

IMPRESO SOLICITUD PARA VERIFICACIÓN DE TÍTULOS OFICIALES

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

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

UNIVERSIDAD SOLICITANTE		CENTRO	CÓDIGO CENTRO
Universitat Politècnica de València		Escuela Técnica Superior de Ingeniería del Diseño	46014421
NIVEL		DENOMINACIÓN CORTA	
Máster		Ingeniería Aeronáutica	
DENOMINACIÓN ESPECÍFICA			
Máster Universitario en Ingeniería Aeronáutica por la Universitat Politècnica de València			
RAMA DE CONOCIMIENTO		CONJUNTO	
Ingeniería y Arquitectura		No	
HABILITA PARA EL EJERCICIO DE PROFESIONES REGULADAS		NORMA HABILITACIÓN	
Sí		Orden CIN/312/2009, de 9 de febrero, BOE de 18 febrero de 2009	
SOLICITANTE			
NOMBRE Y APELLIDOS		CARGO	
José Luis Martínez de Juan		Director del Área de Estudios y Ordenación de Títulos	
Tipo Documento		Número Documento	
NIF		19850092B	
REPRESENTANTE LEGAL			
NOMBRE Y APELLIDOS		CARGO	
Francisco José Mora Mas		Rector	
Tipo Documento		Número Documento	
NIF		21999302D	
RESPONSABLE DEL TÍTULO			
NOMBRE Y APELLIDOS		CARGO	
Enrique Ballester Sarrias		Director de la ETSI del Diseño	
Tipo Documento		Número Documento	
NIF		22511287Z	
2. DIRECCIÓN A EFECTOS DE NOTIFICACIÓN			
A los efectos de la práctica de la NOTIFICACIÓN de todos los procedimientos relativos a la presente solicitud, las comunicaciones se dirigirán a la dirección que figure en el presente apartado.			
DOMICILIO		CÓDIGO POSTAL	MUNICIPIO
Camino de vera s/n		46022	Valencia
E-MAIL		PROVINCIA	FAX
veca@upv.es		Valencia	963877969

3. PROTECCIÓN DE DATOS PERSONALES

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

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

	En: Valencia, AM 29 de julio de 2013
	Firma: Representante legal de la Universidad

1. DESCRIPCIÓN DEL TÍTULO

1.1. DATOS BÁSICOS

NIVEL	DENOMINACIÓN ESPECÍFICA	CONJUNTO	CONVENIO	CONV. ADJUNTO
Máster	Máster Universitario en Ingeniería Aeronáutica por la Universitat Politècnica de València	No		Ver Apartado 1: Anexo 1.
LISTADO DE ESPECIALIDADES				
No existen datos				
RAMA		ISCED 1	ISCED 2	
Ingeniería y Arquitectura		Ingeniería y profesiones afines		
HABILITA PARA PROFESIÓN REGULADA:		Ingeniero Aeronáutico		
RESOLUCIÓN	Resolución de 15 de enero de 2009, BOE de 29 de enero de 2009			
NORMA	Orden CIN/312/2009, de 9 de febrero, BOE de 18 febrero de 2009			
AGENCIA EVALUADORA				
Agencia Nacional de Evaluación de la Calidad y Acreditación				
UNIVERSIDAD SOLICITANTE				
Universitat Politècnica de València				
LISTADO DE UNIVERSIDADES				
CÓDIGO	UNIVERSIDAD			
027	Universitat Politècnica de València			
LISTADO DE UNIVERSIDADES EXTRANJERAS				
CÓDIGO	UNIVERSIDAD			
No existen datos				
LISTADO DE INSTITUCIONES PARTICIPANTES				
No existen datos				

1.2. DISTRIBUCIÓN DE CRÉDITOS EN EL TÍTULO

CRÉDITOS TOTALES	CRÉDITOS DE COMPLEMENTOS FORMATIVOS	CRÉDITOS EN PRÁCTICAS EXTERNAS
120		0
CRÉDITOS OPTATIVOS	CRÉDITOS OBLIGATORIOS	CRÉDITOS TRABAJO FIN GRADO/ MÁSTER
13,5	93	13,5
LISTADO DE ESPECIALIDADES		
ESPECIALIDAD	CRÉDITOS OPTATIVOS	
No existen datos		

1.3. Universitat Politècnica de València

1.3.1. CENTROS EN LOS QUE SE IMPARTE

LISTADO DE CENTROS	
CÓDIGO	CENTRO
46014421	Escuela Técnica Superior de Ingeniería del Diseño

1.3.2. Escuela Técnica Superior de Ingeniería del Diseño

1.3.2.1. Datos asociados al centro

TIPOS DE ENSEÑANZA QUE SE IMPARTEN EN EL CENTRO		
PRESENCIAL	SEMPRESENCIAL	VIRTUAL
Sí	No	No
PLAZAS DE NUEVO INGRESO OFERTADAS		

PRIMER AÑO IMPLANTACIÓN		SEGUNDO AÑO IMPLANTACIÓN	
100		110	
TIEMPO COMPLETO			
	ECTS MATRÍCULA MÍNIMA		ECTS MATRÍCULA MÁXIMA
PRIMER AÑO	41.0	60.0	
RESTO DE AÑOS	41.0	60.0	
TIEMPO PARCIAL			
	ECTS MATRÍCULA MÍNIMA		ECTS MATRÍCULA MÁXIMA
PRIMER AÑO	20.0	40.0	
RESTO DE AÑOS	20.0	40.0	
NORMAS DE PERMANENCIA			
http://www.upv.es/entidades/AEOT/menu_urlv.html?/entidades/AEOT/infoweb/aeot/info/U0557899.pdf			
LENGUAS EN LAS QUE SE IMPARTE			
CASTELLANO		CATALÁN	EUSKERA
Sí		No	No
GALLEGO		VALENCIANO	INGLÉS
No		Sí	No
FRANCÉS		ALEMÁN	PORTUGUÉS
No		No	No
ITALIANO		OTRAS	
No		No	

2. JUSTIFICACIÓN, ADECUACIÓN DE LA PROPUESTA Y PROCEDIMIENTOS

Ver Apartado 2: Anexo 1.

3. COMPETENCIAS

3.1 COMPETENCIAS BÁSICAS Y GENERALES
BÁSICAS
CB6 - Poseer y comprender conocimientos que aporten una base u oportunidad de ser originales en el desarrollo y/o aplicación de ideas, a menudo en un contexto de investigación
CB7 - Que los estudiantes sepan aplicar los conocimientos adquiridos y su capacidad de resolución de problemas en entornos nuevos o poco conocidos dentro de contextos más amplios (o multidisciplinares) relacionados con su área de estudio
CB8 - Que los estudiantes sean capaces de integrar conocimientos y enfrentarse a la complejidad de formular juicios a partir de una información que, siendo incompleta o limitada, incluya reflexiones sobre las responsabilidades sociales y éticas vinculadas a la aplicación de sus conocimientos y juicios
CB9 - Que los estudiantes sepan comunicar sus conclusiones y los conocimientos y razones últimas que las sustentan a públicos especializados y no especializados de un modo claro y sin ambigüedades
CB10 - Que los estudiantes posean las habilidades de aprendizaje que les permitan continuar estudiando de un modo que habrá de ser en gran medida autodirigido o autónomo.
GENERALES
DC11 - - Planificación y gestión de tiempo.
DC9 - - Conocimiento de problemas contemporáneos.
G1 - Capacidad para proyectar, construir, inspeccionar, certificar y mantener todo tipo de aeronaves y vehículos espaciales, con sus correspondientes subsistemas.
G10 - Conocimiento, comprensión y capacidad para aplicar la legislación necesaria en el ejercicio de la profesión de Ingeniero Aeronáutico.
G2 - Capacidad para planificar, proyectar y controlar los procesos de construcción de infraestructuras, edificios e instalaciones aeroportuarias, así como su mantenimiento, conservación y explotación.
G3 - Capacidad para la dirección general y la dirección técnica de proyectos de investigación, desarrollo e innovación, en empresas y centros tecnológicos aeronáuticos y espaciales.
G4 - Capacidad de integrar sistemas aeroespaciales complejos y equipos de trabajo multidisciplinares.
G5 - Capacidad para analizar y corregir el impacto ambiental y social de las soluciones técnicas de cualquier sistema aeroespacial.
G6 - Capacidad para el análisis y la resolución de problemas aeroespaciales en entornos nuevos o desconocidos, dentro de contextos amplios y complejos.
G7 - Competencia para planificar, proyectar, gestionar y certificar los procedimientos, infraestructuras y sistemas que soportan la actividad aeroespacial, incluyendo los sistemas de navegación aérea.
G8 - Competencia para el proyecto de construcciones e instalaciones aeronáuticas y espaciales, que requieran un proyecto integrado de conjunto, por la diversidad de sus tecnologías, su complejidad o por los amplios conocimientos técnicos necesarios.
G9 - Competencia en todas aquellas áreas relacionadas con las tecnologías aeroportuarias, aeronáuticas o espaciales que, por su naturaleza, no sean exclusivas de otras ramas de la ingeniería.
3.2 COMPETENCIAS TRANSVERSALES
No existen datos
3.3 COMPETENCIAS ESPECÍFICAS
E1 - Aptitud para proyectar, construir, inspeccionar, certificar y mantener todo tipo de aeronaves y vehículos espaciales.
E10 - Conocimiento adecuado de los distintos Subsistemas de las Aeronaves y los Vehículos Espaciales.
E11 - Aptitud para proyectar, construir y seleccionar la planta de potencia más adecuada para un vehículo aeroespacial, incluyendo las plantas de potencia aeroderivadas.
E12 - Conocimiento adecuado de Mecánica de Fluidos Avanzada, con especial incidencia en las Técnicas Experimentales y Numéricas utilizadas en la Mecánica de Fluidos.
E13 - Comprensión y dominio de los fenómenos asociados a la Combustión y a la Transferencia de Calor y Masa.
E14 - Comprensión y dominio de las leyes de la Aerodinámica Interna. Aplicación de las mismas, junto con otras disciplinas, a la resolución de problemas complejos de Aeroelasticidad de Sistemas Propulsivos.

E15 - Conocimiento adecuado de los Materiales y Procesos de Fabricación utilizados en los Sistemas de Propulsión.
E16 - Conocimiento adecuado de Aerorreactores, Turbinas de Gas, Motores Cohete y Turbomáquinas.
E17 - Capacidad para acometer el Diseño Mecánico de los distintos componentes de un sistema propulsivo, así como del sistema propulsivo en su conjunto.
E18 - Capacidad para diseñar, ejecutar y analizar los Ensayos de Sistemas Propulsivos, y para llevar a cabo el proceso completo de Certificación de los mismos.
E19 - Conocimiento adecuado de los distintos Subsistemas de las Plantas Propulsivas de Vehículos Aeroespaciales.
E2 - Conocimiento adecuado de Mecánica de Fluidos Avanzada, con especial incidencia en la Mecánica de Fluidos Computacional y en los fenómenos de Turbulencia.
E20 - Aptitud para definir y proyectar los sistemas de navegación y de gestión del tránsito aéreo, y para diseñar el espacio aéreo, las maniobras y las servidumbres aeronáuticas.
E21 - Conocimiento adecuado de la Aviónica y el Software Embarcado, y de las técnicas de Simulación y Control utilizadas en la navegación aérea.
E22 - Conocimiento adecuado de la Propagación de Ondas y de la problemática de los Enlaces con Estaciones Terrestres.
E23 - Capacidad para proyectar sistemas de Radar y Ayudas a la Navegación Aérea.
E24 - Conocimiento adecuado de las Tecnologías de la Información y las Comunicaciones Aeronáuticas.
E25 - Conocimiento adecuado de las distintas Normativas aplicables a la navegación y circulación áreas y capacidad para certificar los Sistemas de Navegación Aérea.
E26 - Aptitud para realizar los Planes Directores de aeropuertos y los proyectos y la dirección de construcción de las infraestructuras, edificaciones e instalaciones aeroportuarias.
E27 - Capacidad para la Planificación, Diseño, Construcción y Gestión de Aeropuertos, y capacidad para el proyecto de sus Instalaciones Eléctricas.
E28 - Conocimiento adecuado de la Explotación del Transporte Aéreo.
E29 - Comprensión y dominio de la Organización Aeronáutica nacional e internacional y del funcionamiento de los distintos modos del sistema mundial de transportes, con especial énfasis en el transporte aéreo.
E3 - Comprensión y dominio de las leyes de la Aerodinámica Externa en los distintos regímenes de vuelo, y aplicación de las mismas a la Aerodinámica Numérica y Experimental.
E30 - Conocimiento adecuado de las disciplinas Cartografía, Geodesia, Topografía y Geotecnia, aplicadas al diseño del aeropuerto y sus infraestructuras.
E31 - Capacidad para llevar a cabo la Certificación de Aeropuertos.
E32 - Realización, presentación y defensa, una vez obtenidos todos los créditos del plan de estudios, de un ejercicio original realizado individualmente ante un tribunal universitario, consistente en un proyecto integral de Ingeniería Aeronáutica de naturaleza profesional en el que se sinteticen las competencias adquiridas en las enseñanzas.
E4 - Aplicación de los conocimientos adquiridos en distintas disciplinas a la resolución de problemas complejos de Aeroelasticidad.
E5 - Comprensión y dominio de la Mecánica del Vuelo Atmosférico (Actuaciones y Estabilidad y Control Estáticos y Dinámicos), y de la Mecánica Orbital y Dinámica de Actitud.
E6 - Conocimiento adecuado de los Materiales Metálicos y Materiales Compuestos utilizados en la fabricación de los Vehículos Aeroespaciales.
E7 - Conocimientos y capacidades que permiten comprender y realizar los Procesos de Fabricación de los Vehículos Aeroespaciales.
E8 - Conocimientos y capacidades para el Análisis y el Diseño Estructural de las Aeronaves y los Vehículos Espaciales, incluyendo la aplicación de programas de cálculo y diseño avanzado de estructuras.
E9 - Capacidad para diseñar, ejecutar y analizar los Ensayos en Tierra y en Vuelo de los Vehículos Aeroespaciales, y para llevar a cabo el proceso completo de Certificación de los mismos.

4. ACCESO Y ADMISIÓN DE ESTUDIANTES

4.1 SISTEMAS DE INFORMACIÓN PREVIO

Ver Apartado 4: Anexo 1.

4.2 REQUISITOS DE ACCESO Y CRITERIOS DE ADMISIÓN

1.- ACCESO

Las condiciones de acceso al Máster Universitario en Ingeniería Aeronáutica por la Universidad Politécnica de Valencia, son las que se establecen en el artículo 16 del RD 1393/2007 de 29 de octubre, en su redacción modificada por el RD 861/2010, y las que se señalan en la Orden CIN/312/2009, por la que se establecen los requisitos para la verificación de los títulos universitarios oficiales que habiliten para el ejercicio de la profesión de Ingeniero Aeronáutico.

2.- ADMISIÓN

El artículo 17 del Real Decreto 1393/2007, modificado por el Real Decreto 861/2010, regula la admisión a las enseñanzas de máster y establece que los estudiantes podrán ser admitidos conforme a los requisitos específicos y criterios de valoración que establezca la Universidad.

Los requisitos y criterios de valoración deberán asegurar la igualdad de oportunidades de acceso a la enseñanza para estudiantes que cumplan las condiciones de acceso descritas en el apartado anterior. Deberán ser transparentes, objetivos y deberán permitir seleccionar, de entre los estudiantes que lo soliciten, a los más cualificados sobre la base del expediente y los méritos acreditados y en condiciones de comparabilidad de dichos expedientes y méritos.

De acuerdo con la Normativa de Régimen Académico y Evaluación del Alumnado de la UPV, aprobada en Consejo de Gobierno de 28 de enero de 2010, corresponde a las Comisiones Académicas de Título la ¿Propuesta, a las comisiones que a tal efecto disponga la UPV, de las condiciones de admisión y reconocimiento de créditos¿.

Cuando existan más candidatos que plazas ofertadas, corresponde a las Comisiones Académicas de Título proceder a la valoración de los méritos de los candidatos y a su priorización de acuerdo con los requisitos específicos y los criterios de valoración que se incluyen a continuación, aprobados en Comisión Académica del Consejo de Gobierno, en sesión celebrada el 16 de octubre de 2013.

Corresponde a la Comisión Académica del Consejo de Gobierno la interpretación y, en su caso, la aprobación de cuantas regulaciones deban establecerse en relación con el procedimiento de admisión, para asegurar los principios de igualdad y equidad de admisión.

La estructura responsable del máster (ERT) hará públicos los requisitos específicos de admisión y los criterios de valoración de méritos y de selección de candidatos especificados a continuación, antes del inicio del periodo general de preinscripción, a través de los medios que considere adecuados. En cualquier caso, estos medios tendrán que incluir siempre la publicación de esta información en el sitio web institucional de la UPV. Asimismo, la ERT resolverá las solicitudes de admisión de acuerdo con los criterios mencionados y publicará el listado de estudiantes admitidos, así como el listado de solicitantes que quedan en lista de espera, ordenados de acuerdo con el resultado de aplicar los criterios de valoración de méritos y selección que se indican más adelante.

2.1.- Requisitos específicos de admisión

El Grado en Ingeniería Aeroespacial por la UPV es el título universitario oficial que se ha usado como referente para el diseño del plan de estudios del Máster Universitario en Ingeniería Aeronáutica por la UPV. Por consiguiente, este se considera como el Grado de referencia y sus graduados, de acuerdo con los criterios de valoración de méritos establecidos en el siguiente apartado, serán admitidos, en su caso, sin complementos formativos al citado Máster.

Asimismo, de acuerdo con los criterios de valoración de méritos establecidos en el siguiente apartado, serán admitidos, en su caso, sin complementos formativos los graduados en títulos equivalentes a los indicados en el párrafo anterior provenientes de cualquier universidad española.

Para el resto de solicitantes que cumplan los requisitos de acceso, la ERT establecerá los complementos formativos que deberán completar que, en cualquier caso, se considerarán prerrequisitos para la admisión.

Los titulados en Ingeniería Técnica de la anterior regulación deberán obtener, por la vía del itinerario establecido para la adaptación, el Grado que corresponda.

Además de lo anterior, se considerará requisito preferente para la admisión la acreditación del nivel B2 en alguna lengua extranjera y la nota de acceso a la universidad, en los términos que regule la UPV.

2.2.- Criterios de valoración de méritos y selección

Las solicitudes de admisión al Máster en Ingeniería Aeronáutica que cumplan las condiciones de acceso y los requisitos específicos de admisión señalados apartados anteriores, serán evaluadas por la Comisión Académica del Máster de conformidad con los criterios de valoración de méritos y selección que se describen seguidamente.

a) Expediente

La valoración del expediente se expresará en una puntuación en escala de 0 a 10 y se obtendrá de la calificación media del expediente del Grado con el que el solicitante accede al Máster, de conformidad con lo indicado en el artículo 5.3 del Real Decreto 1125/2003, por el que se establece el sistema europeo de créditos y el sistema de calificaciones en las titulaciones universitarias de carácter oficial y validez en todo el territorio nacional. A efectos de la obtención de la calificación media citada, no se contabilizan los créditos reconocidos sin calificación.

En caso de expedientes calificados en escalas diferentes a las indicadas en el RD 1125/2003, la Comisión Académica del Consejo de Gobierno, establecerá las correspondientes equivalencias.

Para hacer comparables las calificaciones de diferentes Universidades, Centros, Grados y promociones, la calificación media de cada expediente se normalizará de acuerdo a las condiciones que regule la UPV.

b) Correspondencia de las competencias de la titulación de acceso con las del Grado de Referencia

Se valorará la adecuación de los contenidos del currículum académico del Grado con el que el solicitante accede al Máster a las competencias adquiridas en el Grado de Referencia. Esta valoración será realizada por la Comisión Académica del Máster y aprobada por la Comisión Académica del Consejo de Gobierno.

La valoración se expresará en una puntuación en escala de 0 a 10.

c) CV: Currículum Vitae

Se valorará el currículum vitae del solicitante, especialmente en aquellos aspectos que tengan que ver con la experiencia laboral en el ámbito del Máster, la formación continua y el conocimiento de idiomas extranjeros. Los criterios de valoración serán propuestos por la Comisión Académica del Máster y aprobados por la Comisión Académica del Consejo de Gobierno. La valoración se expresará con una puntuación en escala de 0 a 10.

Se recomienda considerar en la valoración final los tres criterios reseñados. No obstante, la valoración del CV puede ser subjetiva, o aumentar la complejidad del sistema de admisión en situaciones donde los plazos disponibles serán sin duda muy ajustados. Por ello los pesos relativos a cada criterio serán fijados por el centro responsable del máster (ERT) siempre dentro de las siguientes horquillas:

a) Expediente académico: 40-60%

b) Correspondencia de las competencias de la titulación de acceso con las del Grado de referencia: 40-60%

c) Currículum vitae: 0-10%

Todas las solicitudes recibidas serán ordenadas de acuerdo con la puntuación ponderada obtenida y teniendo en cuenta el criterio de preferencia indicado en el apartado de requisitos específicos en relación con las notas de acceso a la universidad y la acreditación del nivel B2 en lengua extranjera. Serán admitidos tantos solicitantes como plazas se oferten, por estricto orden de prelación. En caso de que se produzcan renunciaciones, y siempre que existan solicitudes en lista de espera, se cubrirán las vacantes hasta completar la oferta de plazas o hasta agotar la lista de espera, siguiendo el orden de prelación anteriormente establecido.

Admisión para el caso de estudiantes discapacitados.

En el caso de estudiantes con necesidades educativas específicas derivadas de la discapacidad, se establecerán los servicios de apoyo y asesoramiento adecuados para evaluar las necesidades de adaptaciones curriculares, itinerario o estudios alternativos a través del apoyo de la fundación CEDAT de la UPV.

La fundación CEDAT de la UPV ofrece información y asesoramiento a los miembros de la comunidad universitaria con discapacidad, así como acompañamiento y apoyo en el aula. Presta ayudas técnicas para el estudio a aquellos alumnos que, por sus necesidades educativas especiales, si así lo requieren. Promueve y gestiona acciones de formación y empleo para este colectivo dentro y fuera de los campus de la UPV, y presta diferentes servicios desde su Centro Especial de Empleo. Asimismo, realiza proyectos de eliminación de barreras arquitectónicas y urbanísticas, Planes Integrales de Accesibilidad, auditorías en materia de accesibilidad, revisión de proyectos y asesoramiento y diseño de modelos ideales.

4.3 APOYO A ESTUDIANTES

La Universidad Politécnica de Valencia cuenta con un sistema de orientación integrado en el Instituto de Ciencias de la Educación (ICE) dirigido a todos los alumnos de la Universidad. Este sistema de orientación se lleva a cabo por psicopedagogos y contempla distintas acciones:

-Gabinete de Orientación Psicopedagogo Universitario (GOPU)

Es un servicio especializado y confidencial que presta atención y asesoramiento personalizado a todos los alumnos que lo soliciten. Entre los temas que se pueden abordar desde una vertiente pedagógica serían: la mejora de las técnicas de trabajo intelectual, la metodología de estudio universitario, la preparación de los exámenes, así como, la mejora del rendimiento académico. Por otro lado, desde una vertiente personal se pueden trabajar el control de la ansiedad y el manejo del estrés, superar los problemas de relación, mejorar la autoestima, en definitiva, ayudar a que el alumno se sienta bien.

-Recursos de apoyo

El ICE cuenta con una biblioteca específica con préstamo abierto a la comunidad universitaria en la que existe la posibilidad de consultar un fondo de documentación formado por libros, revistas y audiovisuales relacionados con temas psicológicos y pedagógicos.

-Formación permanente

Los alumnos de la UPV tienen la posibilidad de participar en talleres específicos para adquirir determinadas competencias demandadas en el marco del Espacio Europeo de Educación Superior y que contemplarían su formación académica.

Entre las competencias que se trabajan están la toma de decisiones, la resolución de problemas, habilidades de gestión de la información, habilidades sociales, trabajo en equipo, liderazgo, aprendizaje autónomo, entre otros.

Estos talleres se presentan en dos convocatorias correspondientes al título. Son actividades gratuitas para los alumnos y las puede convalidar por créditos de libre elección a su correspondiente título.

-Formación a demanda

La formación a demanda es una vía formativa que disponen los centros para solicitar actividades sobre temáticas específicas a completar la formación de sus alumnos.

4.4 SISTEMA DE TRANSFERENCIA Y RECONOCIMIENTO DE CRÉDITOS

Reconocimiento de Créditos Cursados en Enseñanzas Superiores Oficiales no Universitarias

MÍNIMO	MÁXIMO
0	0

Reconocimiento de Créditos Cursados en Títulos Propios

MÍNIMO	MÁXIMO
0	0

Adjuntar Título Propio

Ver Apartado 4: Anexo 2.

Reconocimiento de Créditos Cursados por Acreditación de Experiencia Laboral y Profesional

MÍNIMO	MÁXIMO
0	16

Normativa para Reconocimiento y Transferencia de créditos

Aprobada en Consejo de Gobierno de 8 de marzo de 2011

Normativa para el Reconocimiento y Transferencia de Créditos en Títulos Oficiales de Grado y Máster de la Universidad Politécnica de Valencia

1. INTRODUCCIÓN

El Real Decreto 861/2010 de 2 de julio, ha modificado parcialmente el contenido de diversos artículos del Real Decreto 1393/2007 de 29 de octubre por el que se establece la ordenación de las enseñanzas universitarias oficiales.

Entre otras modificaciones introducidas por el citado Real Decreto, se encuentran las que afectan al reconocimiento de créditos en estudios universitarios cuyo contenido se recoge en la nueva redacción de los artículos 6 y 13.

Atendiendo a lo establecido en los citados artículos resulta necesario adecuar a la nueva regulación, las actuales normativas de reconocimiento de créditos en estudios de Grado y de Máster en la UPV, aprobadas en Consejo de Gobierno de fecha 18 de diciembre de 2008 y Comisión Académica de fecha 15 de junio de 2010 respectivamente.

2. LA ORDENACIÓN DE ENSEÑANZAS UNIVERSITARIAS EN ESPAÑA

El Real Decreto 1393/2007 de 29 de octubre de 2007, modificado por el Real Decreto 861/2010 de 2 de julio, por el que se establece la estructura de las enseñanzas universitarias oficiales españolas (Grado, Máster y Doctorado), define los criterios a seguir en lo que a transferencia y reconocimiento de créditos se refiere.

Los criterios generales se establecen en el artículo 6 ¿Reconocimiento y Transferencia de créditos¿ del citado R.D., en los siguientes términos:

1. Con objeto de hacer efectiva la movilidad de estudiantes, tanto dentro del territorio nacional como fuera de él, las universidades elaborarán y harán pública su normativa sobre el sistema de reconocimiento y transferencia de créditos, con sujeción a los criterios generales que sobre el particular se establecen en este real decreto.

2. A los efectos previstos en este real decreto, se entiende por reconocimiento la aceptación por una universidad de los créditos que, habiendo sido obtenidos en unas enseñanzas oficiales, en la misma u otra universidad, son computados en otras distintas a efectos de la obtención de un título oficial. Asimismo, podrán ser objeto de reconocimiento los créditos cursados en otras enseñanzas superiores oficiales o en enseñanzas universitarias conducentes a la obtención de otros títulos, a los que se refiere el artículo 34.1 de la Ley Orgánica 6/2001, de Universidades.

La experiencia laboral y profesional acreditada podrá ser también reconocida en forma de créditos que computarán a efectos de la obtención de un título oficial, siempre que dicha experiencia esté relacionada con las competencias inherentes a dicho título.

En todo caso, no podrán ser objeto de reconocimiento los créditos correspondientes a los trabajos de fin de grado y máster.

3. El número de créditos que sean objeto de reconocimiento a partir de experiencia profesional o laboral y de enseñanzas universitarias no oficiales no podrá ser superior, en su conjunto, al 15 por ciento del total de créditos que constituyan el plan de estudios. El reconocimiento de estos créditos no incorporará calificación de los mismos, por lo que no computarán a efectos de baremación del expediente.

4. No obstante lo anterior, los créditos procedentes de títulos propios podrán, excepcionalmente, ser objeto de reconocimiento en un porcentaje superior al señalado en el párrafo anterior o, en su caso, ser objeto de reconocimientos en su totalidad siempre que el correspondiente título propio haya sido extinguido y sustituido por un título oficial.

A tal efecto, en la memoria de verificación del nuevo plan de estudios propuesto y presentado a verificación se hará constar tal circunstancia y se deberá acompañar a la misma, además de lo dispuesto en el Anexo I de este real decreto, el diseño curricular relativo al título propio, en el que conste: número de créditos, planificación de las enseñanzas, objetivos, competencias, criterios de evaluación, criterios de calificación y obtención de la nota media del expediente, proyecto final de Grado o de Máster, etc., a fin de que la ANECA o el órgano de evaluación que la Ley de las Comunidades Autónomas determinen, compruebe que el título que se presenta a verificación guarda la suficiente identidad con el título propio anterior y se pronuncie en relación con el reconocimiento de créditos propuesto por la universidad.

5. En todo caso, las universidades deberán incluir y justificar en la memoria de los planes de estudios que presenten a verificación los criterios de reconocimiento de créditos a que se refiere este artículo.

6. La transferencia de créditos implica que, en los documentos académicos oficiales acreditativos de las enseñanzas seguidas por cada estudiante, se incluirán la totalidad de los créditos obtenidos en enseñanzas oficiales cursadas con anterioridad, en la misma u otra universidad, que no hayan conducido a la obtención de un título oficial.

7. 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 real decreto 1044/2003 de 1 de agosto, por el que se establece el procedimiento para la expedición por las universidades del Suplemento Europeo al Título.

Por otra parte, el artículo 13 ¿Reconocimiento de créditos en las enseñanzas de Grado¿ del citado R.D., establece las reglas básicas por las cuales las universidades han de llevar a cabo el reconocimiento de créditos en las titulaciones de Grado, indicando que, además de lo ya señalado en el artículo 6, se tendrá en cuenta lo siguiente:

- a) Siempre que el título al que se pretenda acceder pertenezca a la misma rama de conocimiento, serán objeto de reconocimiento al menos 36 créditos correspondientes a materias de formación básica de dicha rama.
- b) Serán también objeto de reconocimiento los créditos obtenidos en aquellas otras materias de formación básica pertenecientes a la rama de conocimiento del título al que se pretende acceder.
- c) El resto de los créditos podrán ser reconocidos por la Universidad teniendo en cuenta la adecuación entre las competencias y conocimientos adquiridos, bien en otras materias o enseñanzas cursadas por el estudiante o bien asociadas a una previa experiencia profesional y los previstos en el plan de estudios o que tengan carácter transversal.¿

3. OBJETO DE ESTA NORMATIVA

El presente documento tiene por objeto establecer la normativa de reconocimiento y

transferencia de créditos aplicable en la Universidad Politécnica de Valencia, para los estudios de Grado y Máster Universitario, atendiendo a los criterios y normas básicas fijados en los artículos 6 y 13 del Real Decreto 1393/2007 de 29 de octubre, modificado por el Real Decreto 861/2010 de 2 de julio.

4. # CRITERIOS GENERALES PARA EL RECONOCIMIENTO DE CRÉDITOS

El efectivo reconocimiento de créditos en cualquier titulación oficial requerirá que el solicitante haya sido admitido y formalice la correspondiente matrícula.

4.1. Créditos obtenidos en enseñanzas universitarias oficiales

En el caso de enseñanzas universitarias oficiales, podrán ser reconocidos los créditos superados en origen en cualquier materia/asignatura teniendo en cuenta:

- a) La adecuación entre las competencias y conocimientos asociados a las materias/asignaturas superadas por el estudiante y los previstos en el plan de estudios de la titulación de destino o bien que tengan carácter transversal.
- b) La adecuación señalada deberá valorar igualmente los contenidos y créditos asociados a las materias/asignaturas previamente superadas y su equivalencia con los de las materias o asignaturas que las desarrollen, para las cuales se solicita reconocimiento de créditos.
- c) A los efectos indicados en el apartado anterior la equivalencia mínima que debe darse para poder llevar a cabo el reconocimiento de créditos correspondientes será de un 75 por 100.

4.2. Créditos obtenidos en enseñanzas universitarias no oficiales

En el caso de enseñanzas universitarias no oficiales conducentes a la obtención de títulos a los que se refiere el artículo 34.1 de la Ley Orgánica 6/2001, de 21 de diciembre, de Universidades, modificada por la Ley Orgánica 4/2007, de 12 de abril, podrán ser reconocidos los créditos superados en origen en cualquier materia en los mismos términos que los indicados en el apartado 4.1 y con las limitaciones indicadas en el apartado 4.3.

4.3. Limitaciones al reconocimiento por enseñanzas universitarias no oficiales o por experiencia laboral y profesional acreditada

En el caso de los créditos reconocidos por haber cursado enseñanzas universitarias no oficiales, o los reconocidos a partir de la experiencia profesional o laboral acreditada, el número de créditos reconocidos en conjunto, no podrá ser superior al 15 por ciento del total de créditos que constituyan el plan de estudios. El reconocimiento de estos créditos no incorporará calificación de los mismos por lo que no computarán a efectos de baremación del expediente.

No obstante lo anterior, los créditos procedentes de títulos propios podrán, excepcionalmente, ser objeto de reconocimiento en un porcentaje superior al señalado en el párrafo anterior o, en su caso, ser objeto de reconocimientos en su totalidad siempre que el correspondiente título propio haya sido extinguido por un título oficial.

La excepcionalidad señalada en el párrafo anterior, podrá ser aceptada por la Comisión Académica de la UPV siempre que los créditos aportados para su reconocimiento correspondan a un título propio de la UPV, y se den las circunstancias requeridas para ello en el artículo 6.4 del Real Decreto 1393/2007 modificado por Real Decreto 861/2010 de 2 de julio.

4.4. Trabajo Fin de Grado y de Máster

De conformidad con lo que establece el artículo 6.2 del Real Decreto 1393/2007 de 29 de octubre, modificado por el Real Decreto 861/2010 de 2 de julio, no podrán ser objeto de reconocimiento los créditos correspondientes a los trabajos de fin de Grado y de Máster.

4.5. Número mínimo de créditos a cursar

La obtención de un título de Grado o Máster Universitario por la UPV requerirá la superación en dicho título de un número mínimo de créditos, excluido el Trabajo Fin de Grado o de Máster, igual al mayor de 30 ECTS o el 25% de la totalidad de los créditos de la titulación.

Se exceptúan del cumplimiento del requisito señalado en el párrafo anterior, a los estudiantes adaptados de las titulaciones que se extinguen por el correspondiente título de grado que se pretende obtener, así como a los titulados que realicen el curso de adaptación específico al nuevo grado.

5. CRITERIOS ESPECÍFICOS PARA EL RECONOCIMIENTO DE CRÉDITOS EN LOS TÍTULOS DE GRADO

5.1. Créditos obtenidos en materias de formación básica

El reconocimiento efectivo de los créditos de formación básica obtenidos en la titulación de origen por los de formación básica de la titulación de destino señalados en el apartado a) del artículo 13 del R.D. 1393/2007, (pertenencia a la misma rama de conocimiento de ambos estudios) debe producirse automáticamente, siempre que se cumpla la condición general señalada, y exista coincidencia entre las materias de formación básica previamente superadas y las contempladas en el plan de estudios de la titulación de destino.

Caso de no existir esta coincidencia, los créditos de formación básica obtenidos en origen serán objeto de reconocimiento por créditos correspondientes a otras materias o actividades contenidas en el plan de estudios.

De igual forma, los créditos de formación básica obtenidos en la titulación de origen indicados en el apartado b) del artículo 13 del R.D. 1393/2007, (formación básica superada en titulaciones pertenecientes a distintas ramas de conocimiento) serán objeto de reconocimiento por créditos de formación básica de la titulación de destino, siempre que dicha formación básica esté contemplada en el plan de estudios correspondiente.

Los créditos correspondientes a formación básica superada en la titulación de origen, que no cumplan las condiciones anteriormente señaladas, podrán ser reconocidos conforme se determina en el apartado 4.1.

5.2. Participación en actividades universitarias culturales, deportivas, de representación estudiantil, solidarias y de cooperación contempladas en el artículo 12.8 del Real Decreto 1393/2007 (marco general contemplado en el artículo 46.2.i de la Ley Orgánica 6/2001 de 21 de diciembre de universidades)

Podrán ser objeto de reconocimiento académico por la realización de estas actividades un máximo de 6 créditos del total del plan de estudios cursado.

En el caso de estudiantes que hayan obtenido en la titulación de origen reconocimiento de créditos por este apartado, estos no serán objeto de reconocimiento automático en la titulación de destino, por lo que deberán solicitar el mismo conforme al procedimiento establecido en la presente normativa.

5.3. Estudios en Enseñanzas Superiores

Podrán ser objeto de reconocimiento los créditos cursados en otras Enseñanzas Superiores oficiales en centros españoles, o extranjeros, siempre que quede acreditado que los contenidos de la formación superada y la carga lectiva de la misma sea equivalente a aquella para la que se solicita el reconocimiento, conforme a los criterios señalados en el apartado 4.1.

En el caso concreto de quienes acrediten haber superado estudios de formación profesional de Grado superior, se atenderá igualmente a lo que a este respecto se regule en aplicación de lo establecido en el artículo 44.3 de la Ley Orgánica 2/2006 de 3 de mayo de Educación.

5.4. Experiencia laboral y profesional acreditada

Podrán ser reconocidos créditos por la experiencia profesional y laboral acreditada, siempre que esté relacionada con las competencias inherentes al título correspondiente.

El reconocimiento de créditos por este apartado deberá realizarse, con carácter general, respecto de las asignaturas contempladas en el plan de estudios como ¿prácticas externas¿.

El período mínimo de tiempo acreditado de experiencia laboral o profesional, requerido para poder solicitar y obtener reconocimiento de créditos, es de 3 meses.

El número máximo de créditos a reconocer para estos casos deberá atenderse a lo indicado en el apartado 4.3

6. CRITERIOS ESPECÍFICOS PARA EL RECONOCIMIENTO DE CRÉDITOS EN TÍTULOS DE MÁSTER

6.1. Estudios de Máster Universitario español o de países del EEES

Podrán ser reconocidos los créditos superados anteriormente en estudios de Máster Universitario español, u otro del mismo nivel expedido por una institución de educación superior del Espacio Europeo de Educación Superior, siempre que estos resulten coincidentes con los contenidos, carga lectiva y competencias previstas en el Máster en que se encuentre matriculado el solicitante.

A estos efectos resultan de aplicación los criterios de equivalencia señalados en el punto 4.1.c).

6.2. Estudios cursados en instituciones de educación superior, ajenas al EEES, equivalentes a los estudios de Máster Universitario español

Podrán obtener reconocimiento de créditos los titulados conforme a sistemas educativos ajenos al Espacio Europeo de Educación Superior, cuyo título haya sido objeto de homologación por el correspondiente título español de Máster Universitario.

De igual forma podrán obtener reconocimiento de créditos sin necesidad de homologar su título, quienes hayan accedido a los estudios de Máster Universitario en la UPV, previa autorización para ello conforme a lo establecido en el artículo 16.2 del Real Decreto 1393/2007 de 29 de octubre, modificado por el Real Decreto 861/2010 de 2 de julio, y acrediten haber superado en el país correspondiente estudios con nivel equivalente al de Máster Universitario español.

El reconocimiento de créditos para los supuestos señalados en este apartado requerirá que se cumplan las condiciones generales de equivalencia de contenidos, carga lectiva y competencias previstas entre los estudios cursados en origen y los fijados en el Máster en que se encuentre matriculado el solicitante, señaladas en el punto 4.1.c).

6.3. Estudios universitarios de primer y segundo ciclo

Podrán reconocerse créditos obtenidos en enseñanzas de primero y segundo ciclo o de solo segundo ciclo, cuando se acredite que existe coincidencia de contenidos y carga lectiva entre aquellas y los de las asignaturas que componen el plan de estudios del Máster.

Podrán ser igualmente objeto de reconocimiento los créditos obtenidos en estudios de solo primer ciclo cuando se acredite que dichos créditos corresponden a asignaturas que hayan sido a su vez objeto de reconocimiento por las asignaturas de segundo ciclo indicadas en el párrafo anterior o sobre las que exista una regla positiva de reconocimiento en la UPV

De igual forma podrán reconocerse créditos a titulados con estudios españoles, o extranjeros con estudios equivalentes a 1º y 2º ciclo, cuando se evidencie la equivalencia entre los contenidos y carga lectiva de las asignaturas superadas en dichos estudios y las del Máster correspondiente, conforme a los criterios señalados en punto 4.1.c).

6.4. Enseñanzas universitarias (no oficiales) conducentes a títulos a los que se refiere el artículo

34.1 de la Ley Orgánica 6/2001 de diciembre, de universidades.

Sin perjuicio de lo indicado en el apartado 4.2, en el supuesto de títulos propios de la UPV cursados en un centro de enseñanza superior extranjero en base a un convenio suscrito entre la UPV y el citado centro, podrán ser reconocidos los créditos que resulten procedentes, teniendo en cuenta lo establecido al respecto en el convenio, que necesariamente se ajustará a los criterios generales fijados en la UPV, y atendiendo igualmente al informe que al respecto efectúe la Comisión Académica del Máster correspondiente, y en los términos y con la limitación que establezca la legislación vigente.

6.5. Experiencia laboral y profesional

Sin perjuicio de lo indicado en el apartado 4.3, excepcionalmente, las Comisiones Académicas de Máster, podrán proponer el reconocimiento de créditos por experiencia laboral o profesional, atendiendo a la singularidad de la actividad profesional acreditada por el solicitante y su relación con las materias concretas para las que se solicite reconocimiento.

7. PROCEDIMIENTO GENERAL PARA EFECTUAR EL RECONOCIMIENTO DE CRÉDITOS

7.1. Presentación de la solicitud de reconocimiento académico de créditos

La solicitud de reconocimiento académico de créditos deberá ser presentada mediante el formulario electrónico de transferencia/reconocimiento de créditos, disponible en la página web de la UPV, que se cumplimentará en el plazo que se determine al efecto.

En la solicitud se concretará según corresponda, la tipología de la formación cursada, créditos obtenidos en las mismas y las materias/asignaturas para las que se solicita el correspondiente reconocimiento de créditos.

La solicitud de reconocimiento de créditos será efectiva, en el momento en que se aporte la documentación señalada en el apartado siguiente.

7.2. Documentación

En el caso de solicitantes con estudios superiores españoles, que no hayan conducido a la obtención de un título, que incluyan materias, asignaturas, actividades u otra formación para la que se solicite reconocimiento, deberán aportar, en el momento de presentar la solicitud, programas de las mismas y acreditar que han solicitado el traslado del correspondiente expediente académico (estudios universitarios) desde el centro de origen a la UPV.

En el caso de estudios cursados en centros extranjeros de educación superior de países que no sean de la Unión Europea, la citada documentación deberá presentarse debidamente legalizada, traducida al español por traductor jurado, y ser original, o en su caso aportar copia de la misma para su cotejo en el momento de la presentación.

En el caso de estudios cursados en centros extranjeros de educación superior de países de la Unión Europea la documentación a aportar será la misma que en el caso anterior, a excepción del requisito de la legalización que no será necesario.

En los restantes supuestos se aportará Certificación Académica Oficial (CAO), en la que conste la denominación de las materias, asignaturas programas y créditos de las mismas, curso académico y convocatoria en que se superaron, así como las calificaciones obtenidas. En su caso, Suplemento Europeo al Título.

La acreditación de la experiencia profesional y laboral, deberá efectuarse mediante la aportación de la documentación que en cada caso corresponda y que seguidamente se indica:

Informe de Vida laboral que acredite la antigüedad laboral en el Grupo de cotización que considere el solicitante guarda relación con las competencias previstas en los estudios correspondientes.

Certificado colegial (en su caso), para quienes estén en posesión de un título universitario con profesión regulada.
Certificado Censal de la AEAT, para quienes ejerzan como liberales no dados de alta como autónomos.

Certificación de la empresa u organismo en el que se concrete que el interesado ha ejercido o realizado la actividad laboral o profesional para la que se solicita reconocimiento de créditos, y el período de tiempo de la misma, que necesariamente ha de ser coincidente con lo reflejado en el informe de vida laboral anteriormente indicado.

La acreditación de la superación de estudios correspondientes a enseñanzas universitarias no oficiales, se efectuará mediante la aportación de la certificación académica expedida por el órgano competente de la universidad en que se cursaron, y en su caso el correspondiente título propio.

7.3. Resolución de las solicitudes de reconocimiento de créditos.

Las solicitudes de reconocimiento de créditos serán resueltas por la Comisión Académica de la UPV, atendiendo a la propuesta elevada por las Subcomisiones de Reconocimiento de créditos de Másteres Universitarios o de estudios de Grado según corresponda, una vez valoradas las propuestas remitidas por la Comisión Académica de Título (CA) correspondiente.

Dichas propuestas, contarán a su vez con el informe emitido al respecto por el profesorado responsable de la impartición de la correspondiente materia/asignatura de la titulación.

La resolución de reconocimiento de créditos, adaptada al formato general establecido para ello en la UPV, contendrá la totalidad de módulos, materias, asignaturas, u otras actividades formativas cuyos créditos corresponda reconocer al solicitante, y la argumentación, en su caso, de aquellos que no proceda reconocer.

7.4. Plazo y medio de notificación de la resolución

Las resoluciones de reconocimientos de créditos serán notificadas a los interesados en un plazo máximo de tres meses contado desde el día siguiente al de la finalización del plazo oficial de matrícula.

La notificación se efectuará al interesado mediante aviso en su cuenta de correo institucional.

Las solicitudes de reconocimiento de créditos presentadas para continuación de estudios serán resueltas conforme al procedimiento específico establecido al efecto.

7.5. Efectos del reconocimiento de créditos

Los créditos reconocidos se incorporarán al expediente del interesado especificándose su tipología en cada caso, señalándose el número de créditos, la denominación de ¿reconocido¿, así como la calificación previamente obtenida en la materia/asignatura de la titulación de origen. En el caso de que el reconocimiento de créditos lo sea por varias asignaturas de origen, la calificación a otorgar en la UPV será la calificación media ponderada de las calificaciones consideradas en función de los créditos de estas.

En el caso de estudios de grado, las materias de formación básica superadas en origen que sean objeto de reconocimiento en su totalidad por las de formación básica en la UPV, mantendrán la denominación de origen.

Una vez incorporadas al expediente académico, serán consideradas para la obtención de la calificación media del mismo a excepción de los créditos reconocidos por actividades universitarias, experiencia laboral o profesional, o por enseñanzas universitarias no oficiales, que serán incorporados al expediente del interesado a los efectos que señala el artículo 6.3 del Real Decreto 1393/2007 de 29 de octubre, modificado por el Real Decreto 861/2010 de 2 de julio.

7.6. Reglas de reconocimiento de créditos

Las resoluciones de reconocimientos de créditos establecidas en base a lo señalado anteriormente se considerarán como reglas precedentes para que sean aplicadas directamente por las Estructuras Responsables de los Títulos para atender nuevas solicitudes que coincidan con las mismas situaciones académicas, sin precisar de nuevo estudio.

De igual forma se establecerán reglas, respecto de las solicitudes de reconocimiento de créditos que sean denegadas.

Todas las reglas anteriormente indicadas, mantendrán su vigencia durante, al menos, el curso académico en el que fueron aprobadas y/o aplicadas.

Por la UPV se establecerán los mecanismos y criterios generales correspondientes, para adecuar en el ámbito de la misma el sistema de reconocimiento de créditos sobre los distintos planes de estudios oficiales que se aprueben.

7.7. Reclamaciones sobre las resoluciones de reconocimientos de créditos

Contra una resolución de reconocimiento de créditos, el interesado podrá presentar recurso de alzada ante el Rector de la UPV en el plazo de un mes contado a partir del día siguiente al de la recepción de la misma.

8. PROCEDIMIENTO GENERAL PARA EFECTUAR LA TRANSFERENCIA DE CRÉDITOS

8.1. Solicitud de transferencia de créditos.

Los estudiantes de nuevo ingreso en una titulación, deberán indicar, en su caso, cuando formalicen su matrícula, los créditos obtenidos en las enseñanzas universitarias oficiales que han cursado con anterioridad, a efectos de que pueda llevarse a cabo la transferencia de créditos.

La solicitud de transferencia de créditos se efectuará cumplimentando el formulario electrónico de transferencia/reconocimiento disponible en la página web de la UPV.

La solicitud de transferencia de créditos no supondrá, por sí misma, el inicio del estudio del reconocimiento de créditos previamente superados, puesto que para ello será indispensable que el estudiante concrete en la solicitud que desea obtener dicho reconocimiento, ateniéndose en todo caso a lo previsto al efecto en esta normativa.

8.2. Documentación

Para efectuar la transferencia de créditos será indispensable que se aporte la certificación académica oficial emitida por la Universidad de procedencia.

En el caso de estudios de Máster Universitario, los estudiantes que cambien a un nuevo título de Máster sin que hayan obtenido el título de Máster inicialmente cursado, deberán aportar asimismo la certificación académica oficial en la que consten dichos estudios.

En el caso de traslados internos en la UPV, la ERT receptora efectuará la transferencia de créditos atendiendo a la información académica existente del estudiante en la UPV, incorporando asimismo aquella que ya haya podido ser objeto a su vez de transferencia anterior. Estos traslados no devengarán pago de tasas.

En el caso de transferencia de créditos correspondientes a enseñanzas oficiales cursadas en centros extranjeros de educación superior de países que no sean de la Unión Europea, la certificación académica deberá presentarse debidamente legalizada, traducida al español por traductor jurado, y ser original, o en su caso aportar copia de la misma para su cotejo en el momento de la presentación.

En el caso de estudios cursados en centros extranjeros de educación superior de países de la Unión Europea la documentación a aportar será la misma que en el caso anterior, a excepción del requisito de la legalización que no será necesario

8.3. Procedimiento para efectuar la transferencia de créditos

La ERT o Unidad administrativa que gestione el título, una vez comprobada la documentación aportada por el solicitante, procederá a incorporar en su expediente académico la información académica aportada, transcribiendo la misma tal y como figure en la certificación académica oficial recibida. Dicha información deberá, al menos, hacer referencia a la denominación de las materias/asignaturas previamente superadas, Rama de conocimiento (en su caso) a la que pertenecen, créditos de las mismas, curso académico y convocatoria en que se superaron, así como las calificaciones obtenidas.

Igualmente serán objeto de transferencia, los créditos que por experiencia laboral y profesional acreditada o actividades universitarias hayan sido reconocidos en los estudios de origen del solicitante, sin que ello implique que estos créditos sean objeto de reconocimiento en la titulación de destino.

Las materias/asignaturas que figuren como adaptadas/convalidadas mantendrán su calificación.

En el supuesto de solicitudes de transferencia de créditos que procedan de planes de estudios no estructurados en créditos, la transferencia se entenderá realizada, mediante la incorporación al nuevo expediente de la información referida anteriormente excepto la relativa al número de créditos.

La transferencia de créditos no precisará resolución expresa. De dicha transferencia será informado el interesado mediante aviso en su cuenta de correo institucional.

La transferencia de créditos no será considerada a efectos del cálculo de la nota media del expediente.

8.4. Reclamaciones sobre las transferencias de créditos.

Quienes consideren que no ha sido correctamente efectuada la transferencia de créditos en su expediente académico o aprecien algún error en la misma, podrán comunicarlo a la ERT/Unidad administrativa correspondiente, dentro del curso académico en que ésta se lleve a cabo.

En ningún caso será posible renunciar a las transferencias de créditos correctamente efectuadas.

9. INCORPORACIÓN DE LOS CRÉDITOS OBTENIDOS EN EL SUPLEMENTO EUROPEO AL TÍTULO

Todos los créditos obtenidos por el estudiante en las enseñanzas oficiales que haya cursado en cualquier universidad #los transferidos, los reconocidos y los superados para la obtención del correspondiente título#, serán reflejados en el Suplemento Europeo al Título.

4.6 COMPLEMENTOS FORMATIVOS

Los complementos de formación que requieran los titulados en Grados que accedan por la vía del apartado 4.2.3 de la correspondiente orden ministerial, no formarán parte del Máster, salvo que la duración del Máster sea inferior a 120 ECTS.

Estos complementos de formación serán prerequisite para su admisión en el Máster.

Corresponde a la comisión que tenga asumidas las competencias de reconocimiento de créditos en títulos de Máster aprobar, a propuesta de la CAT del Máster correspondiente.

5. PLANIFICACIÓN DE LAS ENSEÑANZAS

5.1 DESCRIPCIÓN DEL PLAN DE ESTUDIOS		
Ver Apartado 5: Anexo 1.		
5.2 ACTIVIDADES FORMATIVAS		
Actividades de Trabajo Autónomo		
Práctica Aula		
Práctica Laboratorio		
Teoría Aula		
5.3 METODOLOGÍAS DOCENTES		
Clase magistral		
Trabajo en grupo		
Aprendizaje basado en problemas		
Estudio de casos		
Aprendizaje basado en proyectos		
Resolución de ejercicios y problemas		
Laboratorio		
Supervisión		
Trabajos prácticos		
Estudio teórico		
Trabajo virtual		
5.4 SISTEMAS DE EVALUACIÓN		
Examen oral		
Prueba escrita de respuesta abierta		
Trabajo académico		
Proyecto		
5.5 NIVEL 1: Ciencias y Tecnologías Aeroespaciales Avanzadas		
5.5.1 Datos Básicos del Nivel 1		
NIVEL 2: Ciencias y Tecnologías Aeroespaciales Avanzadas		
5.5.1.1 Datos Básicos del Nivel 2		
CARÁCTER	Obligatoria	
ECTS NIVEL 2	27	
DESPLIEGUE TEMPORAL: Semestral		
ECTS Semestral 1	ECTS Semestral 2	ECTS Semestral 3
27		
ECTS Semestral 4	ECTS Semestral 5	ECTS Semestral 6
ECTS Semestral 7	ECTS Semestral 8	ECTS Semestral 9
ECTS Semestral 10	ECTS Semestral 11	ECTS Semestral 12
LENGUAS EN LAS QUE SE IMPARTE		
CASTELLANO	CATALÁN	EUSKERA
Sí	No	No
GALLEGO	VALENCIANO	INGLÉS
No	Sí	No
FRANCÉS	ALEMÁN	PORTUGUÉS

No	No	No
ITALIANO	OTRAS	
No	No	
NO CONSTAN ELEMENTOS DE NIVEL 3		
5.5.1.2 RESULTADOS DE APRENDIZAJE		
<p>Al concluir el módulo, el estudiante debe ser capaz de:</p> <ul style="list-style-type: none"> - Analizar nuevos conceptos en el diseño de aeronaves y proponer nuevos diseños que respondan a los mismos. - Aplicar teorías avanzadas de análisis aerodinámico. - Resolver problemas avanzados de aerodinámica de alas rotatorias. - Aplicar el método de los elementos finitos como herramienta numérica de cálculo y simulación de problemas estructurales. - Analizar vibraciones en sistemas mecánicos. - Analizar los diferentes fenómenos aeroelásticos y crear modelos para su estudio. - Aplicar soluciones a la problemática del ruido en aerorreactores. - Aplicar el análisis dimensional a las turbomáquinas. - Analizar el proceso de combustión. - Resolver problemas avanzados en motores de combustión interna alternativos de aplicación aeronáutica. - Diseñar sistemas de posicionamiento guiado y control de aeronaves tripuladas y no tripuladas, aplicando las nuevas tecnologías de Sistemas de Posicionamiento Global por satélite (GNSS), sistemas de aumentación, computadores embarcados, tecnologías de aviónica y técnicas de ζ sense and avoid. - Plantear modelos para gestión de flujos de tráfico y modelos y técnicas para alerta y evitación de colisiones. - Ser capaces de definir y configurar las radioayudas necesarias para realizar un determinado diseño de espacio aéreo 		
5.5.1.3 CONTENIDOS		
<ul style="list-style-type: none"> - Nuevos conceptos en el diseño de aeronaves. - Normativa de aplicación en los procesos de diseño y desarrollo de aeronaves. - Análisis detallado de la entrada en pérdida de alas, resistencia aerodinámica. - Modelado y simulación de aeronaves de alas rotatorias. - Aerodinámica avanzada de alas rotatorias. - Cálculo avanzado de estructuras mediante métodos numéricos. Métodos de generación de malla. Elementos isoparamétricos. Integración numérica. Definición y estimación del error discretización y su convergencia. Modelos de placas. - Análisis de componentes estructurales aeronáuticos. - Conceptos avanzados de vibraciones mecánicas. Modelos de múltiples grados de libertad. Modelos de amortiguamiento. Vibraciones aleatorias. - Técnicas experimentales en vibraciones. Análisis modal experimental. - Conceptos avanzados de aeroelasticidad. Técnicas numéricas. - Misiones espaciales. - Contaminación atmosférica de los aerorreactores. Mecanismos de formación y métodos de reducción de contaminantes. - Técnicas de optimización y control para el diseño de aerorreactores. - Formulación de funciones objetivo multidisciplinares. Modelación y simulación. Parametrización. Métodos estocásticos y métodos avanzados. - Análisis de las actuaciones de turbomáquinas. Análisis dimensional. Actuaciones. Cascada de álabes. Modelos de pérdidas. Herramientas de análisis. - Conceptos avanzados en motores alternativos de aviación. Formación y métodos de reducción de emisiones. 		

- Plantas de potencia alternativas para propulsión aérea. Pilas de combustible y aplicaciones.
- Propulsión espacial. Sistemas convencionales y no convencionales. Ciclos combinados, RBCC, PDE. Ramjets y scramjets. Propulsión química. Propulsión eléctrica. Análisis y diseño de toberas convencionales y autoadaptables.
- Combustión. Ecuaciones de conservación para flujos reactivos.
- Velocidades de reacción. Cinética química.
- Autoencendido de mezclas aire-combustible.
- Estudio de los sistemas de navegación avanzados y sistemas de navegación global por satélite, de los sistemas de aumentación y de la técnicas de monitorización de integridad.
- Diseño y certificación de sistemas de control para aeronaves no tripuladas o tripuladas remotamente.
- Estudio de las nuevas tecnologías en sistemas de vigilancia. Estudio de modelos y técnicas de evitación de colisiones, con particular atención a las nuevas técnicas de ζ sense and avoid ζ .
- Estudio de modelos de gestión de flujos de tráfico aéreo.

5.5.1.4 OBSERVACIONES

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

G4 - Capacidad de integrar sistemas aeroespaciales complejos y equipos de trabajo multidisciplinares.

G5 - Capacidad para analizar y corregir el impacto ambiental y social de las soluciones técnicas de cualquier sistema aeroespacial.

G6 - Capacidad para el análisis y la resolución de problemas aeroespaciales en entornos nuevos o desconocidos, dentro de contextos amplios y complejos.

G8 - Competencia para el proyecto de construcciones e instalaciones aeronáuticas y espaciales, que requieran un proyecto integrado de conjunto, por la diversidad de sus tecnologías, su complejidad o por los amplios conocimientos técnicos necesarios.

G9 - Competencia en todas aquellas áreas relacionadas con las tecnologías aeroportuarias, aeronáuticas o espaciales que, por su naturaleza, no sean exclusivas de otras ramas de la ingeniería.

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

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

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

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

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

5.5.1.5.2 TRANSVERSALES

No existen datos

5.5.1.5.3 ESPECÍFICAS

No existen datos

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA	HORAS	PRESENCIALIDAD
Actividades de Trabajo Autónomo	405	0
Práctica Aula	67.5	100
Práctica Laboratorio	67.5	100
Teoría Aula	135	100

5.5.1.7 METODOLOGÍAS DOCENTES

Clase magistral

Trabajo en grupo		
Aprendizaje basado en problemas		
Estudio de casos		
Resolución de ejercicios y problemas		
Laboratorio		
Trabajos prácticos		
Estudio teórico		
5.5.1.8 SISTEMAS DE EVALUACIÓN		
SISTEMA DE EVALUACIÓN	PONDERACIÓN MÍNIMA	PONDERACIÓN MÁXIMA
Examen oral	20.0	40.0
Prueba escrita de respuesta abierta	20.0	40.0
Trabajo académico	30.0	50.0
5.5 NIVEL 1: Común Aeronáutico		
5.5.1 Datos Básicos del Nivel 1		
NIVEL 2: Aeronavegación		
5.5.1.1 Datos Básicos del Nivel 2		
CARÁCTER	Obligatoria	
ECTS NIVEL 2	10,5	
DESPLIEGUE TEMPORAL: Semestral		
ECTS Semestral 1	ECTS Semestral 2	ECTS Semestral 3
	4,5	6
ECTS Semestral 4	ECTS Semestral 5	ECTS Semestral 6
ECTS Semestral 7	ECTS Semestral 8	ECTS Semestral 9
ECTS Semestral 10	ECTS Semestral 11	ECTS Semestral 12
LENGUAS EN LAS QUE SE IMPARTE		
CASTELLANO	CATALÁN	EUSKERA
Sí	No	No
GALLEGO	VALENCIANO	INGLÉS
No	Sí	No
FRANCÉS	ALEMÁN	PORTUGUÉS
No	No	No
ITALIANO	OTRAS	
No	No	
NO CONSTAN ELEMENTOS DE NIVEL 3		
5.5.1.2 RESULTADOS DE APRENDIZAJE		
<p>Al concluir el curso el estudiante debe ser capaz de:</p> <ul style="list-style-type: none"> Aplicar conocimientos sobre el Control y la Gestión del Tráfico Aéreo. Formular potenciales conflictos entre Aeronaves basándose en modelos de predicción lineal. Implementar las técnicas avanzadas de navegación y control de aeronaves basadas en computador. Diseñar sistemas de posicionamiento, guiado y control de aeronaves. 		

5.5.1.3 CONTENIDOS

Sistemas de Gestión de Vuelo por Computador.

- Métodos avanzados de estimación de posición: filtrado y fusión de sensores.
- Métodos de guiado en autopilotos y aeronaves no tripuladas.
- Control de aeronaves: modos de control, técnicas avanzadas de control.
- Sistemas de alerta y evitación de colisiones: TCAS y métodos sense and avoid.
- El Computador de Gestión del Vuelo (FMC).
- Bases de Datos de Navegación. Definición de rutas y tipos de tramos.
- El proceso de certificación de los sistemas de control de vuelo.
- Modelos para identificación de conflictos y riesgos de colisión
- Normativas de certificación y metodologías de diseño certificables para sistemas de navegación aérea y control de vuelo.

Sistemas Avanzados de Navegación y Control de Tráfico Aéreo.

- Definición de requisitos operacionales de sistemas e instalaciones CNS/ATM (Communications, Navigation, Surveillance/Air Traffic Management). Proyecto e instalación de sistemas CNS. (E20)
- Marco normativo internacional y nacional de la navegación y circulación aérea.
- Normativa para la Certificación de Aeronavegabilidad.
- Normativa y requerimientos de los sistemas de navegación basados en prestaciones (PBN) y de los sistemas de navegación GNSS.
- Sistemas de Navegación Global por Satélite (GNSS).
- Evolución de la gestión del tráfico aéreo ATM: gestión de flujos de tráfico aéreo (ATFM)
- Nuevos paradigmas de operaciones basadas en trayectorias.
- Nuevas tendencias en sistemas de vigilancia: sistemas ADS-B.
- Problemática de certificación e integración de UAVs y RPAS en el espacio aéreo.

5.5.1.4 OBSERVACIONES

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

G10 - Conocimiento, comprensión y capacidad para aplicar la legislación necesaria en el ejercicio de la profesión de Ingeniero Aeronáutico.

G2 - Capacidad para planificar, proyectar y controlar los procesos de construcción de infraestructuras, edificios e instalaciones aeroportuarias, así como su mantenimiento, conservación y explotación.

G4 - Capacidad de integrar sistemas aeroespaciales complejos y equipos de trabajo multidisciplinares.

G5 - Capacidad para analizar y corregir el impacto ambiental y social de las soluciones técnicas de cualquier sistema aeroespacial.

G6 - Capacidad para el análisis y la resolución de problemas aeroespaciales en entornos nuevos o desconocidos, dentro de contextos amplios y complejos.

G7 - Competencia para planificar, proyectar, gestionar y certificar los procedimientos, infraestructuras y sistemas que soportan la actividad aeroespacial, incluyendo los sistemas de navegación aérea.

G8 - Competencia para el proyecto de construcciones e instalaciones aeronáuticas y espaciales, que requieran un proyecto integrado de conjunto, por la diversidad de sus tecnologías, su complejidad o por los amplios conocimientos técnicos necesarios.

G9 - Competencia en todas aquellas áreas relacionadas con las tecnologías aeroportuarias, aeronáuticas o espaciales que, por su naturaleza, no sean exclusivas de otras ramas de la ingeniería.

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

CB7 - Que los estudiantes sepan aplicar los conocimientos adquiridos y su capacidad de resolución de problemas en entornos nuevos o poco conocidos dentro de contextos más amplios (o multidisciplinares) relacionados con su área de estudio		
CB8 - Que los estudiantes sean capaces de integrar conocimientos y enfrentarse a la complejidad de formular juicios a partir de una información que, siendo incompleta o limitada, incluya reflexiones sobre las responsabilidades sociales y éticas vinculadas a la aplicación de sus conocimientos y juicios		
CB9 - Que los estudiantes sepan comunicar sus conclusiones y los conocimientos y razones últimas que las sustentan a públicos especializados y no especializados de un modo claro y sin ambigüedades		
CB10 - Que los estudiantes posean las habilidades de aprendizaje que les permitan continuar estudiando de un modo que habrá de ser en gran medida autodirigido o autónomo.		
5.5.1.5.2 TRANSVERSALES		
No existen datos		
5.5.1.5.3 ESPECÍFICAS		
E20 - Aptitud para definir y proyectar los sistemas de navegación y de gestión del tránsito aéreo, y para diseñar el espacio aéreo, las maniobras y las servidumbres aeronáuticas.		
E21 - Conocimiento adecuado de la Aviónica y el Software Embarcado, y de las técnicas de Simulación y Control utilizadas en la navegación aérea.		
E22 - Conocimiento adecuado de la Propagación de Ondas y de la problemática de los Enlaces con Estaciones Terrestres.		
E23 - Capacidad para proyectar sistemas de Radar y Ayudas a la Navegación Aérea.		
E24 - Conocimiento adecuado de las Tecnologías de la Información y las Comunicaciones Aeronáuticas.		
E25 - Conocimiento adecuado de las distintas Normativas aplicables a la navegación y circulación áreas y capacidad para certificar los Sistemas de Navegación Aérea.		
5.5.1.6 ACTIVIDADES FORMATIVAS		
ACTIVIDAD FORMATIVA	HORAS	PRESENCIALIDAD
Actividades de Trabajo Autónomo	157.5	0
Práctica Aula	26.3	100
Práctica Laboratorio	26.2	100
Teoría Aula	52.5	100
5.5.1.7 METODOLOGÍAS DOCENTES		
Clase magistral		
Trabajo en grupo		
Aprendizaje basado en problemas		
Estudio de casos		
Aprendizaje basado en proyectos		
Resolución de ejercicios y problemas		
5.5.1.8 SISTEMAS DE EVALUACIÓN		
SISTEMA DE EVALUACIÓN	PONDERACIÓN MÍNIMA	PONDERACIÓN MÁXIMA
Examen oral	20.0	40.0
Prueba escrita de respuesta abierta	20.0	40.0
Trabajo académico	30.0	50.0
NIVEL 2: Infraestructura		
5.5.1.1 Datos Básicos del Nivel 2		
CARÁCTER	Obligatoria	
ECTS NIVEL 2	10,5	
DESPLIEGUE TEMPORAL: Semestral		
ECTS Semestral 1	ECTS Semestral 2	ECTS Semestral 3
	6	4,5

ECTS Semestral 4	ECTS Semestral 5	ECTS Semestral 6
ECTS Semestral 7	ECTS Semestral 8	ECTS Semestral 9
ECTS Semestral 10	ECTS Semestral 11	ECTS Semestral 12
LENGUAS EN LAS QUE SE IMPARTE		
CASTELLANO	CATALÁN	EUSKERA
Sí	No	No
GALLEGO	VALENCIANO	INGLÉS
No	Sí	No
FRANCÉS	ALEMÁN	PORTUGUÉS
No	No	No
ITALIANO	OTRAS	
No	No	
NO CONSTAN ELEMENTOS DE NIVEL 3		
5.5.1.2 RESULTADOS DE APRENDIZAJE		
<p>Al concluir el curso el estudiante debe ser capaz de:</p> <p>Aplicar conocimientos de Geodesia y ciencias de la Tierra y del Espacio para diseñar, planificar, construir y gestionar Aeropuertos, así como su certificación.</p> <p>Revisar los conocimientos necesarios para la explotación del transporte aéreo a nivel nacional e internacional.</p> <p>Idear la certificación de aeropuertos.</p>		
5.5.1.3 CONTENIDOS		
<p>Geodesia y Ciencias de la Tierra y del Espacio aplicado a la Aeronáutica.</p> <ul style="list-style-type: none"> - Aplicación de la geodesia geométrica/física/espacial y su integración con los recursos específicos de la Geomática, así como la gestión medioambiental, en el ámbito del diseño del aeropuerto y sus infraestructuras. - Análisis de las tendencias actuales de modernización del transporte aéreo en Europa (programa SESAR) y su repercusión en dicho diseño. - Integración de tecnologías geomáticas y topografía aplicadas a levantamientos y mediciones, para el diseño y elaboración de cartografía y sistemas de información geográfica (SIG) específicos, aplicados a la aeronáutica para la planificación, diseño, construcción y la gestión de aeropuertos, así como para el proyecto de instalaciones eléctricas. - Geodesia, cartografía, topografía y geotecnia aplicadas al diseño del aeropuerto y sus infraestructuras. <p>Explotación del transporte aéreo y organización aeronáutica.</p> <ul style="list-style-type: none"> - Proyección y dirección de la construcción de las infraestructuras, edificaciones e instalaciones aeroportuarias. - Realización del Plan Director del aeropuerto. - Planificación, diseño, construcción y gestión de aeropuertos. - Proyectos aeroportuarios: edificaciones y área de movimiento de aeronaves. Instalaciones eléctricas. - Explotación del transporte aéreo. Normativa y regulación aplicables. - Modelos de organización aeronáutica nacional e internacional. Situación técnica y económica del sistema mundial de transportes. - Proceso operativo de las compañías de transporte aéreo: producción de oferta y gestión de recursos. <p>Certificación de aeropuertos.</p>		
5.5.1.4 OBSERVACIONES		
5.5.1.5 COMPETENCIAS		

5.5.1.5.1 BÁSICAS Y GENERALES		
DC9 - - Conocimiento de problemas contemporáneos.		
G10 - Conocimiento, comprensión y capacidad para aplicar la legislación necesaria en el ejercicio de la profesión de Ingeniero Aeronáutico.		
G2 - Capacidad para planificar, proyectar y controlar los procesos de construcción de infraestructuras, edificios e instalaciones aeroportuarias, así como su mantenimiento, conservación y explotación.		
G3 - Capacidad para la dirección general y la dirección técnica de proyectos de investigación, desarrollo e innovación, en empresas y centros tecnológicos aeronáuticos y espaciales.		
G5 - Capacidad para analizar y corregir el impacto ambiental y social de las soluciones técnicas de cualquier sistema aeroespacial.		
G8 - Competencia para el proyecto de construcciones e instalaciones aeronáuticas y espaciales, que requieran un proyecto integrado de conjunto, por la diversidad de sus tecnologías, su complejidad o por los amplios conocimientos técnicos necesarios.		
G9 - Competencia en todas aquellas áreas relacionadas con las tecnologías aeroportuarias, aeronáuticas o espaciales que, por su naturaleza, no sean exclusivas de otras ramas de la ingeniería.		
CB6 - Poseer y comprender conocimientos que aporten una base u oportunidad de ser originales en el desarrollo y/o aplicación de ideas, a menudo en un contexto de investigación		
CB7 - Que los estudiantes sepan aplicar los conocimientos adquiridos y su capacidad de resolución de problemas en entornos nuevos o poco conocidos dentro de contextos más amplios (o multidisciplinares) relacionados con su área de estudio		
CB8 - Que los estudiantes sean capaces de integrar conocimientos y enfrentarse a la complejidad de formular juicios a partir de una información que, siendo incompleta o limitada, incluya reflexiones sobre las responsabilidades sociales y éticas vinculadas a la aplicación de sus conocimientos y juicios		
CB9 - Que los estudiantes sepan comunicar sus conclusiones y los conocimientos y razones últimas que las sustentan a públicos especializados y no especializados de un modo claro y sin ambigüedades		
CB10 - Que los estudiantes posean las habilidades de aprendizaje que les permitan continuar estudiando de un modo que habrá de ser en gran medida autodirigido o autónomo.		
5.5.1.5.2 TRANSVERSALES		
No existen datos		
5.5.1.5.3 ESPECÍFICAS		
E26 - Aptitud para realizar los Planes Directores de aeropuertos y los proyectos y la dirección de construcción de las infraestructuras, edificaciones e instalaciones aeroportuarias.		
E27 - Capacidad para la Planificación, Diseño, Construcción y Gestión de Aeropuertos, y capacidad para el proyecto de sus Instalaciones Eléctricas.		
E28 - Conocimiento adecuado de la Explotación del Transporte Aéreo.		
E29 - Comprensión y dominio de la Organización Aeronáutica nacional e internacional y del funcionamiento de los distintos modos del sistema mundial de transportes, con especial énfasis en el transporte aéreo.		
E30 - Conocimiento adecuado de las disciplinas Cartografía, Geodesia, Topografía y Geotecnia, aplicadas al diseño del aeropuerto y sus infraestructuras.		
E31 - Capacidad para llevar a cabo la Certificación de Aeropuertos.		
5.5.1.6 ACTIVIDADES FORMATIVAS		
ACTIVIDAD FORMATIVA	HORAS	PRESENCIALIDAD
Actividades de Trabajo Autónomo	157.5	0
Práctica Aula	26.3	100
Práctica Laboratorio	26.2	100
Teoría Aula	52.5	100
5.5.1.7 METODOLOGÍAS DOCENTES		
Clase magistral		
Trabajo en grupo		
Aprendizaje basado en problemas		
Estudio de casos		

Aprendizaje basado en proyectos		
Resolución de ejercicios y problemas		
Supervisión		
5.5.1.8 SISTEMAS DE EVALUACIÓN		
SISTEMA DE EVALUACIÓN	PONDERACIÓN MÍNIMA	PONDERACIÓN MÁXIMA
Examen oral	20.0	40.0
Prueba escrita de respuesta abierta	20.0	40.0
Trabajo académico	30.0	50.0
NIVEL 2: Vehículos aeroespaciales		
5.5.1.1 Datos Básicos del Nivel 2		
CARÁCTER	Obligatoria	
ECTS NIVEL 2	22,5	
DESPLIEGUE TEMPORAL: Semestral		
ECTS Semestral 1	ECTS Semestral 2	ECTS Semestral 3
	12	10,5
ECTS Semestral 4	ECTS Semestral 5	ECTS Semestral 6
ECTS Semestral 7	ECTS Semestral 8	ECTS Semestral 9
ECTS Semestral 10	ECTS Semestral 11	ECTS Semestral 12
LENGUAS EN LAS QUE SE IMPARTE		
CASTELLANO	CATALÁN	EUSKERA
Sí	No	No
GALLEGO	VALENCIANO	INGLÉS
No	Sí	No
FRANCÉS	ALEMÁN	PORTUGUÉS
No	No	No
ITALIANO	OTRAS	
No	No	
NO CONSTAN ELEMENTOS DE NIVEL 3		
5.5.1.2 RESULTADOS DE APRENDIZAJE		
<p>Al concluir la materia el estudiante debe ser capaz de:</p> <ul style="list-style-type: none"> - Proyectar, construir, inspeccionar, certificar y mantener los distintos tipos de aeronaves y vehículos espaciales. - Aplicar los métodos RANS, LES y DNS a la resolución de problemas avanzados de Termofluidodinámica. - Ejecutar las técnicas integrales y diferenciales para el estudio de capas límite. - Aplicar conocimientos adquiridos en distintas disciplinas para resolver problemas complejos de Aeroelasticidad. - Diseñar y analizar movimientos orbitales. - Evaluar la interrelación entre la mecánica del vuelo orbital y la atmosférica, especialmente la relación entre vuelo de misiles, vehículos lanzadores, aeronaves y vehículos espaciales. - Revisar y diferenciar las principales tecnologías asociadas con los procesos de fabricación de componentes aeronáuticos fabricados con materiales metálicos y compuestos. - Diseñar y analizar estructuras de aeronaves y vehículos espaciales. - Aplicar programas de cálculo y diseño avanzado de estructuras al análisis y diseño de estructuras de aeronaves y vehículos espaciales. - Reconocer y predecir un potencial fallo por fatiga en componentes y estructuras con técnicas analíticas y numéricas. 		

- Diseñar, ejecutar y analizar ensayos en tierra y en vuelo de los vehículos aeroespaciales.
- Analizar los límites de certificación de una aeronave.
- Proyectar los sistemas independientes necesarios para conformar el soporte vital de la aeronave o vehículo espacial.
- Proyectar los elementos necesarios en cada instalación según el diseño de la aeronave y su misión, con especial énfasis en los procesos de certificación y mantenimiento.

5.5.1.3 CONTENIDOS

- Diseño preliminar de aviones de transporte y aeronaves de ala giratoria. Configuración y arquitectura de las aeronaves, incluyendo elementos estructurales, sub-sistemas y equipos de a bordo. Cálculo de sus principales actuaciones y características másicas, aerodinámicas y propulsivas. (E1)
- Consideraciones de inspección, certificación de la aeronavegabilidad tanto inicial como continuada (mantenimiento) de aeronaves durante la fase de diseño.
- Arquitectura y construcción de la aeronave y sus sistemas. Estudio de los ensayos necesarios para la verificación del cumplimiento con los requisitos de certificación
- Sistemas y misiones espaciales. Diseño de una misión. Dimensionamiento de segmentos espacial y tierra.
- Normativa y certificación de vehículos espaciales y sus sistemas.
- Técnicas numéricas en Mecánica de Fluidos. Métodos de mallas de torbellinos y de volúmenes finitos.
- Capa límite laminar incompresible con soluciones de semejanza. Capa límite laminar compresible.
- Turbulencia, turbulencia libre y capa límite turbulenta.
- Teoría potencial de alas en régimen compresible subsónico y régimen supersónico.
- Teoría potencial de cuerpos esbeltos.
- Fenómenos transónicos en perfiles y alas.
- Aerodinámica hipersónica.
- Vibración de barras, ejes a torsión y vigas a flexión. Vibraciones forzadas de sistemas continuos.
- Sistemas continuos y sistemas discretos. Ecuaciones de Lagrange para sistemas continuos. Métodos aproximados para la resolución de sistemas continuos. Método de Rayleigh-Ritz.
- Aeroelasticidad estática de alas. Divergencia e inversión del mando.
- Aeroelasticidad dinámica de alas. Métodos de las rebanadas y de la superficie sustentadora.
- Aeroelasticidad computacional. Cálculo de flameo y respuesta a la turbulencia atmosférica.
- Ensayos de vibración en tierra y aeroelásticos en vuelo.
- Actuaciones, estabilidad estática y control estático del avión y el helicóptero. Respuesta al mando. Estabilidad y controlabilidad dinámicas en lazo cerrado.
- Mecánica orbital y dinámica de actitud de vehículos espaciales.
- Modelos matemáticos de sistemas y dinámica de vuelo.
- Optimización de trayectorias y leyes de guiado.
- Materiales metálicos avanzados para estructuras aeronáuticas y espaciales.
- Materiales compuestos avanzados para estructuras aeronáuticas y espaciales.
- Ecuaciones constitutivas en materiales ortótropos.
- Teoría clásica de laminados. Efectos de borde.
- Criterios de fallo y resistencia de laminados.
- Preimpregnados y procesos de transferencia de resina (LCM).
- Procesos no convencionales avanzados de fabricación para estructuras metálicas y no metálicas de aplicación aeroespacial.

- Criterios de selección y comportamiento en servicio de los materiales aeroespaciales.
- Programas de cálculo para la resolución de estructuras aeroespaciales y su diseño avanzado.
- Análisis resistente de componentes aeronáuticos incluyendo no linealidades constitutivas y geométricas.
- Análisis de cargas en aeronaves y cálculo de diagramas carga-velocidad.
- Diseño óptimo de estructuras mediante técnicas computacionales.
- Certificación de las aeronaves. Cargas en vuelo y tierra. Ensayos necesarios para la verificación del cumplimiento de los requisitos de certificación.
- Ingeniería de sistemas. Diseño e integración de subsistemas y equipos de a bordo de las aeronaves y vehículos espaciales.

5.5.1.4 OBSERVACIONES

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

DC11 - - Planificación y gestión de tiempo.

G1 - Capacidad para proyectar, construir, inspeccionar, certificar y mantener todo tipo de aeronaves y vehículos espaciales, con sus correspondientes subsistemas.

G10 - Conocimiento, comprensión y capacidad para aplicar la legislación necesaria en el ejercicio de la profesión de Ingeniero Aeronáutico.

G4 - Capacidad de integrar sistemas aeroespaciales complejos y equipos de trabajo multidisciplinares.

G6 - Capacidad para el análisis y la resolución de problemas aeroespaciales en entornos nuevos o desconocidos, dentro de contextos amplios y complejos.

G8 - Competencia para el proyecto de construcciones e instalaciones aeronáuticas y espaciales, que requieran un proyecto integrado de conjunto, por la diversidad de sus tecnologías, su complejidad o por los amplios conocimientos técnicos necesarios.

G9 - Competencia en todas aquellas áreas relacionadas con las tecnologías aeroportuarias, aeronáuticas o espaciales que, por su naturaleza, no sean exclusivas de otras ramas de la ingeniería.

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

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

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

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

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

5.5.1.5.2 TRANSVERSALES

No existen datos

5.5.1.5.3 ESPECÍFICAS

E1 - Aptitud para proyectar, construir, inspeccionar, certificar y mantener todo tipo de aeronaves y vehículos espaciales.

E10 - Conocimiento adecuado de los distintos Subsistemas de las Aeronaves y los Vehículos Espaciales.

E2 - Conocimiento adecuado de Mecánica de Fluidos Avanzada, con especial incidencia en la Mecánica de Fluidos Computacional y en los fenómenos de Turbulencia.

E3 - Comprensión y dominio de las leyes de la Aerodinámica Externa en los distintos regímenes de vuelo, y aplicación de las mismas a la Aerodinámica Numérica y Experimental.

E4 - Aplicación de los conocimientos adquiridos en distintas disciplinas a la resolución de problemas complejos de Aeroelasticidad.

E5 - Comprensión y dominio de la Mecánica del Vuelo Atmosférico (Actuaciones y Estabilidad y Control Estáticos y Dinámicos), y de la Mecánica Orbital y Dinámica de Actitud.

E6 - Conocimiento adecuado de los Materiales Metálicos y Materiales Compuestos utilizados en la fabricación de los Vehículos Aeroespaciales.

E7 - Conocimientos y capacidades que permiten comprender y realizar los Procesos de Fabricación de los Vehículos Aeroespaciales.		
E8 - Conocimientos y capacidades para el Análisis y el Diseño Estructural de las Aeronaves y los Vehículos Espaciales, incluyendo la aplicación de programas de cálculo y diseño avanzado de estructuras.		
E9 - Capacidad para diseñar, ejecutar y analizar los Ensayos en Tierra y en Vuelo de los Vehículos Aeroespaciales, y para llevar a cabo el proceso completo de Certificación de los mismos.		
5.5.1.6 ACTIVIDADES FORMATIVAS		
ACTIVIDAD FORMATIVA	HORAS	PRESENCIALIDAD
Actividades de Trabajo Autónomo	337.5	0
Práctica Aula	56.3	100
Práctica Laboratorio	56.3	100
Teoría Aula	112.5	100
5.5.1.7 METODOLOGÍAS DOCENTES		
Clase magistral		
Trabajo en grupo		
Aprendizaje basado en problemas		
Estudio de casos		
Aprendizaje basado en proyectos		
Resolución de ejercicios y problemas		
Trabajo virtual		
5.5.1.8 SISTEMAS DE EVALUACIÓN		
SISTEMA DE EVALUACIÓN	PONDERACIÓN MÍNIMA	PONDERACIÓN MÁXIMA
Examen oral	20.0	40.0
Prueba escrita de respuesta abierta	20.0	40.0
Trabajo académico	30.0	50.0
NIVEL 2: Sistemas Propulsivos		
5.5.1.1 Datos Básicos del Nivel 2		
CARÁCTER	Obligatoria	
ECTS NIVEL 2	22,5	
DESPLIEGUE TEMPORAL: Semestral		
ECTS Semestral 1	ECTS Semestral 2	ECTS Semestral 3
	10,5	12
ECTS Semestral 4	ECTS Semestral 5	ECTS Semestral 6
ECTS Semestral 7	ECTS Semestral 8	ECTS Semestral 9
ECTS Semestral 10	ECTS Semestral 11	ECTS Semestral 12
LENGUAS EN LAS QUE SE IMPARTE		
CASTELLANO	CATALÁN	EUSKERA
Sí	No	No
GALLEGO	VALENCIANO	INGLÉS
No	Sí	No
FRANCÉS	ALEMÁN	PORTUGUÉS
No	No	No
ITALIANO	OTRAS	
No	No	

NO CONSTAN ELEMENTOS DE NIVEL 3

5.5.1.2 RESULTADOS DE APRENDIZAJE

Al concluir el módulo el estudiante debe ser capaz de:

- Proyectar, construir y seleccionar la planta de potencia más adecuada para un vehículo aeroespacial.
- Aplicar los métodos RANS, LES y DNS a la resolución de problemas avanzados de Termofluidodinámica.
- Ejecutar las técnicas integrales y diferenciales para el estudio de capas límite.
- Analizar los fenómenos asociados a la combustión y a la transferencia de calor y masa.
- Aplicar las leyes de la aerodinámica interna, junto con otras disciplinas, a la resolución de problemas complejos de aeroelasticidad de sistemas propulsivos.
- Revisar y diferenciar las principales tecnologías asociadas con los procesos de fabricación de componentes aeronáuticos fabricados con materiales compuestos.
- Reconocer y predecir un potencial fallo por fatiga en componentes y estructuras con técnicas analíticas y numéricas.
- Diseñar los componentes mecánicos de un sistema propulsivo, así como el propio sistema en su conjunto.
- Diseñar, ejecutar y analizar los ensayos típicos de sistemas de propulsión aeroespacial.
- Aplicar la normativa relativa a la certificación de sistemas de propulsión aeroespacial.
- Proyectar los subsistemas de las plantas propulsivas de vehículos aeroespaciales.

5.5.1.3 CONTENIDOS

- Actuaciones, análisis y criterios de diseño de componentes de aerorreactores: tomas dinámicas, compresores, cámaras de combustión, turbinas y toberas de salida.
- Cálculo analítico de las actuaciones de aerorreactores. Actuaciones no estacionarias. Regímenes y control.
- Bancos y análisis de ensayos. Cálculo de los parámetros no medidos y modelos de pre-ensayo. Certificación.
- Análisis y diseño de turbinas de gas.
- Análisis y diseño de turbomáquinas: compresores y turbinas axiales y radiales.
- Análisis y diseño de motores cohete.
- Especificaciones de aerorreactores y turbinas de gas. Selección de la planta de potencia de una aeronave o vehículo espacial.
- Técnicas experimentales en Mecánica de Fluidos: túneles aerodinámicos, instrumentación y técnicas de ensayo. Medida de temperatura y presión. Sensores. Anemometría de hilo caliente y anemometría láser.
- Técnicas numéricas avanzadas en Mecánica de Fluidos.
- Combustión. Combustión de reactantes premezclados y combustión homogénea. Relaciones de Rankine-Hugoniot. Deflagraciones y detonaciones. Llamas de difusión. Combustión de gotas.
- Métodos de reducción de contaminantes en aerorreactores.
- Contaminación acústica de sistemas propulsivos. Equipos, sistemas y técnicas de medida. Control y reducción del ruido.
- Transferencia de Calor y Masa. Convección forzada y convección natural.
- Aerodinámica interna. Tomas de aire subsónicas y supersónicas.
- Teoría potencial de cuerpos esbeltos aplicada a álabes.
- Fenómenos transónicos en álabes.
- Aeroelasticidad de sistemas propulsivos.
- Vibración de barras, ejes a torsión y vigas a flexión. Vibraciones forzadas de sistemas continuos.
- Sistemas continuos y sistemas discretos. Ecuaciones de Lagrange para sistemas continuos. Métodos aproximados para la resolución de sistemas continuos. Método de Rayleigh-Ritz.
- Diseño aeroelástico del escalón de un compresor.

- Aplicaciones computacionales al cálculo de flameo.
- Criterios de selección y comportamiento en servicio de los materiales de sistemas propulsivos.
- Materiales metálicos y compuestos avanzados para sistemas propulsivos.
- Procesos no convencionales avanzados de fabricación para sistemas propulsivos.
- Diseño mecánico de sistemas propulsivos y sus elementos. Mecánica de la fractura. Análisis de fatiga mediante mecánica de la fractura y tolerancia al daño. Leyes de crecimiento de grieta. Efecto de retardo.
- Ensayos y certificación de sistemas propulsivos.
- Banco y análisis de ensayos.
- Cálculo de los parámetros no medidos y modelos de pre-ensayo.
- Diseño de subsistemas de las plantas propulsivas de vehículos aeroespaciales.

5.5.1.4 OBSERVACIONES

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

DC11 - - Planificación y gestión de tiempo.

G1 - Capacidad para proyectar, construir, inspeccionar, certificar y mantener todo tipo de aeronaves y vehículos espaciales, con sus correspondientes subsistemas.

G10 - Conocimiento, comprensión y capacidad para aplicar la legislación necesaria en el ejercicio de la profesión de Ingeniero Aeronáutico.

G4 - Capacidad de integrar sistemas aeroespaciales complejos y equipos de trabajo multidisciplinares.

G6 - Capacidad para el análisis y la resolución de problemas aeroespaciales en entornos nuevos o desconocidos, dentro de contextos amplios y complejos.

G8 - Competencia para el proyecto de construcciones e instalaciones aeronáuticas y espaciales, que requieran un proyecto integrado de conjunto, por la diversidad de sus tecnologías, su complejidad o por los amplios conocimientos técnicos necesarios.

G9 - Competencia en todas aquellas áreas relacionadas con las tecnologías aeroportuarias, aeronáuticas o espaciales que, por su naturaleza, no sean exclusivas de otras ramas de la ingeniería.

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

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

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

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

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

5.5.1.5.2 TRANSVERSALES

No existen datos

5.5.1.5.3 ESPECÍFICAS

E11 - Aptitud para proyectar, construir y seleccionar la planta de potencia más adecuada para un vehículo aeroespacial, incluyendo las plantas de potencia aeroderivadas.

E12 - Conocimiento adecuado de Mecánica de Fluidos Avanzada, con especial incidencia en las Técnicas Experimentales y Numéricas utilizadas en la Mecánica de Fluidos.

E13 - Comprensión y dominio de los fenómenos asociados a la Combustión y a la Transferencia de Calor y Masa.

E14 - Comprensión y dominio de las leyes de la Aerodinámica Interna. Aplicación de las mismas, junto con otras disciplinas, a la resolución de problemas complejos de Aeroelasticidad de Sistemas Propulsivos.

E15 - Conocimiento adecuado de los Materiales y Procesos de Fabricación utilizados en los Sistemas de Propulsión.

E16 - Conocimiento adecuado de Aerorreactores, Turbinas de Gas, Motores Cohete y Turbomáquinas.		
E17 - Capacidad para acometer el Diseño Mecánico de los distintos componentes de un sistema propulsivo, así como del sistema propulsivo en su conjunto.		
E18 - Capacidad para diseñar, ejecutar y analizar los Ensayos de Sistemas Propulsivos, y para llevar a cabo el proceso completo de Certificación de los mismos.		
E19 - Conocimiento adecuado de los distintos Subsistemas de las Plantas Propulsivas de Vehículos Aeroespaciales.		
5.5.1.6 ACTIVIDADES FORMATIVAS		
ACTIVIDAD FORMATIVA	HORAS	PRESENCIALIDAD
Actividades de Trabajo Autónomo	337.5	0
Práctica Aula	56.3	100
Práctica Laboratorio	56.3	100
Teoría Aula	112.5	100
5.5.1.7 METODOLOGÍAS DOCENTES		
Clase magistral		
Trabajo en grupo		
Aprendizaje basado en problemas		
Estudio de casos		
Aprendizaje basado en proyectos		
Resolución de ejercicios y problemas		
Trabajo virtual		
5.5.1.8 SISTEMAS DE EVALUACIÓN		
SISTEMA DE EVALUACIÓN	PONDERACIÓN MÍNIMA	PONDERACIÓN MÁXIMA
Examen oral	20.0	40.0
Prueba escrita de respuesta abierta	20.0	40.0
Trabajo académico	30.0	50.0
5.5 NIVEL 1: Bloque Optativas		
5.5.1 Datos Básicos del Nivel 1		
NIVEL 2: Bloque optativas		
5.5.1.1 Datos Básicos del Nivel 2		
CARÁCTER	Optativa	
ECTS NIVEL 2	13,5	
DESPLIEGUE TEMPORAL: Semestral		
ECTS Semestral 1	ECTS Semestral 2	ECTS Semestral 3
ECTS Semestral 4	ECTS Semestral 5	ECTS Semestral 6
13,5		
ECTS Semestral 7	ECTS Semestral 8	ECTS Semestral 9
ECTS Semestral 10	ECTS Semestral 11	ECTS Semestral 12
LENGUAS EN LAS QUE SE IMPARTE		
CASTELLANO	CATALÁN	EUSKERA
Sí	No	No
GALLEGO	VALENCIANO	INGLÉS
No	Sí	No
FRANCÉS	ALEMÁN	PORTUGUÉS
No	No	No

ITALIANO	OTRAS
No	No
LISTADO DE ESPECIALIDADES	
No existen datos	
NO CONSTAN ELEMENTOS DE NIVEL 3	
5.5.1.2 RESULTADOS DE APRENDIZAJE	
<p>Al concluir el curso el estudiante debe ser capaz de:</p> <p>Diseñar e implementar sistemas de control y navegación en vehículos aéreos no tripulados (UAVs).</p> <p>Crear y resolver problemas de instrumentación en el modelado y el control de vuelo.</p> <p>Analizar desde un punto de vista electromagnético diferentes multicapas antirreflejantes o de alta reflectancia.</p> <p>Implementar técnicas digitales para el seguimiento de objetos móviles.</p> <p>Crear aplicaciones GNSS y geomáticas integradas e interoperables.</p> <p>Aplicar el método de los elementos finitos como herramienta numérica de cálculo y simulación de problemas estructurales, desarrollando los conceptos básicos necesarios para su aplicación a problemas estáticos y dinámicos.</p> <p>Evaluar el ordenamiento jurídico y su sistema de fuentes aplicado al Derecho Espacial.</p> <p>Elaborar el diseño estructural completo de diversos componentes aeronáuticos.</p> <p>Diseñar sistemas electrónicos avanzados aplicados a la ingeniería aeronáutica</p>	
5.5.1.3 CONTENIDOS	
Materias optativas de intensificación aeronáutica y de formación complementaria. En esta materia se contempla la posibilidad de realizar prácticas en empresa o estancias en centros de investigación curriculares (hasta un máximo de 13,5 ECTS) y realizar intercambio académico (hasta un máximo de 13,5 ECTS).	
5.5.1.4 OBSERVACIONES	
5.5.1.5 COMPETENCIAS	
5.5.1.5.1 BÁSICAS Y GENERALES	
DC11 - - Planificación y gestión de tiempo.	
CB6 - Poseer y comprender conocimientos que aporten una base u oportunidad de ser originales en el desarrollo y/o aplicación de ideas, a menudo en un contexto de investigación	
CB7 - Que los estudiantes sepan aplicar los conocimientos adquiridos y su capacidad de resolución de problemas en entornos nuevos o poco conocidos dentro de contextos más amplios (o multidisciplinares) relacionados con su área de estudio	
CB8 - Que los estudiantes sean capaces de integrar conocimientos y enfrentarse a la complejidad de formular juicios a partir de una información que, siendo incompleta o limitada, incluya reflexiones sobre las responsabilidades sociales y éticas vinculadas a la aplicación de sus conocimientos y juicios	
CB9 - Que los estudiantes sepan comunicar sus conclusiones y los conocimientos y razones últimas que las sustentan a públicos especializados y no especializados de un modo claro y sin ambigüedades	
CB10 - Que los estudiantes posean las habilidades de aprendizaje que les permitan continuar estudiando de un modo que habrá de ser en gran medida autodirigido o autónomo.	
5.5.1.5.2 TRANSVERSALES	
No existen datos	
5.5.1.5.3 ESPECÍFICAS	
E1 - Aptitud para proyectar, construir, inspeccionar, certificar y mantener todo tipo de aeronaves y vehículos espaciales.	
E12 - Conocimiento adecuado de Mecánica de Fluidos Avanzada, con especial incidencia en las Técnicas Experimentales y Numéricas utilizadas en la Mecánica de Fluidos.	

E17 - Capacidad para acometer el Diseño Mecánico de los distintos componentes de un sistema propulsivo, así como del sistema propulsivo en su conjunto.		
E20 - Aptitud para definir y proyectar los sistemas de navegación y de gestión del tránsito aéreo, y para diseñar el espacio aéreo, las maniobras y las servidumbres aeronáuticas.		
E21 - Conocimiento adecuado de la Aviónica y el Software Embarcado, y de las técnicas de Simulación y Control utilizadas en la navegación aérea.		
E22 - Conocimiento adecuado de la Propagación de Ondas y de la problemática de los Enlaces con Estaciones Terrestres.		
E23 - Capacidad para proyectar sistemas de Radar y Ayudas a la Navegación Aérea.		
E24 - Conocimiento adecuado de las Tecnologías de la Información y las Comunicaciones Aeronáuticas.		
E25 - Conocimiento adecuado de las distintas Normativas aplicables a la navegación y circulación áreas y capacidad para certificar los Sistemas de Navegación Aérea.		
E28 - Conocimiento adecuado de la Explotación del Transporte Aéreo.		
E29 - Comprensión y dominio de la Organización Aeronáutica nacional e internacional y del funcionamiento de los distintos modos del sistema mundial de transportes, con especial énfasis en el transporte aéreo.		
E3 - Comprensión y dominio de las leyes de la Aerodinámica Externa en los distintos regímenes de vuelo, y aplicación de las mismas a la Aerodinámica Numérica y Experimental.		
E30 - Conocimiento adecuado de las disciplinas Cartografía, Geodesia, Topografía y Geotecnia, aplicadas al diseño del aeropuerto y sus infraestructuras.		
E6 - Conocimiento adecuado de los Materiales Metálicos y Materiales Compuestos utilizados en la fabricación de los Vehículos Aeroespaciales.		
E7 - Conocimientos y capacidades que permiten comprender y realizar los Procesos de Fabricación de los Vehículos Aeroespaciales.		
E8 - Conocimientos y capacidades para el Análisis y el Diseño Estructural de las Aeronaves y los Vehículos Espaciales, incluyendo la aplicación de programas de cálculo y diseño avanzado de estructuras.		
5.5.1.6 ACTIVIDADES FORMATIVAS		
ACTIVIDAD FORMATIVA	HORAS	PRESENCIALIDAD
Actividades de Trabajo Autónomo	202.5	0
Práctica Aula	33.8	100
Práctica Laboratorio	33.7	100
Teoría Aula	67.5	100
5.5.1.7 METODOLOGÍAS DOCENTES		
Clase magistral		
Trabajo en grupo		
Aprendizaje basado en problemas		
Estudio de casos		
Aprendizaje basado en proyectos		
Resolución de ejercicios y problemas		
Supervisión		
Trabajo virtual		
5.5.1.8 SISTEMAS DE EVALUACIÓN		
SISTEMA DE EVALUACIÓN	PONDERACIÓN MÍNIMA	PONDERACIÓN MÁXIMA
Examen oral	20.0	40.0
Prueba escrita de respuesta abierta	20.0	40.0
Trabajo académico	30.0	50.0
5.5 NIVEL 1: Trabajo Fin de Máster		
5.5.1 Datos Básicos del Nivel 1		
NIVEL 2: Trabajo Fin de Máster		

5.5.1.1 Datos Básicos del Nivel 2		
CARÁCTER	Trabajo Fin de Grado / Máster	
ECTS NIVEL 2	13,5	
DESPLIEGUE TEMPORAL: Semestral		
ECTS Semestral 1	ECTS Semestral 2	ECTS Semestral 3
ECTS Semestral 4	ECTS Semestral 5	ECTS Semestral 6
13,5		
ECTS Semestral 7	ECTS Semestral 8	ECTS Semestral 9
ECTS Semestral 10	ECTS Semestral 11	ECTS Semestral 12
LENGUAS EN LAS QUE SE IMPARTE		
CASTELLANO	CATALÁN	EUSKERA
Sí	No	No
GALLEGO	VALENCIANO	INGLÉS
No	Sí	No
FRANCÉS	ALEMÁN	PORTUGUÉS
No	No	No
ITALIANO	OTRAS	
No	No	
LISTADO DE ESPECIALIDADES		
No existen datos		
NO CONSTAN ELEMENTOS DE NIVEL 3		
5.5.1.2 RESULTADOS DE APRENDIZAJE		
El alumno debe ser capaz de realizar un proyecto integral de ingeniería Aeronáutica de naturaleza profesional en el que se sinteticen las competencias adquiridas en las enseñanzas.		
5.5.1.3 CONTENIDOS		
Presentación y defensa, una vez obtenidos todos los créditos del plan de estudios, de un ejercicio original realizado individualmente ante un tribunal universitario, consistente en un proyecto integral de ingeniería Aeronáutica de naturaleza profesional en el que se sinteticen las competencias adquiridas en las enseñanzas.		
5.5.1.4 OBSERVACIONES		
Haber cursado todas las asignaturas del máster		
5.5.1.5 COMPETENCIAS		
5.5.1.5.1 BÁSICAS Y GENERALES		
G1 - Capacidad para proyectar, construir, inspeccionar, certificar y mantener todo tipo de aeronaves y vehículos espaciales, con sus correspondientes subsistemas.		
G10 - Conocimiento, comprensión y capacidad para aplicar la legislación necesaria en el ejercicio de la profesión de Ingeniero Aeronáutico.		
G2 - Capacidad para planificar, proyectar y controlar los procesos de construcción de infraestructuras, edificios e instalaciones aeroportuarias, así como su mantenimiento, conservación y explotación.		
G3 - Capacidad para la dirección general y la dirección técnica de proyectos de investigación, desarrollo e innovación, en empresas y centros tecnológicos aeronáuticos y espaciales.		
G4 - Capacidad de integrar sistemas aeroespaciales complejos y equipos de trabajo multidisciplinares.		
G5 - Capacidad para analizar y corregir el impacto ambiental y social de las soluciones técnicas de cualquier sistema aeroespacial.		
G6 - Capacidad para el análisis y la resolución de problemas aeroespaciales en entornos nuevos o desconocidos, dentro de contextos amplios y complejos.		

G7 - Competencia para planificar, proyectar, gestionar y certificar los procedimientos, infraestructuras y sistemas que soportan la actividad aeroespacial, incluyendo los sistemas de navegación aérea.		
G8 - Competencia para el proyecto de construcciones e instalaciones aeronáuticas y espaciales, que requieran un proyecto integrado de conjunto, por la diversidad de sus tecnologías, su complejidad o por los amplios conocimientos técnicos necesarios.		
G9 - Competencia en todas aquellas áreas relacionadas con las tecnologías aeroportuarias, aeronáuticas o espaciales que, por su naturaleza, no sean exclusivas de otras ramas de la ingeniería.		
CB9 - Que los estudiantes sepan comunicar sus conclusiones y los conocimientos y razones últimas que las sustentan a públicos especializados y no especializados de un modo claro y sin ambigüedades		
5.5.1.5.2 TRANSVERSALES		
No existen datos		
5.5.1.5.3 ESPECÍFICAS		
E32 - Realización, presentación y defensa, una vez obtenidos todos los créditos del plan de estudios, de un ejercicio original realizado individualmente ante un tribunal universitario, consistente en un proyecto integral de Ingeniería Aeronáutica de naturaleza profesional en el que se sinteticen las competencias adquiridas en las enseñanzas.		
5.5.1.6 ACTIVIDADES FORMATIVAS		
ACTIVIDAD FORMATIVA	HORAS	PRESENCIALIDAD
Actividades de Trabajo Autónomo	202.5	0
Práctica Aula	135	100
5.5.1.7 METODOLOGÍAS DOCENTES		
Aprendizaje basado en proyectos		
5.5.1.8 SISTEMAS DE EVALUACIÓN		
SISTEMA DE EVALUACIÓN	PONDERACIÓN MÍNIMA	PONDERACIÓN MÁXIMA
Examen oral	40.0	60.0
Proyecto	40.0	60.0

6. PERSONAL ACADÉMICO

6.1 PROFESORADO Y OTROS RECURSOS HUMANOS				
Universidad	Categoría	Total %	Doctores %	Horas %
Universitat Politècnica de València	Profesor Asociado (incluye profesor asociado de C.C.: de Salud)	7	33,3	7,4
Universitat Politècnica de València	Profesor Contratado Doctor	20,9	100	25,9
Universitat Politècnica de València	Ayudante Doctor	2,3	100	,4
Universitat Politècnica de València	Profesor Titular de Escuela Universitaria	4,7	50	5,1
Universitat Politècnica de València	Catedrático de Universidad	27,9	100	26,9
Universitat Politècnica de València	Profesor Titular de Universidad	27,9	100	24,8
Universitat Politècnica de València	Ayudante	9,3	0	9,7
PERSONAL ACADÉMICO				
Ver Apartado 6: Anexo 1.				
6.2 OTROS RECURSOS HUMANOS				
Ver Apartado 6: Anexo 2.				

7. RECURSOS MATERIALES Y SERVICIOS

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

8. RESULTADOS PREVISTOS

8.1 ESTIMACIÓN DE VALORES CUANTITATIVOS		
TASA DE GRADUACIÓN %	TASA DE ABANDONO %	TASA DE EFICIENCIA %
80	10	90
CODIGO	TASA	VALOR %
No existen datos		
Justificación de los Indicadores Propuestos:		
Ver Apartado 8: Anexo 1.		
8.2 PROCEDIMIENTO GENERAL PARA VALORAR EL PROCESO Y LOS RESULTADOS		
<p>Anualmente, una vez finalizado el curso anterior, el Servicio de Evaluación, Planificación y Calidad (SEPC) elabora y difunde, a través del Área de Rendimiento Académico y Evaluación Curricular, los siguientes estudios e informes para que pueda valorarse el progreso y resultados del aprendizaje de los alumnos y plantearse las acciones pertinentes:</p> <ul style="list-style-type: none"> · Estudio de resultados académicos por titulación, con evoluciones. · Estudio de graduados por titulación: tiempo medio de estudios, tasa de eficiencia de graduados, con evoluciones. · Estudio de flujos por titulación: ingresos, egresos, cambios desde y hacia otras titulaciones y abandonos. <p>A demanda de las Estructuras Responsables de la Titulación (ERTs), el SEPC también elabora y proporciona estudios e informes relacionados con las asignaturas.</p> <p>Propuesta para la evaluación de la adquisición de competencias.</p> <p>Dimensiones competenciales UPV</p>		

La UPV se ha planteado el estudio y COMPARACIÓN de distintos referentes (RD861/MECES, normas CIN, referentes internacionales REFLEX, ABET, EUR-ACE, NAAB) para SIMPLIFICAR la definición de las competencias e IMPLANTAR los necesarios procesos sistemáticos de evaluación. Resultado de este análisis surgen las DIMENSIONES COMPETENCIALES.

Las dimensiones competenciales (DC) pretenden sintetizar el perfil competencial que adquieren los alumnos de la UPV garantizando además cubrir el marco de referencia de algunas titulaciones con regulaciones o recomendaciones específicas.

El documento de definición de las dimensiones competenciales contempla una relación de 13 conceptos que se definen a su vez en términos de competencias y que se despliegan en resultados de aprendizaje para los niveles de grado y máster.

A partir de estas referencias se identificarán y desarrollarán herramientas de apoyo para facilitar el proceso de enseñanza-aprendizaje a los equipos de profesores, tanto indicando las actividades formativas más coherentes para coadyuvar a la adquisición de cada DC como los sistemas de evaluación e instrumentos concretos que puedan utilizarse, favoreciendo también el trabajo colaborativo y difusión de buenas prácticas entre todo el profesorado de la UPV.

DC1	Comprensión e integración	Demostrar la comprensión e integración del conocimiento tanto de la propia especialización como en otros contextos más amplios
DC2	Aplicación pensamiento práctico	Aplicar los conocimientos a la práctica, atendiendo a la información disponible, y estableciendo el proceso a seguir para alcanzar los objetivos con eficacia y eficiencia
DC3	Análisis y resolución de problemas	Analizar y resolver problemas de forma efectiva, identificando y definiendo los elementos significativos que lo constituyen
DC4	Innovación, creatividad y emprendimiento	Innovar para responder satisfactoriamente y de forma original a las necesidades y demandas personales, organizativas y sociales con una actitud emprendedora
DC5	Diseño y proyecto	Diseñar, dirigir y evaluar una idea de manera eficaz hasta concretarla en un proyecto
DC6	Trabajo en equipo y liderazgo	Trabajar y liderar equipos de forma efectiva para la consecución de objetivos comunes, contribuyendo al desarrollo personal y profesional de los mismos
DC7	Responsabilidad ética, medioambiental y profesional	Actuar con responsabilidad ética, medioambiental y profesional ante uno mismo y los demás
DC8	Comunicación efectiva	Comunicarse de manera efectiva, tanto de forma oral como escrita, utilizando adecuadamente los recursos necesarios y adaptándose a las características de la situación y de la audiencia
DC9	Pensamiento crítico	Desarrollar un pensamiento crítico interesándose por los fundamentos en los que se asientan las ideas, acciones y juicios, tanto propios como ajenos
DC10	Conocimiento de los problemas contemporáneos	Conocimiento de los problemas contemporáneos
DC11	Aprendizaje permanente	Utilizar el aprendizaje de manera estratégica, autónoma y flexible, a lo largo de toda la vida, en función del objetivo perseguido
DC12	Planificación y gestión del tiempo	Planificar adecuadamente el tiempo disponible y programar las actividades necesarias para alcanzar los objetivos, tanto académico-profesionales como personales
DC13	Instrumental específica	Capacidad para utilizar las técnicas, las habilidades y las herramientas actualizadas necesarias para la práctica de la profesión

Entre las ventajas de la implementación de las dimensiones competenciales destacaríamos las siguientes:

- Clarificar y ordenar conceptos tanto a los estudiantes, como al profesorado y a los empleadores.
- Homogeneizar las competencias que se adquieren en nuestros títulos.
- Permitir la comparabilidad de los diferentes títulos de la UPV.
- Simplificar el proceso de evaluación y proporcionar herramientas adaptadas.
- Proporcionar valor añadido y diferenciador a nuestros alumnos.

Todo ello con un doble objetivo:

- Por una parte conseguir una evaluación individualizada de progreso y acreditación de la adquisición final de competencias de cada alumno.
- Proporcionar datos agregados para la gestión y mejora del título por parte de las estructuras responsables de los títulos (centros, departamentos, institutos..).

Matrices de asociación

Para asegurar una adecuada definición de las competencias respetando los referentes correspondientes a cada titulación se elaboran una serie de matrices de asociación (definidas en el apartado 5.1 DESCRIPCIÓN DEL PLAN DE ESTUDIOS de la presente memoria):

- Cruce de competencias RD861 con DC (*común para todos los títulos*)
- Cruce resto de competencias (generales y específicas) definidas con DC
- Cruce de competencias ABET/EUR-ACE/otros referentes con DC (*común para todos los títulos en función del ámbito de acreditación internacional posible*)

Métodos a utilizar para evaluar la adquisición de competencias

Se han definido en la UPV dos aproximaciones complementarias:

- Evaluación de adquisición durante el proceso formativo (a través de materias/asignaturas del plan de estudios).

El principio que asume la UPV para la evaluación de las competencias es utilizar las DC realizando el seguimiento del progreso de los estudiantes a través de materias/asignaturas seleccionadas y que denominaremos "puntos de control". La base de selección de las materias/asignaturas en los que se fundamenta el seguimiento son identificadas y coordinadas por las Estructuras Responsables del Título (ERTs) siguiendo también posibles niveles de adquisición o dominio y criterios de temporalidad en plan de estudios, y siempre **asegurando que se evalúan el 100% de las DC/competencias**.

- Evaluación al finalizar los estudios (ligado al TFM).

El procedimiento plantea recoger información a través de 2 cuestionarios:

- o Cuestionario 1: Cuestionario a los alumnos.

Los alumnos cumplimentan este cuestionario cuando han de presentar su TFG/TFM. El alumno valora el nivel que considera que ha adquirido en cada una de las dimensiones competenciales (valora obligatoriamente cada una de 1 a 5) y hay un campo libre en el que puede plantear comentarios. La recogida de información no es anónima aunque explícitamente se le indica que su valoración no tendrá efectos académicos.

- o Cuestionario 2: Cuestionario para los tribunales/comisiones de evaluación de TFG/TFM.

Cada comisión evalúa para cada proyecto cada una de las dimensiones competenciales, aunque pueden indicar en algún caso que no tienen elementos de juicio para valorar alguna de ellas. Por último existe también un campo de observaciones.

La forma de evaluación de cada asignatura así como los profesores responsables de la misma serán conocidos desde el principio de curso y especificados en el contrato programa de dicha asignatura. Dicho proceso de evaluación estará en consonancia con la normativa de régimen académico y evaluación del alumnado vigente en la UPV.

Para la evaluación curricular del alumnado se definen los siguientes bloques:

Bloque 1: Asignaturas de primer semestre.

Bloque 2: Asignaturas de 2º semestre

Bloque 3: Asignaturas de 3º semestre

Bloque 4: Asignaturas de 4º semestre

Cada uno de estos bloques será evaluado curricularmente.

Cualquier otro aspecto de la evaluación del alumno deberá atenerse a lo que marque la normativa vigente de la UPV.

9. SISTEMA DE GARANTÍA DE CALIDAD

ENLACE	http://www.upv.es/entidades/AEOT/menu_urlc.html?entidades/AEOT/infoweb/aeot/info/U0548507.pdf
--------	---

10. CALENDARIO DE IMPLANTACIÓN

10.1 CRONOGRAMA DE IMPLANTACIÓN	
CURSO DE INICIO	2014
Ver Apartado 10: Anexo 1.	
10.2 PROCEDIMIENTO DE ADAPTACIÓN	

No procede	
10.3 ENSEÑANZAS QUE SE EXTINGUEN	
CÓDIGO	ESTUDIO - CENTRO

11. PERSONAS ASOCIADAS A LA SOLICITUD

11.1 RESPONSABLE DEL TÍTULO			
NIF	NOMBRE	PRIMER APELLIDO	SEGUNDO APELLIDO
22511287Z	Enrique	Ballester	Sarrias
DOMICILIO	CÓDIGO POSTAL	PROVINCIA	MUNICIPIO
Camino de vera s/n	46022	Valencia	Valencia
EMAIL	MÓVIL	FAX	CARGO
eballest@isa.upv.es	609028269	963877709	Director de la ETSI del Diseño
11.2 REPRESENTANTE LEGAL			
NIF	NOMBRE	PRIMER APELLIDO	SEGUNDO APELLIDO
21999302D	Francisco José	Mora	Mas
DOMICILIO	CÓDIGO POSTAL	PROVINCIA	MUNICIPIO
Camino de vera s/n	46022	Valencia	Valencia
EMAIL	MÓVIL	FAX	CARGO
veca@upv.es	963877101	963877969	Rector
11.3 SOLICITANTE			
El responsable del título no es el solicitante			
NIF	NOMBRE	PRIMER APELLIDO	SEGUNDO APELLIDO
19850092B	José Luis	Martínez de	Juan
DOMICILIO	CÓDIGO POSTAL	PROVINCIA	MUNICIPIO
Camino de vera s/n	46022	Valencia	Valencia
EMAIL	MÓVIL	FAX	CARGO
aeot@upv.es	963879897	963877969	Director del Área de Estudios y Ordenación de Títulos

Apartado 2: Anexo 1

Nombre : 2. Justificación del título tras 3ª aleg MUIAeronaut.pdf

HASH SHA1 : 5DB5F911AA574E930F5AE5A7054AB41106D1616F

Código CSV : 125703053428331729464661

Ver Fichero: 2. Justificación del título tras 3ª aleg MUIAeronaut.pdf

Apartado 4: Anexo 1

Nombre : 4.Sistema Información Previa MUIAeronaut.pdf

HASH SHA1 : 2A7B68A45E5685264D061AEEC5B7EE0007AFC959

Código CSV : 104188466570146745362930

Ver Fichero: 4.Sistema Información Previa MUIAeronaut.pdf

Apartado 5: Anexo 1

Nombre : 5.1 Descripción Plan de Estudios tras 2ª aleg MUIAeronaut.pdf

HASH SHA1 : 3034C176CD4D69A58DFF0F3FA386FEBCBDFB456F

Código CSV : 118633349531858405903593

Ver Fichero: 5.1 Descripción Plan de Estudios tras 2ª aleg MUIAeronaut.pdf

Apartado 6: Anexo 1

Nombre : 6.1 Profesorado tras 1ª aleg MUIAeronaut.pdf

HASH SHA1 : 957392BA8D1502E129EC0E93206C6F90199FF54A

Código CSV : 117767918170413714402179

Ver Fichero: 6.1 Profesorado tras 1ª aleg MUIAeronaut.pdf

Apartado 6: Anexo 2

Nombre : 6.2 Otros RRHH MUIAeronaut.pdf

HASH SHA1 : 1ABDA7B3D5A546CB234C8FD481654FF292397ACD

Código CSV : 104188492196441115675883

Ver Fichero: 6.2 Otros RRHH MUIAeronaut.pdf

Apartado 7: Anexo 1

Nombre : 7.Recursos, materiales y servicios tras 2ª aleg MUIAeronaut.pdf

HASH SHA1 : BEF25A7B4788571A81D24B8E27727AF36AEE4D76

Código CSV : 118633336863357244891699

Ver Fichero: 7.Recursos, materiales y servicios tras 2ª aleg MUIAeronaut.pdf

Apartado 8: Anexo 1

Nombre : 8.Justificación indicadores MUIAeronaut.pdf

HASH SHA1 : A7D1124C647C87877F821EA3DC50B6D0825077BC

Código CSV : 104188515435079032919735

Ver Fichero: 8.Justificación indicadores MUIAeronaut.pdf

Apartado 10: Anexo 1

Nombre : 10.1 Cronograma de implantación MUIAeronaut.pdf

HASH SHA1 : 7D98591BA1168D8E0D0F487E1734573C2841B16C

Código CSV : 104188526715679794499608

Ver Fichero: 10.1 Cronograma de implantación MUIAeronaut.pdf

