECTS semestral 6	<input type="text"/>	ECTS semestral 8	<input type="text"/>
ECTS semestral 9	<input type="text"/>	ECTS semestral 11	<input type="text"/>
ECTS semestral 10	<input type="text"/>	ECTS semestral 12	<input type="text"/>

LENGUAS EN LAS QUE SE IMPARTE

Castellano	<input type="text" value="no"/>
Catalán	<input type="text" value="no"/>
Inglés	<input type="text" value="si"/>
Francés	<input type="text" value="no"/>

Otras (indique cuales)

5.5.1.3 CONTENIDOS

Especifique los contenidos básicos del módulo

Fundamentos matemáticos. Nociones de álgebra lineal. Determinantes y matrices. Ecuaciones seculares. Conjunto de vectores ortonormales. El sistema operativo Linux. Software gráfico y de cálculo de estructura electrónica. Aspectos prácticos de los cálculos teóricos de estructura electrónica : especificación de la molécula, nivel de teoría, conjuntos de base. Calculos ab initio: Hartree-Fock, post Hartree-Fock, Teoría del funcional de la densidad. Calculos puntuales, optimización de geometría, camino de reacción, determinación de frecuencias vibracionales, termoquímica.

5.5.1.5 COMPETENCIAS

5.5.1.5.1 COMPETENCIAS BÁSICAS Y GENERALES

Relacione todas las competencias básicas y generales. Añada tantas filas como sean necesarias

CB1

Capacidad para analizar críticamente, a partir de la recogida de información y la interpretación de datos, situaciones complejas y diseñar estrategias creativas e innovadoras para resolverlas.

CB2

Investigar y sintetizar los conocimientos disponibles en un campo de la química, valorar el estado del arte sobre ellos y realizar análisis críticos de los mismos.

CB3

Saber comunicarse oralmente y por escrito en el ámbito científico y profesional, utilizando como lengua vehicular el inglés.

5.5.1.5.2 COMPETENCIAS TRANSVERSALES

Relacione todas las competencias transversales. Añada tantas filas como sean necesarias

1

2

5.5.1.5.3 COMPETENCIAS ESPECÍFICAS

Relacione todas las competencias específicas. Añada tantas filas como sean necesarias

CE3

Identificar los principios fundamentales de la Química Cuántica y conocer y distinguir la metodología específica de la Química Teórica y Computacional y sus límites de aplicación.

CE4

Utilizar con criterio y conocimiento programario de diseño y modelización molecular, y saber analizar la información obtenida y utilizarla como soporte en la resolución de problemas químicos de diferente índole.

5.5.1.6 ACTIVIDADES FORMATIVAS

De todas las actividades formativas utilizadas en el módulo especifique el número de horas y su porcentaje de presencialidad

ACTIVIDAD FORMATIVA	HORAS	PRESENCIALIDAD (0%-100%)	Columna1
Clases teóricas de exposición de contenidos	20	100%	20
Clases teórico-prácticas en aula de informática	37	100%	37
Resolución de ejercicios prácticos	30	0%	0
Realización de pruebas orales o escritas	3	100%	3
Trabajo autónomo	60		
	150		60

METODOLOGÍAS DOCENTES

5.5.1.7

Relacione las metodologías docentes

- 1 Clases teórico-prácticas con apoyo de material audiovisual
- 2 Trabajo del alumno: seguimiento de clases teóricas y resolución de ejercicios prácticos

SISTEMAS DE EVALUACIÓN

5.5.1.8

De todos los sistemas de evaluación utilizados en el módulo indique la ponderación mínima y máxima

SISTEMAS DE EVALUACIÓN	PONDERACIÓ MÍNIMA	PONDERACIÓ MÀXIMA
Pruebas escritas sobre contenidos teóricos	0	70
Resolución de actividades y ejercicios prácticos	0	30

MÁSTER EN CATÁLISIS SOSTENIBLE: DE LA QUÍMICA BIOINSPIRADA A LA ENERGÍA

5. PLANIFICACIÓN DE LAS ENSEÑANZAS

5.5 NIVEL 1 : NOMBRE DEL MÓDULO

Laboratori integrat I: Caracterització estructural i espectroscòpica / Laboratorio integrado I: Caracterización estructural y espectroscópica / Integrated Lab I: Structural and spectroscopic characterization

català/caste

5.5.1 Datos básicos del módulo

5.5.1.1 Datos básicos del nivel 2

Relacione el carácter, rama y materia del módulo. Añada tantas filas como sean necesarias. Ver hoja "CUADROS" en este mismo documento.

CARÁCTER	RAMA	MATERIA
Obligatorio	Ciencias	Química

ECTS MATERIA Indique el número de créditos ECTS

DESPLIEGUE TEMPORAL:

distribución por semestre de los créditos ECTS

ECTS semestral 1	<input type="text" value="6"/>	ECTS semestral 3	<input type="text"/>
ECTS semestral 2	<input type="text"/>	ECTS semestral 4	<input type="text"/>
ECTS semestral 5	<input type="text"/>	ECTS semestral 7	<input type="text"/>
ECTS semestral 6	<input type="text"/>	ECTS semestral 8	<input type="text"/>
ECTS semestral 9	<input type="text"/>	ECTS semestral 11	<input type="text"/>
ECTS semestral 10	<input type="text"/>	ECTS semestral 12	<input type="text"/>

LENGUAS EN LAS QUE SE IMPARTE

Castellano	no
Catalán	no
Inglés	si
Francés	no
Otras	(indique cuales)

5.5.1.3 CONTENIDOS

Especifique los contenidos básicos del módulo

Caracterización estructural y espectroscópica de catalizadores. Fundamentos básicos de técnicas espectroscópicas y espectrométricas: NMR, XRD, IR, UV-VIS, MS.
 Modelización molecular de complejos de metales de transición. Nivel de teoría, conjuntos de base y pseudopotenciales. Efectos relativistas. Efectos del solvente y contraiones. Cálculo de propiedades moleculares: apantallamiento y constantes de acoplamiento espín-espín.
 Espectro UV/VIS : método CIS y TDDFT.

5.5.1.5 COMPETENCIAS

5.5.1.5.1 COMPETENCIAS BÁSICAS Y GENERALES

Relacione todas la comptencias básicas y generales. Añada tantas filas como sean necesarias

CB1

Capacidad para analizar críticamente, a partir de la recogida de información y la interpretación de datos, situaciones complejas y diseñar estrategias creativas e innovadoras para resolverlas.

CB4

Capacidad de redactar memorias e informes utilizando como lengua vehicular el inglés

CB5

Trabajar en equipo contribuyendo a la elaboración de proyectos específicos y multidisciplinares

CB6

Desarrollar aptitudes de aprendizaje que permitan acometer tareas y proyectos futuros de manera autónoma

5.5.1.5.2 COMPETENCIAS TRANSVERSALES

Relacione todas la comptencias transversales. Añada tantas filas como sean necesarias

1

2

5.5.1.5.3 COMPETENCIAS ESPECÍFICAS

Relacione todas la comptencias específicas. Añada tantas filas como sean necesarias

CE5

Correlacionar la estructura electrónica de los sistemas moleculares con sus características estructurales y de reactividad.

CE6

Dominar las herramientas ordinarias de la química computacional y aplicarlas al modelado y caracterización estructural de complejos de metales de transición.

CE7	Identificar y aplicar los principios y procedimientos del análisis espectroscópico y espectrométrico para la caracterización de compuestos químicos.
CE8	Ejercitar la integración de los métodos de la química computacional con las observaciones y experimentos realizados y viceversa.

5.5.1.6 ACTIVIDADES FORMATIVAS

De todas las actividades formativas utilizadas en el módulo especifique el número de horas y su porcentaje de presencialidad

ACTIVIDAD FORMATIVA	HORAS	PRESENCIALIDAD (0%-100%)	Columna1
Clases teóricas de exposición de contenidos	20	100%	20
Clases prácticas de laboratorio	15	100%	15
Clases teórico-prácticas en aula de informática	20	100%	20
Elaboracion de informes sobre las prácticas de laboratorio	90	0%	0
Tutorías programadas individuales o en grupo	5	100%	5
	150		60

METODOLOGÍAS DOCENTES

5.5.1.7 *Relacione las metodologías docentes*

- 1 Clases teórico-prácticas con apoyo de material audiovisual
- 2 Estudio de casos, resolución de problemas y actividades de carácter práctico
- 3 Trabajo del alumno: seguimiento de clases teóricas y desarrollo de un proyecto práctico en grupo
- 4 Clases prácticas de laboratorio
- 5
- 6
- 7

SISTEMAS DE EVALUACIÓN

5.5.1.8 *De todos los sistemas de evaluación utilizados en el módulo indique la ponderación mínima y máxima*

Catàlisis-Modulos.xlsx

SISTEMAS DE EVALUACIÓN	PONDERACIÓ MÍNIMA	PONDERACIÓ MÀXIMA
Resolución de actividades y ejercicios de clase	0	30
Elaboración de informes sobre actividades de laboratorio	0	30
Valoración final del informe sobre el proyecto en grupo	0	40

MÁSTER EN CATÁLISIS SOSTENIBLE: DE LA QUÍMICA BIOINSPIRADA A LA ENERGÍA

5. PLANIFICACIÓN DE LAS ENSEÑANZAS

5.5 NIVEL 1 : NOMBRE DEL MÓDULO

Laboratori integrat II: Mecanismes de reacció / Laboratorio integrado II: Mecanismos de reacción / Integrated Lab II: Reaction mechanisms

català/caste

5.5.1 Datos básicos del módulo

5.5.1.1 Datos básicos del nivel 2

Relacione el carácter, rama y materia del módulo. Añada tantas filas como sean necesarias. Ver hoja "CUADROS" en este mismo documento.

CARÁCTER	RAMA	MATERIA
Obligatorio	Ciencias	Química

ECTS MATERIA Indique el número de créditos ECTS

DESPLIEGUE TEMPORAL:

distribución por semestre de los créditos ECTS

ECTS semestral 1	<input type="text"/>	ECTS semestral 3	<input type="text"/>
ECTS semestral 2	<input type="text" value="6"/>	ECTS semestral 4	<input type="text"/>
ECTS semestral 5	<input type="text"/>	ECTS semestral 7	<input type="text"/>
ECTS semestral 6	<input type="text"/>	ECTS semestral 8	<input type="text"/>
ECTS semestral 9	<input type="text"/>	ECTS semestral 11	<input type="text"/>
ECTS semestral 10	<input type="text"/>	ECTS semestral 12	<input type="text"/>

LENGUAS EN LAS QUE SE IMPARTE

Castellano

Catalán	no
Inglés	si
Francés	no
Otras	(indique cuales)

5.5.1.3 CONTENIDOS

Especifique los contenidos básicos del módulo

Monitorización básica de reacciones catalíticas: efecto cinético de isótopo, diagramas de Hammett, Bronsted, Job, Michelis-Menten, Eyring y Van't Hoff. Modelización de procesos catalíticos. Métodos QM / MM. Mecanismos de las reacciones catalíticas, principales etapas de reacción. Ciclos catalíticos. Catálisis asimétrica. Regioselectividad y estereoselectividad. Ejemplos de reacciones catalíticas.

5.5.1.5 COMPETENCIAS

5.5.1.5.1 COMPETENCIAS BÁSICAS Y GENERALES

Relacione todas la comptencias básicas y generales. Añada tantas filas como sean necesarias

- CB1 Capacidad para analizar críticamente, a partir de la recogida de información y la interpretación de datos, situaciones complejas y diseñar estrategias creativas e innovadoras para resolverlas.
- CB4 Capacidad de redactar memorias e informes utilizando como lengua vehicular el inglés
- CB5 Trabajar en equipo contribuyendo a la elaboración de proyectos específicos y multidisciplinares
- CB6 Desarrollar aptitudes de aprendizaje que permitan acometer tareas y proyectos futuros de manera autónoma

5.5.1.5.2 COMPETENCIAS TRANSVERSALES

Relacione todas la comptencias transversales. Añada tantas filas como sean necesarias

- 1
- 2

5.5.1.5.3 COMPETENCIAS ESPECÍFICAS

Relacione todas la comptencias específicas. Añada tantas filas como sean necesarias

- CE5 Correlacionar la estructura electrónica de los sistemas moleculares con sus características estructurales y de reactividad
- CE8 Ejercitar la integración de los métodos de la química computacional con las observaciones y experimentos realizados y viceversa.
- CE9 Dominar las herramientas ordinarias de la química computacional y aplicarlas a la elucidación de los mecanismos de las reacciones catalíticas.

CE10 Dominar los experimentos de monitorización de reacciones químicas básicas y aplicarlos a la elucidación de los mecanismos de las reacciones catalíticas.

5.5.1.6 ACTIVIDADES FORMATIVAS

De todas las actividades formativas utilizadas en el módulo especifique el número de horas y su porcentaje de presencialidad

ACTIVIDAD FORMATIVA	HORAS	PRESENCIALIDAD (0%-100%)	Columna1
Clases teóricas de exposición de contenidos	20	100%	20
Clases prácticas de laboratorio	15	100%	15
Clases teórico-prácticas en aula de informática	20	100%	20
Elaboración de informes sobre practicas de laboratorio	90	0%	0
Tutorías programadas individuales o en grupo	5	100%	5
	150		60

METODOLOGÍAS DOCENTES

Relacione las metodologías docentes

- 1 Clases teórico-prácticas con apoyo de material audiovisual
- 2 Estudio de casos, resolución de problemas y actividades de carácter práctico
- 3 Trabajo del alumno: seguimiento de clases teóricas y desarrollo de un proyecto práctico en grupo
- 4 Clases prácticas de laboratorio
- 5
- 6
- 7

SISTEMAS DE EVALUACIÓN

De todos los sistemas de evaluación utilizados en el módulo indique la ponderación mínima y máxima

SISTEMAS DE EVALUACIÓN	PONDERACIÓN MÍNIMA	PONDERACIÓN MÁXIMA
------------------------	--------------------	--------------------

Catálisis-Modulos.xlsx

Elaboración de informes sobre actividades de laboratorio	0	30
Valoración final del informe sobre el proyecto en grupo	0	40
Presentación oral del proyecto en grupo	0	30

MÁSTER EN CATÁLISIS SOSTENIBLE: DE LA QUÍMICA BIOINSPIRADA A LA ENERGÍA

5. PLANIFICACIÓN DE LAS ENSEÑANZAS

5.5 NIVEL 1 : NOMBRE DEL MÓDULO

Tècniques de comunicació i transferència de tecnologia / Técnicas de comunicación y transferencia de tecnología /
Communication techniques and technology transfer

català/caste

5.5.1 Datos básicos del módulo

5.5.1.1 Datos básicos del nivel 2

Relacione el carácter, rama y materia del módulo. Añada tantas filas como sean necesarias. Ver hoja "CUADROS" en este mismo documento.

CARÁCTER	RAMA	MATERIA
Obligatorio	Ciencias	Química
Obligatorio	Ciencias Sociales y Jurídicas	Comunicación

ECTS MATERIA Indique el número de créditos ECTS

DESPLIEGUE TEMPORAL:

distribución por semestre de los créditos ECTS

ECTS semestral 1	<input type="text" value="6"/>	ECTS semestral 3	<input type="text"/>
ECTS semestral 2	<input type="text"/>	ECTS semestral 4	<input type="text"/>
ECTS semestral 5	<input type="text"/>	ECTS semestral 7	<input type="text"/>
ECTS semestral 6	<input type="text"/>	ECTS semestral 8	<input type="text"/>
ECTS semestral 9	<input type="text"/>	ECTS semestral 11	<input type="text"/>
ECTS semestral 10	<input type="text"/>	ECTS semestral 12	<input type="text"/>

LENGUAS EN LAS QUE SE IMPARTE

Castellano

Catalán	no
Inglés	si
Francés	no
Otras	(indique cuales)

5.5.1.3 CONTENIDOS

Especifique los contenidos básicos del módulo

Técnicas de comunicación científica. Escribir y presentar trabajos científicos Uso de las nuevas tecnologías en la difusión de la investigación. Dirección y gestión de proyectos científicos. Aspectos técnicos y metodológicos de la innovación y el I+D+I. Seminarios multidisciplinares

5.5.1.5 COMPETENCIAS

5.5.1.5.1 COMPETENCIAS BÁSICAS Y GENERALES

Relacione todas la comptencias básicas y generales. Añada tantas filas como sean necesarias

- CB1 Capacidad para analizar críticamente, a partir de la recogida de información y la interpretación de datos, situaciones complejas y diseñar estrategias creativas e innovadoras para resolverlas.
- CB2 Investigar y sintetizar los conocimientos disponibles en un campo de la química, valorar el estado del arte sobre ellos y realizar análisis críticos de los mismos.
- CB3 Saber comunicarse oralmente y por escrito en el ámbito científico y profesional, utilizando como lengua vehicular el inglés.
- CB4 Capacidad de redactar memorias e informes utilizando como lengua vehicular el inglés.

5.5.1.5.2 COMPETENCIAS TRANSVERSALES

Relacione todas la comptencias transversales. Añada tantas filas como sean necesarias

- 1
- 2

5.5.1.5.3 COMPETENCIAS ESPECÍFICAS

Relacione todas la comptencias específicas. Añada tantas filas como sean necesarias

- CE11 Capacidad para formular y estructurar un proyecto de investigación que involucre el desarrollo y el uso de métodos químicos y entrenar para la gestión y manejo de recursos financieros para la investigación.
- CE12 Conocer y aplicar las herramientas apropiadas para la difusión del conocimiento científico, tanto en su ámbito más técnico-académico como en el divulgativo.

5.5.1.6 ACTIVIDADES FORMATIVAS

De todas las actividades formativas utilizadas en el módulo especifique el número de horas y su porcentaje de presencialidad

ACTIVIDAD FORMATIVA	HORAS	PRESENCIALIDAD (0%-100%)	Columna1
Clases teóricas de exposición de	40	100%	40
Clases participativas	10	100%	10
Proyecto individual	30	0%	0
Tutorías programadas individuales o en grupo	10	100%	10
Trabajo autónomo	60	0%	0
	150		60

METODOLOGÍAS DOCENTES

Relacione las metodologías docentes

- 1 Clases teórico-prácticas con apoyo de material audiovisual
- 2 Estudio de casos, resolución de problemas y actividades de carácter práctico
- 3 Trabajo del alumno: seguimiento de clases teóricas y desarrollo de un proyecto práctico individual
- 4 Seminarios
- 5
- 6
- 7

SISTEMAS DE EVALUACIÓN

De todos los sistemas de evaluación utilizados en el módulo indique la ponderación mínima y máxima

SISTEMAS DE EVALUACIÓN	PONDERACIÓN MÍNIMA	PONDERACIÓN MÁXIMA
Valoración final del informe sobr	0	50
Presentaciones orales	0	50

MÁSTER EN CATÁLISIS SOSTENIBLE: DE LA QUÍMICA BIOINSPIRADA A LA ENERGÍA

5. PLANIFICACIÓN DE LAS ENSEÑANZAS

5.5 NIVEL 1 : NOMBRE DEL MÓDULO

Reptes en síntesi orgànica moderna / Retos en síntesis orgánica moderna / Challenges in modern organic synthesis

català/caste

5.5.1 Datos básicos del módulo

5.5.1.1 Datos básicos del nivel 2

Relacione el carácter, rama y materia del módulo. Añada tantas filas como sean necesarias. Ver hoja "CUADROS" en este mismo documento

CARÁCTER	RAMA	MATERIA
Obligatorio	Ciencias	Química

ECTS MATERIA Indique el número de créditos ECTS

DESPLIEGUE TEMPORAL:

distribución por semestre de los créditos ECTS

ECTS semestral 1	<input type="text" value="6"/>	ECTS semestral 3	<input type="text"/>
ECTS semestral 2	<input type="text"/>	ECTS semestral 4	<input type="text"/>
ECTS semestral 5	<input type="text"/>	ECTS semestral 7	<input type="text"/>
ECTS semestral 6	<input type="text"/>	ECTS semestral 8	<input type="text"/>
ECTS semestral 9	<input type="text"/>	ECTS semestral 11	<input type="text"/>
ECTS semestral 10	<input type="text"/>	ECTS semestral 12	<input type="text"/>

LENGUAS EN LAS QUE SE IMPARTE

Castellano

Catalán	no
Inglés	si
Francés	no
Otras	(indique cuales)

5.5.1.3 CONTENIDOS

Especifique los contenidos básicos del módulo

Análisis retrosintético, utilización de grupos protectores, interconversión de grupos funcionales, formación de enlaces C-heteroátomo y C-C, formación de sistemas carbocíclicos y heterocíclicos, síntesis estereoselectiva. Síntesis en fase sólida: Soportes sólidos, linkers, grupos protectores, monitorización de reacciones en fase sólida. Química combinatoria y desarrollo de fármacos, de péptidos a estructuras no peptídicas. Síntesis de quimiotecas en fase sólida. Síntesis de quimiotecas en solución. Caracterización y análisis de quimiotecas. Codificación con péptidos. Etiquetas moleculares. Codificación con isótopos. Codificación no invasiva.

5.5.1.5 COMPETENCIAS

5.5.1.5.1 COMPETENCIAS BÁSICAS Y GENERALES

Relacione todas la comptencias básicas y generales. Añada tantas filas como sean necesarias

CB1	Capacidad para analizar críticamente, a partir de la recogida de información y la interpretación de datos, situaciones complejas y diseñar estrategias creativas e innovadoras para resolverlas.
CB2	Investigar y sintetizar los conocimientos disponibles en un campo de la química, valorar el estado del arte sobre ellos y realizar análisis críticos de los mismos.
CB3	Saber comunicarse oralmente y por escrito en el ámbito científico y profesional, utilizando como lengua vehicular el inglés
CB5	Trabajar en equipo contribuyendo a la elaboración de proyectos específicos y multidisciplinarios

5.5.1.5.2 COMPETENCIAS TRANSVERSALES

Relacione todas la comptencias transversales. Añada tantas filas como sean necesarias

1	
2	

5.5.1.5.3 COMPETENCIAS ESPECÍFICAS

Relacione todas la comptencias específicas. Añada tantas filas como sean necesarias

CE13	Identificar y evaluar las etapas para el desarrollo de un fármaco desde su etapa de investigación (diseño de fármacos e interacción fármaco – diana biológica) hasta su aplicación en el mercado.
CE14	Identificar los conceptos y principios fundamentales en los que se basa la síntesis orgánica y utilizarlos para la generación de los distintos tipos de enlace así como para la interconversión de grupos funcionales.
CE15	Reconocer y evaluar las nuevas tendencias metodológicas (formación de enlaces C-heteroátomo, activación y funcionalización de enlaces C-H, C-C y C-F, métodos de síntesis combinatoria y métodos de síntesis en fase sólida) para la síntesis eficiente de compuestos químicos.

5.5.1.6 ACTIVIDADES FORMATIVAS

De todas las actividades formativas utilizadas en el módulo especifique el número de horas y su porcentaje de presencialidad

ACTIVIDAD FORMATIVA	HORAS	PRESENCIALIDAD (0%-100%)	
Clases teóricas de exposición de contenidos	36	100%	36
Clases participativas	19	100%	19
Análisis y estudio de casos	20	10%	2
Realización de pruebas orales o escritas	3	100%	3
Trabajo autónomo	72	0%	0
	150		60

5.5.1.7 METODOLOGÍAS DOCENTES

Relacione las metodologías docentes

1	Clases teórico-prácticas con apoyo de material audiovisual
2	Estudio de casos, resolución de problemas y actividades de carácter práctico
3	Trabajo del alumno: seguimiento de clases teóricas y búsqueda de información
4	
5	
6	
7	

5.5.1.8 SISTEMAS DE EVALUACIÓN

Catálisis-Modulos.xlsx

De todos los sistemas de evaluación utilizados en el módulo indique la ponderación mínima y máxima

SISTEMAS DE EVALUACIÓN	PONDERACIÓ MÍNIMA	PONDERACIÓ MÀXIMA
Pruebas finales escritas	0	60
Presentaciones orales	0	40

MÁSTER EN CATÁLISIS SOSTENIBLE: DE LA QUÍMICA BIOINSPIRADA A LA ENERGÍA

5. PLANIFICACIÓN DE LAS ENSEÑANZAS

5.5 NIVEL 1 : NOMBRE DEL MÓDULO

Nous conceptes en català sostenible / Nuevos conceptos en catálisis sostenible / New concepts in sustainable catalysis

català/caste

5.5.1 Datos básicos del módulo

5.5.1.1 Datos básicos del nivel 2

Relacione el carácter, rama y materia del módulo. Añada tantas filas como sean necesarias. Ver hoja "CUADROS" en este mismo documento

CARÁCTER	RAMA	MATERIA
Optativo	Ciencias	Química

ECTS MATERIA

3 Indique el número de créditos ECTS

DESPLIEGUE TEMPORAL:

Semestral

distribución por semestre de los créditos ECTS

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

LENGUAS EN LAS QUE SE IMPARTE

Castellano	no
Catalán	no
Inglés	si
Francés	no
Otras (indique cuales)	

5.5.1.3 CONTENIDOS

Especifique los contenidos básicos del módulo

Catálisis bioinspirada. Catálisis enzimática. Herramientas supramoleculares en catálisis. Nanopartículas. Zeolitas y estructural metal-orgánicas (MOFs). Dendrímeros. Cápsulas moleculares.

5.5.1.5 COMPETENCIAS

5.5.1.5.1 COMPETENCIAS BÁSICAS Y GENERALES

Relacione todas la competencias básicas y generales. Añada tantas filas como sean necesarias

CB1

Capacidad para analizar críticamente, a partir de la recogida de información y la interpretación de datos, situaciones complejas y diseñar estrategias creativas e innovadoras para resolverlas.

CB2

Investigar y sintetizar los conocimientos disponibles en un campo de la química, valorar el estado del arte sobre ellos y realizar análisis críticos de los mismos.

CB3

Saber comunicarse oralmente y por escrito en el ámbito científico y profesional, utilizando como lengua vehicular el inglés

5.5.1.5.2 COMPETENCIAS TRANSVERSALES

Relacione todas la competencias transversales. Añada tantas filas como sean necesarias

1

2

5.5.1.5.3 COMPETENCIAS ESPECÍFICAS

Relacione todas la competencias específicas. Añada tantas filas como sean necesarias

CE16	Reconocer e interpretar la catálisis en espacios confinados basados en estructuras de aluminosilicatos o metal-orgánicas, así como la catálisis mediante nanopartículas.
CE17	Identificar y reconocer las estrategias catalíticas de las metaloenzimas para formular nuevas estrategias sintéticas basadas en catalizadores bioinspirados.
CE18	Reconocer y evaluar los principios básicos de la química supramolecular en el diseño de nuevos catalizadores.

5.5.1.6 ACTIVIDADES FORMATIVAS

De todas las actividades formativas utilizadas en el módulo especifique el número de horas y su porcentaje de presencialidad

ACTIVIDAD FORMATIVA	HORAS	PRESENCIALIDAD (0%-100%)	Columna1
Clases teóricas de exposición de contenidos	20	100%	20
Clases participativas	6	100%	6
Análisis y estudio de casos	10	10%	1
Realización de pruebas orales o escritas	3	100%	3
Trabajo autónomo	36	0%	0
		75	30

5.5.1.7 METODOLOGÍAS DOCENTES

Relacione las metodologías docentes

- 1 Clases teórico-prácticas con apoyo de material audiovisual
- 2 Clase participativa
- 3 Estudio de casos, resolución de problemas y actividades de carácter práctico
- 4 Trabajo del alumno: seguimiento de clases teórico-prácticas y búsqueda de información
- 5
- 6
- 7

5.5.1.8 SISTEMAS DE EVALUACIÓN

De todos los sistemas de evaluación utilizados en el módulo indique la ponderación mínima y máxima

SISTEMAS DE EVALUACIÓN	PONDERACIÓN MÍNIMA	PONDERACIÓN MÁXIMA
Pruebas finales escritas	0	60
Presentaciones orales	0	40

MÁSTER EN CATÁLISIS SOSTENIBLE: DE LA QUÍMICA BIOINSPIRADA A LA ENERGÍA

5. PLANIFICACIÓN DE LAS ENSEÑANZAS

5.5 NIVEL 1 : NOMBRE DEL MÓDULO

Catálisis per a la producció d'energia / Catálisis para la producción de energía / Catalysis for energy production *català/caste*

5.5.1 Datos básicos del módulo

5.5.1.1 Datos básicos del nivel 2

Relacione el carácter, rama y materia del módulo. Añada tantas filas como sean necesarias. Ver hoja "CUADROS" en este mismo document

CARÁCTER	RAMA	MATERIA
Optativo	Ciencias	Química

ECTS MATERIA Indique el número de créditos ECTS

DESPLIEGUE TEMPORAL:

Semestral

distribución por semestre de los créditos ECTS

ECTS semestral 1	<input type="text" value="3"/>	ECTS semestral 3	<input type="text" value=""/>
ECTS semestral 2	<input type="text" value=""/>	ECTS semestral 4	<input type="text" value=""/>
ECTS semestral 5	<input type="text" value=""/>	ECTS semestral 7	<input type="text" value=""/>
ECTS semestral 6	<input type="text" value=""/>	ECTS semestral 8	<input type="text" value=""/>
ECTS semestral 9	<input type="text" value=""/>	ECTS semestral 11	<input type="text" value=""/>
ECTS semestral 10	<input type="text" value=""/>	ECTS semestral 12	<input type="text" value=""/>

LENGUAS EN LAS QUE SE IMPARTE

Castellano	<input type="text" value="no"/>
Catalán	<input type="text" value="no"/>
Inglés	<input type="text" value="si"/>
Francés	<input type="text" value="no"/>
Otras (indique cuales)	<input type="text" value=""/>

5.5.1.3 CONTENIDOS

Especifique los contenidos básicos del módulo

Transportadores de Energía. Fotosíntesis artificial. Descomposición (splitting) del agua. Producción y almacenaje de H₂. Catalizadores para reacciones en celdas de combustible y combustiones catalíticas.

5.5.1.5 COMPETENCIAS

5.5.1.5.1 COMPETENCIAS BÁSICAS Y GENERALES

Relacione todas la comeptencias básicas y generales. Añada tantas filas como sean necesarias

CB1	Capacidad para analizar críticamente, a partir de la recogida de información y la interpretación de datos, situaciones complejas y diseñar estrategias creativas e innovadoras para resolverlas.
CB2	Investigar y sintetizar los conocimientos disponibles en un campo de la química, valorar el estado del arte sobre ellos y realizar análisis críticos de los mismos.
CB3	Saber comunicarse oralmente y por escrito en el ámbito científico y profesional, utilizando como lengua vehicular el inglés
CB5	Trabajar en equipo contribuyendo a la elaboración de proyectos específicos y multidisciplinares

5.5.1.5.2 COMPETENCIAS TRANSVERSALES

Relacione todas la comptencias transversales. Añada tantas filas como sean necesarias

1	<input type="text" value=""/>
2	<input type="text" value=""/>

5.5.1.5.3 COMPETENCIAS ESPECÍFICAS

Relacione todas la competencias específicas. Añada tantas filas como sean necesarias

CE19	Reconocer e interpretar nuevas estrategias químicas (fotosíntesis artificial, descomposición (splitting) del agua) para la producción de energía.
CE20	Reconocer y evaluar las estrategias para la producción de hidrógeno y el funcionamiento de las celdas de combustible.

5.5.1.6 ACTIVIDADES FORMATIVAS

De todas las actividades formativas utilizadas en el módulo especifique el número de horas y su porcentaje de presencialidad

ACTIVIDAD FORMATIVA	HORAS	PRESENCIALIDAD (0%-100%)	Columna1
Clases teoricas de exposición de contenidos	20	100%	20
Clases participativas	6	100%	6
Análisis y estudio de casos	10	10%	1
Realización de pruebas orales o escritas	3	100%	3
Trabajo autónomo	36	0%	0
		75	30

5.5.1.7 METODOLOGÍAS DOCENTES

Relacione las metodologías docentes

1	Clases teórico-prácticas con apoyo de material audiovisual
2	Clase participativa
3	Estudio de casos, resolución de problemas y actividades de carácter práctico
4	Trabajo del alumno: seguimiento de clases teórico-prácticas y búsqueda de información
5	
6	
7	

5.5.1.8 SISTEMAS DE EVALUACIÓN

De todos los sistemas de evaluación utilizados en el módulo indique la ponderación mínima y máxima

SISTEMAS DE EVALUACIÓN	PONDERACIÓN MÍNIMA	PONDERACIÓN MÁXIMA
Pruebas finales escritas	0	60
Presentaciones orales	0	40

MÁSTER EN CATÁLISIS SOSTENIBLE: DE LA QUÍMICA BIOINSPIRADA A LA ENERGÍA

5. PLANIFICACIÓN DE LAS ENSEÑANZAS

5.5 NIVEL 1 : NOMBRE DEL MÓDULO

Tècniques experimentals avançades / Técnicas experimentales avanzadas / Advanced experimental techniques *català/caste*

5.5.1 Datos básicos del módulo

5.5.1.1 Datos básicos del nivel 2

Relacione el carácter, rama y materia del módulo. Añada tantas filas como sean necesarias. Ver hoja "CUADROS" en este mismo documento

CARÁCTER	RAMA	MATERIA
Optativo	Ciencias	Química

ECTS MATERIA Indique el número de créditos ECTS

DESPLIEGUE TEMPORAL:
distribución por semestre de los créditos ECTS

ECTS semestral 1	<input type="text"/>	ECTS semestral 3	<input type="text"/>
ECTS semestral 2	<input type="text" value="3"/>	ECTS semestral 4	<input type="text"/>
ECTS semestral 5	<input type="text"/>	ECTS semestral 7	<input type="text"/>
ECTS semestral 6	<input type="text"/>	ECTS semestral 8	<input type="text"/>
ECTS semestral 9	<input type="text"/>	ECTS semestral 11	<input type="text"/>
ECTS semestral 10	<input type="text"/>	ECTS semestral 12	<input type="text"/>

LENGUAS EN LAS QUE SE IMPARTE

Castellano	<input type="text" value="no"/>
Catalán	<input type="text" value="no"/>
Inglés	<input type="text" value="si"/>
Francés	<input type="text" value="no"/>
Otras	<input type="text" value="(indique cuales)"/>

5.5.1.3 CONTENIDOS

Especifique los contenidos básicos del módulo

Determinación estructural de compuestos orgánicos, inorgánicos y organometálicos por métodos espectrométricos y espectroscópicos. Espectroscopia infrarroja y electrónica, espectrometría de masas, espectroscopia de resonancia magnética nuclear de distintos núcleos, monodimensional y bidimensional.

5.5.1.5 COMPETENCIAS

5.5.1.5.1 COMPETENCIAS BÁSICAS Y GENERALES

Relacione todas las competencias básicas y generales. Añada tantas filas como sean necesarias

CB1	Capacidad para analizar críticamente, a partir de la recogida de información y la interpretación de datos, situaciones complejas y diseñar estrategias creativas e innovadoras para resolverlas.
CB2	Investigar y sintetizar los conocimientos disponibles en un campo de la química, valorar el estado del arte sobre ellos y realizar análisis críticos de los mismos.
CB4	Capacidad de redactar memorias e informes utilizando como lengua vehicular el inglés

5.5.1.5.2 COMPETENCIAS TRANSVERSALES

Relacione todas las competencias transversales. Añada tantas filas como sean necesarias

1	<input type="text"/>
2	<input type="text"/>

5.5.1.5.3 COMPETENCIAS ESPECÍFICAS

Relacione todas las competencias específicas. Añada tantas filas como sean necesarias

CE7	Identificar y aplicar los principios y procedimientos del análisis espectroscópico y espectrométrico para la caracterización de compuestos químicos.
-----	--

5.5.1.6 ACTIVIDADES FORMATIVAS

De todas las actividades formativas utilizadas en el módulo especifique el número de horas y su porcentaje de presencialidad

ACTIVIDAD FORMATIVA	HORAS	PRESENCIALIDAD (0%-100%)	Columna1
Clases teóricas de exposición de	4	100%	4
Clases prácticas de laboratorio	14	100%	14
Análisis/estudio de casos	30	40%	12
Elaboración de informes sobre las prácticas de laboratorio	20	0%	0
Trabajo autónomo	7	0%	0
			0
	75		30

METODOLOGÍAS DOCENTES

Relacione las metodologías docentes

- 1 Clases teórico-prácticas con apoyo de material audiovisual
- 2 Estudio de casos, resolución de problemas y actividades de carácter práctico
- 3 Trabajo del alumno: seguimiento de clases teóricas y búsqueda de información
- 5
- 6
- 7

SISTEMAS DE EVALUACIÓN

De todos los sistemas de evaluación utilizados en el módulo indique la ponderación mínima y máxima

SISTEMAS DE EVALUACIÓN	PONDERACIÓN MÍNIMA	PONDERACIÓN MÁXIMA
Valoración final de informes, trabajos, etc., individual o en grupo	0	100

MÁSTER EN CATÁLISIS SOSTENIBLE: DE LA QUÍMICA BIOINSPIRADA A LA ENERGÍA

5. PLANIFICACIÓN DE LAS ENSEÑANZAS

5.5 NIVEL 1 : NOMBRE DEL MÓDULO

Disseny i desenvolupament de fàrmacs / Diseño y desarrollo de fármacos / Drug design and development català/caste

5.5.1 Datos básicos del módulo

5.5.1.1 Datos básicos del nivel 2

Relacione el carácter, rama y materia del módulo. Añada tantas filas como sean necesarias. Ver hoja "CUADROS" en este mismo documento

CARÁCTER	RAMA	MATERIA
Optativo	Ciencias	Química

ECTS MATERIA Indique el número de créditos ECTS

DESPLIEGUE TEMPORAL:
distribución por semestre de los créditos ECTS

ECTS semestral 1	<input type="text"/>	ECTS semestral 3	<input type="text"/>
ECTS semestral 2	<input type="text" value="3"/>	ECTS semestral 4	<input type="text"/>
ECTS semestral 5	<input type="text"/>	ECTS semestral 7	<input type="text"/>
ECTS semestral 6	<input type="text"/>	ECTS semestral 8	<input type="text"/>
ECTS semestral 9	<input type="text"/>	ECTS semestral 11	<input type="text"/>
ECTS semestral 10	<input type="text"/>	ECTS semestral 12	<input type="text"/>

LENGUAS EN LAS QUE SE IMPARTE

Castellano
Catalán
Inglés
Francés
Otras (indique cuales)

5.5.1.3 CONTENIDOS

Especifique los contenidos básicos del módulo

1) El proceso de descubrimiento y desarrollo de fármacos. 2) Descubrimiento de fármacos. Ligandos: tipos y clasificación de fármacos. Dianas biológicas: proteínas, ácidos nucleicos y lípidos. Fuerzas de unión entre ligandos y receptores. Isomerismo. Diferencias farmacéuticas entre enantiómeros. Diseño a partir de fármacos conocidos: fármaco-modulación, profármacos. 3) Desarrollo pre-clínico y clínico de fármacos. 4) Fundamentos de quimiinformática: docking y farmacóforos.

5.5.1.5 COMPETENCIAS

5.5.1.5.1 COMPETENCIAS BÁSICAS Y GENERALES

Relacione todas la competencias básicas y generales. Añada tantas filas como sean necesarias

CB1	Capacidad para analizar críticamente, a partir de la recogida de información y la interpretación de datos, situaciones complejas y diseñar estrategias creativas e innovadoras para resolverlas.
CB2	Investigar y sintetizar los conocimientos disponibles en un campo de la química, valorar el estado del arte sobre ellos y realizar análisis críticos de los mismos.
CB3	Saber comunicarse oralmente y por escrito en el ámbito científico y profesional, utilizando como lengua vehicular el inglés.
CB5	Trabajar en equipo contribuyendo a la elaboración de proyectos específicos y multidisciplinares.

5.5.1.5.2 COMPETENCIAS TRANSVERSALES

Relacione todas la competencias transversales. Añada tantas filas como sean necesarias

1	<input type="text"/>
2	<input type="text"/>

5.5.1.5.3 COMPETENCIAS ESPECÍFICAS

Relacione todas la competencias específicas. Añada tantas filas como sean necesarias

CE21	Identificar y evaluar las etapas para el desarrollo de un fármaco desde su etapa de investigación (diseño de fármacos e interacción fármaco – diana biológica) hasta su aplicación en el mercado.
CE22	Saber interpretar la interacción entre un fármaco y una diana biológica.
CE23	Interpretar y aplicar conocimientos de química médica para el diseño de nuevos fármacos.

5.5.1.6 ACTIVIDADES FORMATIVAS

De todas las actividades formativas utilizadas en el módulo especifique el número de horas y su porcentaje de presencialidad

ACTIVIDAD FORMATIVA	HORAS	PRESENCIALIDAD (0%-100%)	Columna1
Clases teóricas de exposición de contenidos	20	100%	20
Clases participativas	6	100%	6
Análisis y estudio de casos	10	10%	1
Realización de pruebas orales o escritas	3	100%	3
Trabajo autónomo	36	0%	0
		75	30

5.5.1.7 METODOLOGÍAS DOCENTES

Relacione las metodologías docentes

- 1 Clases teórico-prácticas con apoyo de material audiovisual
- 2 Clase participativa
- 3 Estudio de casos, resolución de problemas y actividades de carácter práctico
- 4 Trabajo del alumno: seguimiento de clases teórico-prácticas y búsqueda de información
- 5 Seminarios
- 6
- 7

5.5.1.8 SISTEMAS DE EVALUACIÓN

De todos los sistemas de evaluación utilizados en el módulo indique la ponderación mínima y máxima

SISTEMAS DE EVALUACIÓN	PONDERACIÓN MÍNIMA	PONDERACIÓN MÁXIMA
Pruebas finales escritas	0	60
Presentaciones orales	0	40

MÁSTER EN CATÁLISIS SOSTENIBLE: DE LA QUÍMICA BIOINSPIRADA A LA ENERGÍA

5. PLANIFICACIÓN DE LAS ENSEÑANZAS

5.5 NIVEL 1 : NOMBRE DEL MÓDULO

Tècniques computacionals i programació / Técnicas computacionales y programación / Computational techniques and programming

català/caste

5.5.1 Datos básicos del módulo

5.5.1.1 Datos básicos del nivel 2

Relacione el carácter, rama y materia del módulo. Añada tantas filas como sean necesarias. Ver hoja "CUADROS" en este mismo documento

CARÁCTER	RAMA	MATERIA
Optativo	Ciencias	Química
ETCS MATERIA	3	Indique el número de créditos ECTS
DESPLIEGUE TEMPORAL:	Semestral	
distribución por semestre de los créditos ECTS		
ECTS semestral 1		ECTS semestral 3
ECTS semestral 2	3	ECTS semestral 4
ECTS semestral 5		ECTS semestral 7
ECTS semestral 6		ECTS semestral 8
ECTS semestral 9		ECTS semestral 11
ECTS semestral 10		ECTS semestral 12

LENGUAS EN LAS QUE SE IMPARTE

Castellano	no
Catalán	no
Inglés	si
Francés	no
Otras (indique cuales)	

5.5.1.3 CONTENIDOS

Especifique los contenidos básicos del módulo

Computadoras, lenguajes de alto nivel, compiladores. Etapas en el desarrollo de un programa. Algoritmos. Fundamentos de FORTRAN. Subrutinas y funciones. Librerías. Métodos numéricos. Resolución de sistemas de ecuaciones lineales. Ajuste por mínimos cuadrados. Regresión multilínea. Operaciones matriciales. Inversión, determinantes, diagonalización de matrices simétricas.

5.5.1.5 COMPETENCIAS

5.5.1.5.1 COMPETENCIAS BÁSICAS Y GENERALES

Relacione todas la competencias básicas y generales. Añada tantas filas como sean necesarias

Capacidad para analizar críticamente, a partir de la recogida de información y la interpretación de datos, situaciones complejas y diseñar estrategias creativas e innovadoras para resolverlas.
Saber comunicarse oralmente y por escrito en el ámbito científico y profesional, utilizando como lengua vehicular el inglés.
Capacidad de redactar memorias e informes utilizando como lengua vehicular el inglés.
Trabajar en equipo contribuyendo a la elaboración de proyectos específicos y multidisciplinares.

5.5.1.5.2 COMPETENCIAS TRANSVERSALES

Relacione todas la competencias transversales. Añada tantas filas como sean necesarias

1	
2	

5.5.1.5.3 COMPETENCIAS ESPECÍFICAS

Relacione todas la competencias específicas. Añada tantas filas como sean necesarias

CE24	Conocer y ser capaz de implementar computacionalmente algoritmos básicos de los métodos matemáticos de la química teórica con un lenguaje de programación adecuado.
CE25	Saber construir programas estructurados y ser capaz de interpretar programario del campo e introducir pequeñas modificaciones.

5.5.1.6 ACTIVIDADES FORMATIVAS

De todas las actividades formativas utilizadas en el módulo especifique el número de horas y su porcentaje de presencialidad

ACTIVIDAD FORMATIVA	HORAS	PRESENCIALIDAD (0%-100%)	Columna1
Clases teóricas de exposición de contenidos	4	100%	4
Clases teórico-prácticas en aula de informática	26	50%	13
Proyecto en grupo	35	0%	0
Tutorías programadas individuales o en grupo	10	100%	10
			0
	75		27

METODOLOGÍAS DOCENTES

5.5.1.7

Relacione las metodologías docentes

1	Clases teórico-prácticas con apoyo de material audiovisual
2	Estudio de casos, resolución de problemas y actividades de carácter práctico
3	Trabajo del alumno: seguimiento de clases teórico-prácticas y desarrollo del programa informático en grupo
4	
5	
6	

SISTEMAS DE EVALUACIÓN

5.5.1.8

De todos los sistemas de evaluación utilizados en el módulo indique la ponderación mínima y máxima

SISTEMAS DE EVALUACIÓN	PONDERACIÓN MÍNIMA	PONDERACIÓN MÁXIMA
Valoración final del proyecto en grupo	0	70
Resolución de actividades y ejercicios de clase.	0	30

MÁSTER EN CATÁLISIS SOSTENIBLE: DE LA QUÍMICA BIOINSPIRADA A LA ENERGÍA

5. PLANIFICACIÓN DE LAS ENSEÑANZAS

5.5 NIVEL 1 : NOMBRE DEL MÓDULO

Estats excitats i fotoquímica / Estados excitados y fotoquímica / Excited states and photochemistry

català/caste

5.5.1 Datos básicos del módulo

5.5.1.1 Datos básicos del nivel 2

Relacione el carácter, rama y materia del módulo. Añada tantas filas como sean necesarias. Ver hoja "CUADROS" en este mismo documento

CARÁCTER	RAMA	MATERIA
Optativo	Ciencias	Química

ECTS MATERIA Indique el número de créditos ECTS

DESPLIEGUE TEMPORAL:
distribución por semestre de los créditos ECTS

ECTS semestral 1	<input type="text"/>	ECTS semestral 3	<input type="text"/>
ECTS semestral 2	<input type="text" value="3"/>	ECTS semestral 4	<input type="text"/>
ECTS semestral 5	<input type="text"/>	ECTS semestral 7	<input type="text"/>
ECTS semestral 6	<input type="text"/>	ECTS semestral 8	<input type="text"/>
ECTS semestral 9	<input type="text"/>	ECTS semestral 11	<input type="text"/>
ECTS semestral 10	<input type="text"/>	ECTS semestral 12	<input type="text"/>

LENGUAS EN LAS QUE SE IMPARTE

Castellano	<input type="text" value="no"/>
Catalán	<input type="text" value="no"/>
Inglés	<input type="text" value="si"/>
Francés	<input type="text" value="no"/>
Otras (indique cuales)	<input type="text"/>

5.5.1.3 CONTENIDOS

Especifique los contenidos básicos del módulo

Fundamentos de espectroscopia electrónica. Métodos de cálculo para los estados excitados electrónicos. Métodos monoreferenciales, multireferenciales y teoría del funcional de la densidad dependiente del tiempo.
Estudio computacional de la reactividad fotoquímica molecular: caminos de reacción, intersecciones cónicas y análisis topológico.
Dinámica de los estados excitados: métodos no adiabáticos. Determinación teórica de datos espectroscópicos Estados excitados de sistemas grandes. Estados excitados de transferencia de carga. Captación de energía solar.

5.5.1.5 COMPETENCIAS

5.5.1.5.1 COMPETENCIAS BÁSICAS Y GENERALES

Relacione todas la competencias básicas y generales. Añada tantas filas como sean necesarias

CB1	Capacidad para analizar críticamente, a partir de la recogida de información y la interpretación de datos, situaciones complejas y diseñar estrategias creativas e innovadoras para resolverlas.
CB3	Saber comunicarse oralmente y por escrito en el ámbito científico y profesional, utilizando como lengua vehicular el inglés.
CB4	Capacidad de redactar memorias e informes utilizando como lengua vehicular el inglés.
CB5	Trabajar en equipo contribuyendo a la elaboración de proyectos específicos y multidisciplinares.

5.5.1.5.2 COMPETENCIAS TRANSVERSALES

Relacione todas la competencias transversales. Añada tantas filas como sean necesarias

1	<input type="text"/>
2	<input type="text"/>

5.5.1.5.3 COMPETENCIAS ESPECÍFICAS

Relacione todas la competencias específicas. Añada tantas filas como sean necesarias

CE26	Conocer los fundamentos fotofísicos y fotoquímicos de los procesos moleculares en el estado excitado.
CE27	Conocer la base teórica del modelado de los estados excitados electrónicos de moléculas y ser capaz de utilizar programario adecuado para la simulación de las propiedades y la reactividad de los estados excitados electrónicos moleculares.

5.5.1.6 ACTIVIDADES FORMATIVAS

De todas las actividades formativas utilizadas en el módulo especifique el número de horas y su porcentaje de presencialidad

ACTIVIDAD FORMATIVA	HORAS	PRESENCIALIDAD (0%-100%)	Columna1
Clases teóricas de exposición de contenidos	12	100%	12
Clases teórico-prácticas en aula de informática	18	100%	18
Proyecto en grupo	45	0%	0
	75		30

METODOLOGÍAS DOCENTES**5.5.1.7** *Relacione las metodologías docentes*

- 1 Clases teórico-prácticas con apoyo de material audiovisual
- 2 Estudio de casos, resolución de problemas y actividades de carácter práctico
- 3 Trabajo del alumno: seguimiento de clases teóricas y desarrollo de un proyecto individual práctico
- 4
- 5
- 6
- 7

SISTEMAS DE EVALUACIÓN**5.5.1.8** *De todos los sistemas de evaluación utilizados en el módulo indique la ponderación mínima y máxima*

SISTEMAS DE EVALUACIÓN	PONDERACIÓ MÍNIMA	PONDERACIÓ MÀXIMA
Pruebas escritas sobre contenidos teóricos	0	40
Resolución de actividades y ejercicios de clase.	0	20
Valoración final del informe sobre el proyecto en grupo	0	40

MÁSTER EN CATÁLISIS SOSTENIBLE: DE LA QUÍMICA BIOINSPIRADA A LA ENERGÍA

5. PLANIFICACIÓN DE LAS ENSEÑANZAS

5.5 NIVEL 1 : NOMBRE DEL MÓDULO

Modelització biomolecular i simulacions / Modelización biomolecular y simulaciones / Biomolecular modelling and simulations

català/caste

5.5.1 Datos básicos del módulo

5.5.1.1 Datos básicos del nivel 2

Relacione el carácter, rama y materia del módulo. Añada tantas filas como sean necesarias. Ver hoja "CUADROS" en este mismo documento

CARÁCTER	RAMA	MATERIA
Optativo	Ciencias	Química

ECTS MATERIA Indique el número de créditos ECTS

DESPLIEGUE TEMPORAL:
distribución por semestre de los créditos ECTS

ECTS semestral 1	<input type="text" value="3"/>	ECTS semestral 3	<input type="text" value=""/>
ECTS semestral 2	<input type="text" value=""/>	ECTS semestral 4	<input type="text" value=""/>
ECTS semestral 5	<input type="text" value=""/>	ECTS semestral 7	<input type="text" value=""/>
ECTS semestral 6	<input type="text" value=""/>	ECTS semestral 8	<input type="text" value=""/>
ECTS semestral 9	<input type="text" value=""/>	ECTS semestral 11	<input type="text" value=""/>
ECTS semestral 10	<input type="text" value=""/>	ECTS semestral 12	<input type="text" value=""/>

LENGUAS EN LAS QUE SE IMPARTE

Castellano	<input type="text" value="no"/>
Catalán	<input type="text" value="no"/>
Inglés	<input type="text" value="si"/>
Francés	<input type="text" value="no"/>
Otras (indique cuales)	<input type="text" value=""/>

5.5.1.3 CONTENIDOS

Especifique los contenidos básicos del módulo

Técnicas experimentales para biomoléculas. Estructura de Proteínas: primaria y secundaria. Estructura de ácidos nucleicos: bases nitrogenadas, nucleótidos. Flexibilidad conformacional. Formas canónicas del DNA. Técnicas computacionales para el diseño biomolecular. Campos de Fuerza. Introducción a la Dinámica Molecular. Análisis y visualización de trayectorias. Análisis conformacional. Clustering.

5.5.1.5 COMPETENCIAS

5.5.1.5.1 COMPETENCIAS BÁSICAS Y GENERALES

Relacione todas la competencias básicas y generales. Añada tantas filas como sean necesarias

CB1	Capacidad para analizar críticamente, a partir de la recogida de información y la interpretación de datos, situaciones complejas y diseñar estrategias creativas e innovadoras para resolverlas.
CB3	Saber comunicarse oralmente y por escrito en el ámbito científico y profesional, utilizando como lengua vehicular el inglés.
CB4	Capacidad de redactar memorias e informes utilizando como lengua vehicular el inglés.
CB5	Trabajar en equipo contribuyendo a la elaboración de proyectos específicos y multidisciplinares.

5.5.1.5.2 COMPETENCIAS TRANSVERSALES

Relacione todas la competencias transversales. Añada tantas filas como sean necesarias

1	<input type="text" value=""/>
2	<input type="text" value=""/>

5.5.1.5.3 COMPETENCIAS ESPECÍFICAS

Relacione todas la competencias específicas. Añada tantas filas como sean necesarias

CE28	Adquirir nociones sobre la estructura de proteínas y ácidos nucleicos y conocer y saber utilizar los campos de fuerza y las simulaciones de dinámica molecular.
------	---

5.5.1.6 ACTIVIDADES FORMATIVAS

De todas las actividades formativas utilizadas en el módulo especifique el número de horas y su porcentaje de presencialidad

ACTIVIDAD FORMATIVA	HORAS	PRESENCIALIDAD (0%-100%)	Columna1
Clases teóricas de exposición de contenidos	10	100%	10
Clases teórico-prácticas en aula de informática	15	100%	15
Proyecto individual	45	0%	0
Tutorías individualizadas o en grupo	5	100%	5
	75		30

METODOLOGÍAS DOCENTES

5.5.1.7 *Relacione las metodologías docentes*

1	Clases teórico-prácticas con apoyo de material audiovisual
2	Estudio de casos, resolución de problemas y actividades de carácter práctico
3	Trabajo del alumno: seguimiento de clases teóricas y desarrollo de un proyecto individual práctico
4	
5	
6	
7	

SISTEMAS DE EVALUACIÓN

5.5.1.8 *De todos los sistemas de evaluación utilizados en el módulo indique la ponderación mínima y máxima*

SISTEMAS DE EVALUACIÓN	PONDERACIÓ MÍNIMA	PONDERACIÓ MÀXIMA
Valoración final del informe sobre el proyecto individual	0	60
Presentación oral del proyecto individual	0	40

MÁSTER EN CATÁLISIS SOSTENIBLE: DE LA QUÍMICA BIOINSPIRADA A LA ENERGÍA

5. PLANIFICACIÓN DE LAS ENSEÑANZAS

5.5 NIVEL 1 : NOMBRE DEL MÓDULO

Eines per l'anàlisi de l'enllaç químic / Herramientas para el análisis del enlace químico / Tools in chemical bonding analysis

català/caste

5.5.1 Datos básicos del módulo

5.5.1.1 Datos básicos del nivel 2

Relacione el carácter, rama y materia del módulo. Añada tantas filas como sean necesarias. Ver hoja "CUADROS" en este mismo documento

CARÁCTER	RAMA	MATERIA
Optativo	Ciencias	Química

ETCS MATERIA Indique el número de créditos ECTS

DESPLIEGUE TEMPORAL:
distribución por semestre de los créditos ECTS

ECTS semestral 1	<input type="text" value="3"/>	ECTS semestral 3	<input type="text" value=""/>
ECTS semestral 2	<input type="text" value=""/>	ECTS semestral 4	<input type="text" value=""/>
ECTS semestral 5	<input type="text" value=""/>	ECTS semestral 7	<input type="text" value=""/>
ECTS semestral 6	<input type="text" value=""/>	ECTS semestral 8	<input type="text" value=""/>
ECTS semestral 9	<input type="text" value=""/>	ECTS semestral 11	<input type="text" value=""/>
ECTS semestral 10	<input type="text" value=""/>	ECTS semestral 12	<input type="text" value=""/>

LENGUAS EN LAS QUE SE IMPARTE

Castellano	<input type="text" value="no"/>
Catalán	<input type="text" value="no"/>
Inglés	<input type="text" value="si"/>
Francés	<input type="text" value="no"/>
Otras	<input type="text" value="(indique cuales)"/>

5.5.1.3 CONTENIDOS

Especifique los contenidos básicos del módulo

Teoría del enlace de valencia vs teoría de orbitales moleculares. Diagramas de orbitales. Reglas de Woodward-Hoffmann. Átomos en moléculas: análisis de Mulliken vs análisis 3D. Átomos de Bader y Hirshfeld. Análisis de población: órdenes de enlace. Natural bond orbitals. Métodos de descomposición de la energía: EDA. Espín local. Índices de aromaticidad: NICS, HOMA, Treppe. Índices electrónicos. Teoría funcional de la densidad conceptual

5.5.1.5 COMPETENCIAS

5.5.1.5.1 COMPETENCIAS BÁSICAS Y GENERALES

Relacione todas la competencias básicas y generales. Añada tantas filas como sean necesarias

CB1	Capacidad para analizar críticamente, a partir de la recogida de información y la interpretación de datos, situaciones complejas y diseñar estrategias creativas e innovadoras para resolverlas.
CB2	Investigar y sintetizar los conocimientos disponibles en un campo de la química, valorar el estado del arte sobre ellos y realizar análisis críticos de los mismos.
CB3	Saber comunicarse oralmente y por escrito en el ámbito científico y profesional, utilizando como lengua vehicular el inglés.
CB4	Capacidad de redactar memorias e informes utilizando como lengua vehicular el inglés.

5.5.1.5.2 COMPETENCIAS TRANSVERSALES

Relacione todas la competencias transversales. Añada tantas filas como sean necesarias

1	<input type="text" value=""/>
2	<input type="text" value=""/>

5.5.1.5.3 COMPETENCIAS ESPECÍFICAS

Relacione todas la competencias específicas. Añada tantas filas como sean necesarias

CE5	Correlacionar la estructura electrónica de los sistemas moleculares con sus características estructurales y de reactividad.
CE29	Conocer y saber utilizar diferentes herramientas para interpretar los resultados de cálculos teóricos en términos de conceptos genuinamente químicos.

5.5.1.6 ACTIVIDADES FORMATIVAS

De todas las actividades formativas utilizadas en el módulo especifique el número de horas y su porcentaje de presencialidad

ACTIVIDAD FORMATIVA	HORAS	PRESENCIALIDAD (0%-100%)	Columna1
Clases teóricas de exposición de contenidos	15	100%	15
Clases teórico-prácticas en aula de informática	10	100%	10
Proyecto individual	45	0%	0
Tutorías individualizadas o en grupo	5	100%	5
			0
			0
	75		30

METODOLOGÍAS DOCENTES

5.5.1.7 *Relacione las metodologías docentes*

- 1 Clases teórico-prácticas con apoyo de material audiovisual
- 2 Estudio de casos, resolución de problemas y actividades de carácter práctico
- 3 Trabajo del alumno: seguimiento de clases teóricas y desarrollo de un proyecto práctico individual
- 4
- 5
- 6
- 7

SISTEMAS DE EVALUACIÓN

5.5.1.8 *De todos los sistemas de evaluación utilizados en el módulo indique la ponderación mínima y máxima*

SISTEMAS DE EVALUACIÓN	PONDERACIÓN MÍNIMA	PONDERACIÓN MÁXIMA
Pruebas escritas sobre contenidos teóricos	0	30
Resolución de actividades y ejercicios de clase.	0	40
Valoración final del informe sobre el proyecto	0	30

MÁSTER EN CATÁLISIS SOSTENIBLE: DE LA QUÍMICA BIOINSPIRADA A LA ENERGÍA

5. PLANIFICACIÓN DE LAS ENSEÑANZAS

5.5 NIVEL 1 : NOMBRE DEL MÓDULO

Pràctiques Externes en Empresa / Prácticas Externas en Empresa / External Practices in Industry

català/caste

5.5.1 Datos básicos del módulo

5.5.1.1 Datos básicos del nivel 2

Relacione el carácter, rama y materia del módulo. Añada tantas filas como sean necesarias. Ver hoja "CUADROS" en este mismo documento.

CARÁCTER	RAMA	MATERIA
Obligatorio	Ciencias	Química

ECTS MATERIA Indique el número de créditos ECTS

DESPLIEGUE TEMPORAL:
distribución por semestre de los créditos ECTS

ECTS semestral 1	<input type="text"/>	ECTS semestral 3	<input type="text"/>
ECTS semestral 2	<input type="text" value="6"/>	ECTS semestral 4	<input type="text"/>
ECTS semestral 5	<input type="text"/>	ECTS semestral 7	<input type="text"/>
ECTS semestral 6	<input type="text"/>	ECTS semestral 8	<input type="text"/>
ECTS semestral 9	<input type="text"/>	ECTS semestral 11	<input type="text"/>
ECTS semestral 10	<input type="text"/>	ECTS semestral 12	<input type="text"/>

LENGUAS EN LAS QUE SE IMPARTE

Castellano	<input type="text" value="sí"/>
Catalán	<input type="text" value="sí"/>
Inglés	<input type="text" value="sí"/>
Francés	<input type="text" value="no"/>
Otras	<input type="text" value="(indique cuales)"/>

5.5.1.3 CONTENIDOS

Especifique los contenidos básicos del módulo

El alumno desarrollará un trabajo de investigación en una empresa del ámbito químico. El alumno se familiarizará in situ con técnicas instrumentales analíticas y de determinación estructural y/o técnicas de síntesis y de formulación de productos químicos. Estos trabajos serán directamente supervisados por el supervisor de la empresa.

5.5.1.5 COMPETENCIAS

5.5.1.5.1 COMPETENCIAS BÁSICAS Y GENERALES

Relacione todas las competencias básicas y generales. Añada tantas filas como sean necesarias

CB5	Trabajar en equipo contribuyendo a la elaboración de proyectos específicos y multidisciplinares
CB6	Desarrollar aptitudes de aprendizaje que permitan acometer tareas y proyectos futuros de manera autónoma.
CB7	Capacidad para actuar, generar propuestas y tomar decisiones en la investigación y en la actividad profesional con criterios éticos y de sostenibilidad

5.5.1.5.2 COMPETENCIAS TRANSVERSALES

Relacione todas las competencias transversales. Añada tantas filas como sean necesarias

1	<input type="text"/>
2	<input type="text"/>

5.5.1.5.3 COMPETENCIAS ESPECÍFICAS

Relacione todas las competencias específicas. Añada tantas filas como sean necesarias

<input type="text"/>

5.5.1.6 ACTIVIDADES FORMATIVAS

De todas las actividades formativas utilizadas en el módulo especifique el número de horas y su porcentaje de presencialidad

ACTIVIDAD FORMATIVA	HORAS	PRESENCIALIDAD (0%-100%)	Columna1
Trabajo en los laboratorios de la empresa	53	100%	53
Elaboracion de informes sobre las prácticas de laboratorio	30	0%	0
Tutorías programadas individuales o en grupo	5	100%	5
Presentación oral del proyecto	2	100%	2
Trabajo autónomo	60	0%	0
	150		60

METODOLOGÍAS DOCENTES

5.5.1.7 *Relacione las metodologías docentes*

- 1
- 2
- 3
- 4
- 5
- 6
- 7

SISTEMAS DE EVALUACIÓN

5.5.1.8 *De todos los sistemas de evaluación utilizados en el módulo indique la ponderación mínima y máxima*

SISTEMAS DE EVALUACIÓN	PONDERACIÓN MÍNIMA	PONDERACIÓN MÁXIMA
Elaboración de informes sobre actividades de laboratorio	0	30
Valoración final del informe sobre las prácticas	0	70

MÁSTER EN CATÁLISIS SOSTENIBLE: DE LA QUÍMICA BIOINSPIRADA A LA ENERGÍA

5. PLANIFICACIÓN DE LAS ENSEÑANZAS

5.5 NIVEL 1 : NOMBRE DEL MÓDULO

Treball Fi de Màster / Trabajo Final de Máster / Master Final Work

català/castellà/anglès

5.5.1 Datos básicos del módulo

5.5.1.1 Datos básicos del nivel 2

Relacione el carácter, rama y materia del módulo. Añada tantas filas como sean necesarias. Ver hoja "CUADROS" en este mismo documento.

CARÁCTER	RAMA	MATERIA
Obligatorio	Ciencias	Química

ECTS MATERIA

12 Indique el número de créditos ECTS

DESPLIEGUE TEMPORAL:

Semestral

distribución por semestre de los créditos ECTS

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

LENGUAS EN LAS QUE SE IMPARTE

Castellano	no
Catalán	no
Inglés	sí
Francés	no
Otras	(indique cuales)

5.5.1.3 CONTENIDOS

Especifique los contenidos básicos del módulo

El alumno realizará un proyecto experimental de investigación básica o aplicada en el cual deberá demostrar su capacidad de aplicar los conocimientos y competencias adquiridos a lo largo del Máster. Dicho proyecto podrá realizarse en un laboratorio de investigación del IQCC o del Departamento de Química de la Universidad de Girona. El alumno confeccionará una memoria que será presentada y defendida ante una comisión de evaluación.

5.5.1.5 COMPETENCIAS

5.5.1.5.1 COMPETENCIAS BÁSICAS Y GENERALES

Relacione todas la comptencias básicas y generales. Añada tantas filas como sean necesarias

- | | |
|-----|--|
| CB1 | Capacidad para analizar críticamente, a partir de la recogida de información y la interpretación de datos, situaciones complejas y diseñar estrategias creativas e innovadoras para resolverlas. |
| CB2 | Investigar y sintetizar los conocimientos disponibles en un campo de la química, valorar el estado del arte sobre ellos y realizar análisis críticos de los mismos. |
| CB3 | Saber comunicarse oralmente y por escrito en el ámbito científico y profesional, utilizando como lengua vehicular el inglés. |
| CB4 | Capacidad de redactar memorias e informes utilizando como lengua vehicular el inglés |
| CB5 | Trabajar en equipo contribuyendo a la elaboración de proyectos específicos y multidisciplinares |
| CB6 | Desarrollar aptitudes de aprendizaje que permitan acometer tareas y proyectos futuros de manera autónoma |
| CB7 | Capacidad para actuar, generar propuestas y tomar decisiones en la investigación y en la actividad profesional con criterios |

5.5.1.5.2 COMPETENCIAS TRANSVERSALES

Relacione todas la comptencias transversales. Añada tantas filas como sean necesarias

1
2

5.5.1.5.3

COMPETENCIAS ESPECÍFICAS

Relacione todas la comptencias especificas. Añada tantas filas como sean necesarias

[Empty table area for specific competencies]

5.5.1.6

ACTIVIDADES FORMATIVAS

De todas las actividades formativas utilizadas en el módulo especifique el número de horas y su porcentaje de presencialidad

ACTIVIDAD FORMATIVA	HORAS	PRESENCIALIDAD (0%-100%)	Columna1
Trabajo en los laboratorios	48	100%	48
Elaboracion de informes sobre las prácticas de laboratorio	5	100%	5
Tutorías programadas individuales o en grupo	5	100%	5
Presentación oral del proyecto	2	100%	2
Estudio personal	90	0%	0
	150		60

5.5.1.7

METODOLOGÍAS DOCENTES

Relacione las metodologías docentes

1
2
3
4

[Empty table area for teaching methodologies]

5
6
7**SISTEMAS DE EVALUACIÓN****5.5.1.8** *De todos los sistemas de evaluación utilizados en el módulo indique la ponderación mínima y máxima*

SISTEMAS DE EVALUACIÓN	PONDERACIÓ MÍNIMA	PONDERACIÓ MÀXIMA
Valoración final del informe sobre el trabajo	0	50
Presentación oral del trabajo	0	50