

 1

v3. 25/04/2020

EXPEDIENTE Nº. 2500383

FECHA DEL INFORME: 28/01/2021

EVALUACIÓN PARA LA OBTENCIÓN
DEL SELLO INTERNACIONAL DE CALIDAD (SIC)

INFORME FINAL
DE LA COMISIÓN DE ACREDITACIÓN

Denominación del título GRADUADO O GRADUADA EN INGENIERÍA QUÍMICA

Universidad (es) UNIVERSIDAD DE MURCIA (UMU)

Menciones/Especialidades No procede

Centro/s donde se imparte FACULTAD DE QUÍMICA (FQUIM)

Modalidad (es) en la que se
imparte el título en el centro.

PRESENCIAL

NOTA: en el presente documento se usará, para mayor facilidad de lectura, el género masculino,
aunque su aplicación es indistinta a los dos géneros: femenino y masculino.

La palabra título se utiliza en ANECA con el significado de plan de estudios.

El Sello Internacional de Calidad del ámbito del título evaluado es un certificado concedido a una
universidad en relación con un título de Grado o Máster evaluado respecto a estándares de calidad,
relevancia, transparencia, reconocimiento y movilidad contemplados en el Espacio Europeo de
Educación Superior.

Se presenta a continuación el Informe Final sobre la obtención del sello, elaborado por la
Comisión de Acreditación de éste tras el análisis del informe de la renovación de la acreditación (o
similar), el informe realizado por un panel de expertos en la visita al centro universitario donde se
imparte este título, junto con el análisis de la autoevaluación realizada por la universidad, el estudio
de las evidencias, y otra documentación asociada al título.

Asimismo, en el caso de que la universidad haya presentado alegaciones / plan de mejoras previas a
este informe, se han tenido en cuenta de cara a la emisión de este informe.

Este informe incluye la decisión final sobre la obtención del sello. Si ésta es positiva, se indica el
período de validez de esta certificación. En el caso de que el resultado de este informe sea
obtención del sello con prescripciones, la universidad deberá aceptarlas formalmente y aportar en
el plazo de un mes un plan de actuación para el logro de las mismas en tiempo y forma, según lo
establecido por la Comisión de Acreditación del Sello.

En todo caso la universidad podrá apelar la decisión final del sello en un plazo máximo de un mes.

 2

v3. 25/04/2020

CUMPLIMIENTO DE LOS CRITERIOS Y DIRECTRICES

DIMENSIÓN: ACREDITACIÓN NACIONAL

El título ha renovado su acreditación con la Agencia Nacional de Evaluación y Acreditación (ANECA)
con un resultado favorable con recomendaciones en los siguientes criterios del Programa de Sellos
Internacionales de Calidad (SIC):

Criterio 2: Información y transparencia.
Criterio 7: Indicadores de satisfacción y rendimiento.

Estas recomendaciones se están atendiendo en el momento de la visita del panel de expertos a la
universidad de acuerdo con las evidencias del seguimiento del plan de mejoras recogidas en el
documento: "I_E06_Seguimiento Plan Mejoras Renov_Acred_GIQ". La comisión de acreditación que
realizó esta evaluación previa tiene previsto en su planificación de evaluaciones el seguimiento de
la implantación de éstas en la fecha 01/04/2020, que se tendrá en cuenta en las próximas
evaluaciones o renovaciones de la obtención del sello internacional.

DIMENSIÓN. SELLO INTERNACIONAL DE CALIDAD

1. Los resultados de aprendizaje definidos en el plan de estudios incluyen los resultados

establecidos por la agencia europea de calidad para la acreditación del Sello en el ámbito del
título evaluado.

VALORACIÓN:

A B C D No aplica

 X

JUSTIFICACIÓN DE CUMPLIMIENTO DE LA DIRECTRIZ:
Para analizar qué competencias y asignaturas integran los resultados del aprendizaje establecidos
por la agencia internacional y si éstos quedan completamente cubiertos por las asignaturas
indicadas por los responsables del título durante la evaluación, se han analizado las siguientes
evidencias:

✔ Correlación entre los resultados del aprendizaje del sello y las asignaturas en las que se

trabajan (Tabla 5).
✔ CV de los profesores que imparten las asignaturas con las que se adquieren los resultados de

aprendizaje (Ver Tabla 5).
✔ Guías docentes de las asignaturas que contengan actividades formativas relacionadas con los

resultados de aprendizaje definidos para la obtención del sello (Ver Tabla 5).
✔ Actividades formativas, metodologías docentes, exámenes, u otras pruebas de evaluación de

asignaturas seleccionadas como referencia.
✔ Tabla: Listado de proyectos/trabajos/seminarios/visitas por asignatura donde los

estudiantes hayan tenido que desarrollar las competencias relacionadas con 2 resultados de
aprendizaje en concreto exigidos para el sello (Tablas 7 y 8).

✔ Listado Trabajos Fin de Grado (Tabla 9).

Criterio. RESULTADOS DEL APRENDIZAJE DEL SELLO INTERNACIONAL DE CALIDAD

Estándar:

Los egresados del título han alcanzado los resultados de aprendizaje establecidos por la
agencia europea de calidad para la acreditación del Sello en el ámbito del título evaluado.

http://www.aneca.es/Programas-de-evaluacion/Evaluacion-de-titulos/

 3

v3. 25/04/2020

Si diferenciamos por resultados de aprendizaje establecidos por la agencia internacional:

1. Conocimiento y comprensión

1.1. Conocimiento y comprensión de las matemáticas y otras ciencias básicas inherentes a su
especialidad de ingeniería, en un nivel que permita adquirir el resto de las competencias del
título.

Se integra completamente con las siguientes asignaturas:
Química-I, Física-I, Matemáticas-I, Métodos estadísticos, Cálculo numérico aplicado a la ingeniería de
la reacción química.

En las que el profesorado es adecuado para garantizar la integración de este sub-resultado en el
plan de estudios a través de contenidos, como, por ejemplo: Identificación y cuantificación, en las
unidades adecuadas, de especies químicas, contenidos de física fundamental: electromagnetismo en
medios materiales, fundamentos de óptica; fundamentos físicos de circuitos: resistencias,
inductores, condensadores, baterías y generadores, actividades formativas como, por ejemplo:
clases presenciales, prácticas de laboratorio, clases prácticas, trabajo autónomo, seminarios de
resolución de problemas, tutorías, y con sistemas de evaluación como por ejemplo: evaluación de
prácticas, exámenes teórico-prácticos parciales y final, corrección problemas, tareas de resolución
individual a lo largo del curso que permiten comprobar la adquisición por todos los estudiantes.

Todas ellas con tasas de rendimiento y éxito superiores a 53% y 70% y un resultado de 3 sobre 5 en
las encuestas de satisfacción.

1.2. Conocimiento y comprensión de las disciplinas de ingeniería propias de su especialidad,
en el nivel necesario para adquirir el resto de competencias del título, incluyendo nociones
de los últimos adelantos.

Se integra completamente con las siguientes asignaturas:
Fundamentos de informática, Expresión gráfica y diseño asistido por ordenador, Fundamentos de
ingeniería química, Termodinámica aplicada, Cinética química aplicada, Simulación y optimización de
procesos químicos.

En las que el profesorado es adecuado para garantizar la integración de este sub-resultado en el
plan de estudios a través de contenidos, como, por ejemplo: Algebra lineal y cálculo diferencial,
Lenguaje de programación, Sistemas de representación, Introducción al dibujo asistido por
ordenador, Conocimiento de materiales, termodinámica y diseño de reactores, Optimización de
procesos químicos, actividades formativas como, por ejemplo: aplicaciones que tienen los
conceptos matemáticos, clases magistrales, seminarios prácticos, sesiones prácticas, prácticas de
laboratorio, ordenador y tutorías, resolución de problemas de sistema diédrico, exposiciones en
clase con ejemplos sencillos, estimación de propiedades y datos de equilibrio, uso del simulador
Aspen Hysys, y con sistemas de evaluación como, por ejemplo: controles periódicos teóricos, de
problemas, y prácticos, la mayoría en ordenador, examen de prácticas con CAD, cuestiones breves
en el examen escrito, preguntas de respuesta múltiple, calificación del informe de prácticas.

Todas ellas con tasas de rendimiento y éxito superiores a 50% y 90% y un resultado de 3,5 sobre 5
en las encuestas de satisfacción.

1.3. Ser conscientes del contexto multidisciplinar de la ingeniería.

Se integra con las siguientes asignaturas:
Cálculo numérico aplicado a la ingeniería de la reacción química, Gestión de la calidad en la industria,
Diseño de máquinas y equipos industriales, Ingeniería bioquímica, Química industrial, Simulación y
optimización de procesos químicos.

 4

v3. 25/04/2020

En las que el profesorado es adecuado para garantizar la integración de este sub-resultado en el
plan de estudios a través de contenidos, como, por ejemplo: Estructura atómica, el enlace químico,
los cambios de estado y energéticos en los sistemas químicos, conocimiento del comportamiento
físico y químico de la materia y sus transformaciones, importancia de las TIC’s en la ingeniería
química, lenguajes de programación, aplicación de conceptos estadísticos y termodinámicos,
procesos bioquímicos, actividades formativas como, por ejemplo: clases resaltando que la química
necesita de las matemáticas y de la física, resolución de problemas relacionados con la ingeniería,
seminarios de modelos matemáticos y numéricos, seminarios de aspectos termoquímicos, charlas
de expertos externos uso de “kahoot” para estimular la participación de los estudiantes y con
sistemas de evaluación como, por ejemplo: examen escrito capacidad de relacionar propiedades de
la materia con usos industriales, controles periódicos teóricos, de problemas, y prácticos, la
mayoría en ordenador, calificación del informe de prácticas, que permiten comprobar la
adquisición por todos los estudiantes.

Todas ellas con tasas de rendimiento y éxito superiores a 58,9% y 94,34% y un resultado de 2,58
sobre 5 en las encuestas de satisfacción.

Aunque en el plan de estudios hay asignaturas suficientes y adecuadas para garantizar la
integración de este sub-resultado, se han identificado algunas oportunidades de mejora en el plan
de estudios como:

- Mejorar el grado de satisfacción con las asignaturas: Cálculo numérico aplicado a la
ingeniería de la reacción química.

- Asociar a este sub-resultado en la Tabla 5 la asignatura Proyectos de ingeniería.
- Reforzar las actividades formativas como la utilización de software, simuladores y control

de procesos en las asignaturas en las que se trabaja este sub-resultado.

2. Análisis en ingeniería

2.1. La capacidad de analizar productos, procesos y sistemas complejos en su campo de
estudio; elegir y aplicar de forma pertinente métodos analíticos, de cálculo y experimentales
ya establecidos e interpretar correctamente los resultados de dichos análisis.

Se integra completamente con las siguientes asignaturas:
Química II, Física II, Ciencia y tecnología de materiales, Ingeniería energética, Laboratorio de
ingeniería Química III, Ingeniería bioquímica.

En las que el profesorado es adecuado para garantizar la integración de este sub-resultado en el
plan de estudios a través de contenidos, como por ejemplo: Análisis de circuitos eléctricos y
electrónicos, leyes de Ohm y Kirchhoff, circuitos de corriente continua y alterna, la ley de
enfriamiento de Newton, vibraciones mecánicas, reacciones químicas, análisis de los errores en los
procesos numéricos y de resistencia de materiales, actividades formativas como, por ejemplo:
ejercicios relativos al diseño de equipos o sistemas complejos se realiza a partir de componentes
disponibles en el mercado (tales como, reductoras de engranajes, acoplamientos, rodamientos,
poleas y correas, válvulas, elementos de estanqueidad, etc.) que es preciso integrar en el conjunto
diseñado; realización de la práctica: Obtención de resultados experimentales, manipulación y
análisis de los mismos, y con sistemas de evaluación como, por ejemplo: exámenes teórico-
prácticos parciales y final, evaluación de problemas entregados, tareas de resolución individual a lo
largo del curso, ejercicios resueltos en casa o en el aula, evaluación de las prácticas (asistencias y
prueba en el aula de informática).

Todas ellas con tasas de rendimiento y éxito superiores a 52% y 93% y un resultado de 3 sobre 5 en
las encuestas de satisfacción.

2.2. La capacidad de identificar, formular y resolver problemas de ingeniería en su
especialidad; elegir y aplicar de forma adecuada métodos analíticos, de cálculo y
experimentales ya establecidos; reconocer la importancia de las restricciones sociales, de
salud y seguridad, ambientales, económicas e industriales.

 5

v3. 25/04/2020

Se integra completamente con las siguientes asignaturas:
Fundamentos de ingeniería química, Termodinámica aplicada, Cinética química aplicada, Ingeniería
energética, Laboratorio de ingeniería química III, Simulación y optimización de procesos químicos,
Seguridad e higiene Industrial.

En las que el profesorado es adecuado para garantizar la integración de este sub-resultado en el
plan de estudios a través de contenidos, como, por ejemplo: Simulación y Optimización de Procesos
Químicos, Temas 2, 3 y 4 del Bloque 1 en los que se desarrollan contenidos de Diseño de procesos
químicos y Bloque 2 en el que se estudia optimización de procesos, aplicando diferentes
procedimientos de resolución, actividades formativas como, por ejemplo: clases magistrales,
seminarios y prácticas de laboratorio, seminarios en grupos de 2 ó 3 personas, prácticas de
ordenador para estimación de propiedades y datos de equilibrio, manipulación de productos, y con
sistemas de evaluación como, por ejemplo: ejercicios entregados como actividad de seminario,
observación del estudiante en la ejecución de las tareas prácticas, calificación del informe de
prácticas, valoración de trabajos e informes.

Todas ellas con tasas de rendimiento y éxito superiores a 50% y 93% y un resultado de 3,8 sobre 5
en las encuestas de satisfacción.

3. Proyectos de ingeniería

3.1. Capacidad para proyectar, diseñar y desarrollar productos complejos (piezas,
componentes, productos acabados, etc.), procesos y sistemas de su especialidad, que
cumplan con los requisitos establecidos, incluyendo tener conciencia de los aspectos
sociales, de salud y seguridad, ambientales, económicos e industriales; así como seleccionar
y aplicar métodos de proyecto apropiados.

Se integra con las siguientes asignaturas:
Expresión gráfica y diseño asistido por ordenador, Resistencia de materiales y cálculo de estructuras,
Ingeniería eléctrica y electrónica, Diseño de máquinas y equipos industriales, Ingeniería energética.

En las que el profesorado es adecuado para garantizar la integración de este sub-resultado en el
plan de estudios a través de contenidos, como por ejemplo: Normas de dibujo y acotación de vistas
ortogonales de sólidos, elaboración de un proyecto según la norma UNE 157001, estudios
relacionados con la seguridad y salud laboral y requisitos ambientales, actividades formativas como
por ejemplo: Seminarios de dibujo de piezas y de diseño e interpretación de esquemas de flujo,
clases magistrales, seminarios y prácticas de laboratorio, prácticas sobre diseño de esquemas
unifilares de instalaciones eléctricas con CIEBT, cálculo de instalaciones de Iluminación con DIALUX
y de automatización con CADESIMU, discusión de las alternativas de mercado y con sistemas de
evaluación como por ejemplo: examen escrito, evaluación comparativa entre los distintos grupos
presentados, memoria de prácticas y test de prácticas, examen final, considerar soluciones no solo
técnicas sino sociales, de seguridad, ambientales y económicas que permiten comprobar la
adquisición por todos los estudiantes.

Todas ellas con tasas de rendimiento y éxito superiores a 52% y 74% y un resultado de 2,17 sobre
5 en las encuestas de satisfacción.

Aunque en el plan de estudios hay asignaturas suficientes y adecuadas para garantizar la
integración de este sub-resultado, se han identificado algunas oportunidades de mejora en el plan
de estudios como:

- Asociar a este sub-resultado en la Tabla 5 las asignaturas: Gestión de la calidad en la
industria, Laboratorio de ingeniería química II, Seguridad e higiene y tecnología del medio
ambiente.

- Mejorar el grado de satisfacción con las asignaturas: Ingeniería eléctrica y electrónica y
Diseño de máquinas y equipos industriales.

 6

v3. 25/04/2020

3.2. Capacidad de proyecto utilizando algún conocimiento de vanguardia de su especialidad
de ingeniería.

Se integra completamente con las siguientes asignaturas:
Mecánica y flujo de fluidos, Simulación y optimización de procesos químicos, Trabajo Fin de Grado.

En las que el profesorado es adecuado para garantizar la integración de este sub-resultado en el
plan de estudios a través de contenidos, como por ejemplo: Cálculo de conducciones simples y
redes, equipos para la impulsión de líquidos y gases, diseño y simulación de procesos químicos,
actividades formativas como, por ejemplo: discusión de la alternativas de mercado como soluciones
técnicas en los proyectos de elementos de máquinas y equipos estáticos, comparativa entre nuevos
desarrollos tecnológicos y otros ya consolidados en el mercado industrial de maquinaria,
seminarios, tutoría y trabajo del estudiante y con sistemas de evaluación como, por ejemplo:
participación activa en las sesiones del aula de informática, conocimiento de las nuevas tecnologías
y productos estudiados en clase, calificación del informe de prácticas, control de asistencia a los
seminarios.

Todas ellas con tasas de rendimiento y éxito superiores a 53% y 93% y un resultado de 3,6 sobre 5
en las encuestas de satisfacción.

4. Investigación e innovación

4.1. Capacidad para realizar búsquedas bibliográficas, consultar y utilizar con criterio bases
de datos y otras fuentes de información, para llevar a cabo simulación y análisis con el
objetivo de realizar investigaciones sobre temas técnicos de su especialidad.

Se integra completamente con las siguientes asignaturas:
Laboratorio de ingeniería química I, Tecnología del medio ambiente, Química industrial, Laboratorio
de ingeniería química V, Seguridad e higiene industrial.

En las que el profesorado es adecuado para garantizar la integración de este sub-resultado en el
plan de estudios a través de contenidos, como, por ejemplo: Determinación de propiedades de
transporte y comparación con bibliografía existente, realización de búsquedas bibliográficas para
analizar el problema a resolver, actividades formativas como, por ejemplo: prácticas
experimentales en grupo incluyendo datos bibliográficos para comparación, realización de
ejercicios que requieren la consulta de webs, manuales, libros, etc. Los estudiantes deben investigar
la normativa que está en vigor, y las mejores tecnologías disponibles, se realiza un juego de rol,
donde cada grupo aborda una problemática desde un ámbito diferente (empresarios, grupos
ecologistas, ministerio), búsqueda bibliográfica de documentos y normativa técnica en materia de
seguridad e higiene, y con sistemas de evaluación como, por ejemplo: informes grupales en los que
se incluyen datos bibliográficos para contrastar, trabajos realizados en los seminarios y de
ejercicios propuestos, asistencia a las actividades programadas, prueba individual escrita.

Todas ellas con tasas de rendimiento y éxito superiores a 75% y 97% y un resultado de 4 sobre 5 en
las encuestas de satisfacción.

4.2. Capacidad para consultar y aplicar códigos de buena práctica y de seguridad de su
especialidad.

Se integra completamente con las siguientes asignaturas:
Química I, Laboratorio de ingeniería química III, Laboratorio de ingeniería química V, Seguridad e
higiene industrial.

 7

v3. 25/04/2020

En las que el profesorado es adecuado para garantizar la integración de este sub-resultado en el
plan de estudios a través de contenidos, como, por ejemplo: la seguridad en el laboratorio, en todas
las prácticas se aplican códigos de buena conducta y seguridad, actividades formativas como, por
ejemplo: explicación de los elementos de seguridad y su ubicación en el laboratorio, clases de teoría
expositivas y trabajos individuales sobre seguridad laboral, prácticas sobre diseño de esquemas
unifilares de instalaciones eléctricas con CIEBT, y con sistemas de evaluación como, por ejemplo:
presentación del plano del laboratorio con los elementos de seguridad, reconocimiento de normas
de seguridad en el envasado de reactivos y productos domésticos, prueba escrita con un 20% de
teoría y un 80% de problemas, test sobre la práctica y uso de las Instrucciones Complementarias
del REBT, valoración individual de las normas de seguridad específicas de cada práctica.

Todas ellas con tasas de rendimiento y éxito superiores a 51% y 97% y un resultado de 3,8 sobre 5
en las encuestas de satisfacción.

4.3. Capacidad y destreza para proyectar y llevar a cabo investigaciones experimentales,
interpretar resultados y llegar a conclusiones en su campo de estudio.

Se integra completamente con las siguientes asignaturas:
Métodos estadísticos, Bioquímica, Análisis químico aplicado, Laboratorio de ingeniería química II.

En las que el profesorado es adecuado para garantizar la integración de este sub-resultado en el
plan de estudios a través de contenidos, como, por ejemplo: utilización de un programa estadístico
para resolver distintos tipos de problemas de la ingeniería, caracterización de las moléculas y
procesos explicados, así como su potencial aplicación práctica, herramientas y operaciones básicas
en el laboratorio, realización de actividades experimentales y se interpretan resultados, actividades
formativas como, por ejemplo: se resuelven problemas con el ordenador mediante un programa
estadístico, interpretación de los resultados obtenidos al medir la cinética enzimática en presencia
de un inhibidor, el estudiante debe manejar correctamente equipos e instalaciones de laboratorio y
planta piloto, y con sistemas de evaluación como, por ejemplo: controles individuales después de
cada práctica realizada, se evalúa mediante informe la capacidad y destreza para proyectar y llevar
a cabo investigaciones experimentales.

Todas ellas con tasas de rendimiento y éxito superiores a 59% y 100% y un resultado de 3 sobre 5
en las encuestas de satisfacción.

5. Aplicación práctica de la ingeniería
5.1. Comprensión de las técnicas aplicables y métodos de análisis, proyecto e investigación y
sus limitaciones en el ámbito de su especialidad.

Se integra completamente con las siguientes asignaturas:
Transmisión de calor, Termodinámica aplicada, Laboratorio de ingeniería química I, Análisis químico
aplicado, Ingeniería energética.

En las que el profesorado es adecuado para garantizar la integración de este sub-resultado en el
plan de estudios a través de contenidos, como por ejemplo: conocimientos sobre métodos de
cálculo y estimación de propiedades termodinámicas por diferentes procedimientos, estudio de
disoluciones y estimación de datos de equilibrio por procedimientos analíticos y de contribución de
grupos, actividades formativas como, por ejemplo: clases de problemas en las que se realizan
problemas tipo tanto por parte del profesor como del estudiante, clases teóricas, seminarios y
tutorías, prácticas de ordenador para estimación de propiedades y datos de equilibrio, y con
sistemas de evaluación como, por ejemplo: realización por los estudiantes de ejercicios y
problemas, tanto en clase como en casa, prueba escritas, ejercicios entregados como actividad de
seminario, observación del estudiante en la ejecución de las tareas prácticas, calificación del
informe de prácticas, trabajos que requieran análisis y comprensión de los métodos.

Todas ellas con tasas de rendimiento y éxito superiores a 54% y 91% y un resultado de 3,6 sobre 5
en las encuestas de satisfacción.

 8

v3. 25/04/2020

5.2. Competencia práctica para resolver problemas complejos, realizar proyectos complejos
de ingeniería y llevar a cabo investigaciones propias de su especialidad.

Se integra completamente con las siguientes asignaturas:
Ingeniería eléctrica y electrónica, Cinética química aplicada, Operaciones de separación, Ingeniería
energética, Ingeniería bioquímica.

En las que el profesorado es adecuado para garantizar la integración de este sub-resultado en el
plan de estudios a través de contenidos, como, por ejemplo: operaciones de separación basadas en
la transferencia de materia y de los métodos de cálculo aplicables, llegando al dimensionamiento
del equipo industrial más común, control y automatismos de procesos químicos, temas
relacionados con la teoría básica de control de procesos químicos, ahondando en el análisis de la
dinámica de los procesos químicos en el dominio del tiempo, de Laplace y de la frecuencia e
incidiendo en la dificultad de controlar procesos con largos tiempos muertos, actividades
formativas como, por ejemplo: seminarios con ejercicios de cálculo de líneas con cargas variadas,
uso REBT, prácticas sobre diseño de esquemas unifilares de instalaciones eléctricas con CIEBT,
cálculo de instalaciones de iluminación y práctica de iluminación con DIALUX, práctica de
automatización con CADESIMU, prácticas de electrónica digital y analógica, y con sistemas de
evaluación como, por ejemplo: test sobre la práctica y uso de las Instrucciones Complementarias
del REBT, memoria de prácticas, examen final teórico-práctico, ejercicios y problemas realizados
por los estudiantes, supuestos prácticos complejos y proponer razonadamente alternativas.

Todas ellas con tasas de rendimiento y éxito superiores a 50% y 74% y un resultado de 3,7 sobre 5
en las encuestas de satisfacción.

5.3. Conocimiento de aplicación de materiales, equipos y herramientas, tecnología y
procesos de ingeniería y sus limitaciones en el ámbito de su especialidad.

Se integra con las siguientes asignaturas:
Ciencia y tecnología de materiales, Ingeniería eléctrica y electrónica, Diseño de máquinas y equipos
industriales, Control y automatismo de procesos químicos, Laboratorio de ingeniería química IV,
Simulación y optimización de procesos químicos, Trabajo Fin de Grado.

En las que el profesorado es adecuado para garantizar la integración de este sub-resultado en el
plan de estudios a través de contenidos, como por ejemplo: manejo de instrumentación eléctrica y
electrónica, fuentes de tensión, generadores de frecuencia, medida de voltaje, corrientes y
resistencias, manejo del osciloscopio, determinación de parámetros en circuitos RC y RLC (filtros),
este objetivo de aprendizaje se trata especialmente en las sesiones de prácticas en el laboratorio, en
relación con la cuantificación proteica y medida de actividad enzimática, técnicas de separación y
purificación, valoración potenciométrica, actividades formativas como por ejemplo: clases prácticas
donde se aplican los conceptos previamente explicados en clase. Implican el manejo de
espectrofotómetros, micropipetas, técnicas de cromatografía y electroforesis, pHmetro, etc.,
resolución de problemas de forma individual y en grupo, clases magistrales y prácticas y con
sistemas de evaluación como, por ejemplo: evaluación de problemas entregados y examen teórico-
práctico, evaluación de las prácticas y el informe correspondiente, ejercicios y cuestiones de
respuesta breve relacionada con los conceptos indicados que permiten comprobar la adquisición
por todos los estudiantes.

Todas ellas con tasas de rendimiento y éxito superiores a 50% y 97% y un resultado de 2,39 sobre
5 en las encuestas de satisfacción.

Aunque en el plan de estudios hay asignaturas suficientes y adecuadas para garantizar la
integración de este sub-resultado, se han identificado algunas oportunidades de mejora en el plan
de estudios como:

- Mejorar el grado de satisfacción con las asignaturas: Control y automatismos de procesos
químicos y laboratorio de ingeniería química IV.

 9

v3. 25/04/2020

5.4 Capacidad para aplicar normas de la práctica de la ingeniería de su especialidad.

Se integra completamente con las siguientes asignaturas:
Gestión de la calidad en la industria, Ingeniería energética, Tecnología del medio ambiente, Proyectos
de ingeniería.

En las que el profesorado es adecuado para garantizar la integración de este sub-resultado en el
plan de estudios a través de contenidos, como por ejemplo: análisis de la normativa en vigor
(Código técnico de la edificación, manual de reformas de vehículos, normas UNE de materiales,
normas UNE de inspección y soldadura, …), normas y modelos de gestión de la calidad: gestión por
procesos, normas ISO 9000, modelo EFQM, normativa sobre medida de las vibraciones en
máquinas, actividades formativas como, por ejemplo: prácticas de laboratorio y trabajo en grupo,
clases magistrales, evaluación de códigos de diseño aprobados, como el código ASME y la norma
UNE-EN-13445 para el diseño y cálculo de recipientes a presión, seminarios de gestión de
proyectos, diseño de productos y servicios, legislación y actividad profesional y con sistemas de
evaluación como, por ejemplo: informe individual y grupal para la evaluación de las destrezas,
habilidades y competencias teórico prácticas adquiridas, examen de contenidos y evaluación de los
trabajos presentados y expuestos, resolución de los problemas, ejercicios y supuestos prácticos,
examen de prácticas y ejercicios de seguimiento, informes de resultados de una empresa industrial
en operación, la planificación de un proyecto con Microsoft Project, viabilidad de emplazamiento de
una empresa.

Todas ellas con tasas de rendimiento y éxito superiores a 74% y 100% y un resultado de 4 sobre 5
en las encuestas de satisfacción.

5.5. Conocimiento de las implicaciones sociales, de salud y seguridad, ambientales,
económicas e industriales de la práctica de la ingeniería.

Se integra completamente con las siguientes asignaturas:
Economía general, Organización y gestión de empresas, Gestión de la calidad en la industria,
Laboratorio de ingeniería química II, Tecnología del medio ambiente.

En las que el profesorado es adecuado para garantizar la integración de este sub-resultado en el
plan de estudios a través de contenidos, como por ejemplo: temas económicos sobre sectores
productivos y gestión de la producción industrial, actividades formativas como por ejemplo: lección
magistral, prácticas, charlas de externos, se trabaja en todo momento en el laboratorio,
desarrollando la experimentación, por lo que el estudiante debe aprender los métodos de trabajo
en el laboratorio y las precauciones a tomar respecto de la seguridad desde la perspectiva de su
aplicación en el mundo de la industria, y con sistemas de evaluación como, por ejemplo: exámenes
escritos de teoría y problemas, memoria escrita grupal, declaración de autoría, examen de prácticas
con contenidos, ejercicios de seguimiento. Se evalúa principalmente durante el desarrollo de la
parte experimental, mediante la ejecución de las tareas del laboratorio, que permiten comprobar la
adquisición por todos los estudiantes.

Todas ellas con tasas de rendimiento y éxito superiores a 60% y 100% y un resultado de 3 sobre 5
en las encuestas de satisfacción.

5.6. Ideas generales sobre cuestiones económicas, de organización y de gestión (como
gestión de proyectos, gestión del riesgo y del cambio) en el contexto industrial y de empresa.

Se integra completamente con las siguientes asignaturas:
Economía general, Organización y gestión de empresas, Proyectos de ingeniería, Trabajo Fin de Grado.

 10

v3. 25/04/2020

En las que el profesorado es adecuado para garantizar la integración de este sub-resultado en el
plan de estudios a través de contenidos, como por ejemplo: economía General, trabajo sobre
creación de una empresa del sector químico, actividades formativas como, por ejemplo: trabajo
sobre creación de una empresa del sector químico, herramientas para seleccionar y desarrollar la
idea, seminarios de gestión de proyectos, diseño de productos y servicios, legislación y actividad
profesional, estudios de viabilidad técnica, pero también económica de la investigación llevada a
cabo y de las soluciones aportadas, y con sistemas de evaluación como por ejemplo: informe de
resultados del proyecto de una empresa industrial en operación, informe sobre la planificación de
un proyecto con Microsoft Project, informe sobre viabilidad de emplazamiento de una empresa en
varias localizaciones y examen final, que permite comprobar la adquisición por todos los
estudiantes.

Todas ellas con tasas de rendimiento y éxito superiores a 60% y 100% y un resultado de 4,2 sobre
5 en las encuestas de satisfacción.

6. Elaboración de juicios

6.1. Capacidad de recoger e interpretar datos y manejar conceptos complejos dentro de su
especialidad, para emitir juicios que impliquen reflexión sobre temas éticos y sociales.

Se integra completamente con las siguientes asignaturas:
Laboratorio de ingeniería química I, Gestión de la calidad en la industria, Proyectos de ingeniería,
Química industrial, Trabajo Fin de Grado.

En las que el profesorado es adecuado para garantizar la integración de este sub-resultado en el
plan de estudios a través de contenidos, como, por ejemplo: prácticas experimentales en las que se
recogen e interpretan los datos relacionadas con determinación de propiedades de transporte,
balances de materia y energía, flujo de fluidos y transferencia de calor, sistemas de gestión de la
calidad, comprender las técnicas de tratamiento de datos, así como realizar los cálculos pertinentes
para reacciones simples y múltiples, actividades formativas como, por ejemplo: clases presenciales,
clases prácticas, trabajo autónomo, seminarios de resolución de problemas, tutorías y con sistemas
de evaluación como, por ejemplo: informes grupales para evaluar validez/precisión de los datos
experimentales, prueba final escrita (resolución de casos prácticos), asistencia y examen de
contenidos, informes de resultados de una empresa industrial en operación, la planificación de un
proyecto con Microsoft Project, viabilidad de emplazamiento de una empresa, que permiten
comprobar la adquisición por todos los estudiantes.

Todas ellas con tasas de rendimiento y éxito superiores a 76% y 100% y un resultado de 4 sobre 5
en las encuestas de satisfacción.

6.2. Capacidad de gestionar complejas actividades técnicas o profesionales o proyectos de su
especialidad, responsabilizándose de la toma de decisiones.

Se integra completamente con las siguientes asignaturas:
Proyectos de ingeniería, Trabajo Fin de Grado.

En las que el profesorado es adecuado para garantizar la integración de este sub-resultado en el
plan de estudios a través de contenidos, como, por ejemplo: se realizan varias sesiones prácticas y
conferencias impartidas por profesionales independientes de reconocido prestigio dentro del
ámbito de su especialidad (adhesivos, soldadura, estructuras metálicas, reformas de vehículos)
donde se exponen ejemplos de actividades técnicas y profesionales de distintos campos de la
especialidad, actividades formativas como, por ejemplo: clases presenciales, clases prácticas,
trabajo autónomo, seminarios de resolución de problemas, tutorías, y con sistemas de evaluación
como, por ejemplo: informe individual, examen de contenidos, informes de resultados de una
empresa industrial en operación, la planificación de un proyecto con Microsoft Project, viabilidad
de emplazamiento de una empresa, determinación del precio medio de mercado de un bien
inmueble, memoria, exposición y defensa del Trabajo Fin de Grado (TFG).

 11

v3. 25/04/2020

Todas ellas con tasas de rendimiento y éxito superiores a 65% y 100% y un resultado de 4 sobre 5
en las encuestas de satisfacción.

7. Comunicación y Trabajo en Equipo

7.1. Capacidad para comunicar eficazmente información, ideas, problemas y soluciones en el
ámbito de ingeniera y con la sociedad en general.

Se integra completamente con las siguientes asignaturas:
Química orgánica, Gestión de la calidad en la industria, Laboratorio de ingeniería química III, Química
industrial, Trabajo Fin de Grado.

En las que el profesorado es adecuado para garantizar la integración de este sub-resultado en el
plan de estudios a través de contenidos, como por ejemplo: mecánica y flujo de fluidos, flujo de
fluidos incompresibles: cálculo de conducciones simples y redes, equipo para el flujo de fluidos:
conducciones y accesorios, equipos para la impulsión de líquidos y gases y criterios de selección de
dichos equipos, operaciones basadas en el flujo externo de fluidos, gestión de la calidad en la
industria, implantación de sistemas de gestión de la calidad, mejora continua, actividades
formativas como, por ejemplo: clases presenciales, clases prácticas, trabajo autónomo, seminarios
de resolución de problemas, tutorías, y con sistemas de evaluación como, por ejemplo: ejercicios
individuales; examen escrito, sesiones de seminario con valoración de la expresión oral y escrita,
asistencia a las actividades programadas, exposición y defensa del TFG.

Todas ellas con tasas de rendimiento y éxito superiores a 65% y 94% y un resultado de 4 sobre 5 en
las encuestas de satisfacción.

7.2. Capacidad para funcionar eficazmente en contextos nacionales e internacionales, de
forma individual y en equipo y cooperar tanto con ingenieros como con personas de otras
disciplinas.

Se integra con las siguientes asignaturas:
Laboratorio de ingeniería química II, Laboratorio de ingeniería química III, Tecnología del
medioambiente, Proyectos de ingeniería, Química industrial, Simulación y optimización de procesos
químicos, Laboratorio de ingeniería química V, Trabajo Fin de Grado.

En las que el profesorado es adecuado para garantizar la integración de este sub-resultado en el
plan de estudios a través de contenidos, como por ejemplo: el trabajo en grupo, distribución del
trabajo en tareas entre los miembros del grupo, manejo de bibliografía escrita y manuales en otros
idiomas, actividades formativas como por ejemplo: técnica de adquisición de roles, simulando un
equipo multidisciplinar en el laboratorio, desarrollo de casos prácticos en seminarios y visitas a
empresas, seminarios de gestión de proyectos, diseño de productos y servicios, legislación y
actividad profesional, clases de resolución de ejercicios y casos, que se resuelven de forma
participativa, prácticas de ordenador realizadas en grupo, los estudiantes interaccionan con
ingenieros y también con personas de otras disciplinas en el TFG y una parte de la defensa se hace
en inglés, y con sistemas de evaluación como por ejemplo: evaluación de las tareas del laboratorio.
(Observación del estudiante), valoración de la actividad realizada en seminarios y asistencia a las
visitas programadas, informes de resultados de una empresa industrial en operación, la
planificación de un proyecto con Microsoft Project, viabilidad de emplazamiento de una empresa,
exposición y defensa del TFG que permiten comprobar la adquisición por todos los estudiantes.

Todas ellas con tasas de rendimiento y éxito superiores a 93% y 100% y un resultado de 4 sobre 5
en las encuestas de satisfacción.

Aunque en el plan de estudios hay asignaturas suficientes y adecuadas para garantizar la
integración de este sub-resultado, se han identificado algunas oportunidades de mejora en el plan
de estudios como:

- Reforzar las acciones formativas sobre uso generalizado del inglés en exposiciones orales
en las asignaturas en las que se trabaja este sub-resultado.

 12

v3. 25/04/2020

8. Formación continua

8.1. Capacidad de reconocer la necesidad de la formación continua propia y de emprender
esta actividad a lo largo de su vida profesional de forma independiente.

Se integra con las siguientes asignaturas:
Diseño de máquinas y equipos industriales, Trabajo Fin de Grado.

En las que el profesorado es adecuado para garantizar la integración de este sub-resultado en el
plan de estudios a través de contenidos, como por ejemplo: a lo largo de toda la asignatura se
insiste constantemente en la necesidad, cuando no obligación, de una permanente actualización
tecnológica como una forma de mejorar los rendimientos, seguridad y eficiencia en el diseño y
explotación de los equipos industriales, actividades formativas como por ejemplo: la revisión y
actualización cada año de tecnologías nuevas en cada tema del temario de la asignatura es una
evidencia de ello para los estudiantes, particularmente en el bloque temático segundo, donde se
describen elementos de máquinas y de instalaciones, y con sistemas de evaluación como por
ejemplo: se valora en los estudiantes su capacidad para analizar y comparar las ventajas o, en
ocasiones, los inconvenientes que conlleva incorporar a la solución propuesta en sus ejercicios
nuevos productos y/o desarrollos tecnológicos frente a otras alternativas más tradicionales, que
permiten comprobar la adquisición por todos los estudiantes.

Todas ellas con tasas de rendimiento y éxito superiores a 58% y 74% y un resultado de 2,79 sobre
5 en las encuestas de satisfacción.

Aunque en el plan de estudios hay asignaturas suficientes y adecuadas para garantizar la
integración de este sub-resultado, se han identificado algunas oportunidades de mejora en el plan
de estudios como:

- Asociar a este sub-resultado en la Tabla 5 las asignaturas: Mecánica y flujo de fluidos,
Proyectos de ingeniería y Tecnología del medioambiente.

- Mejorar el grado de satisfacción con la asignatura: Diseño de máquinas y equipos
industriales.

8.2. Capacidad para estar al día en las novedades en ciencia y tecnología.

Se integra con las siguientes asignaturas:
Seguridad e higiene industrial, Trabajo Fin de Grado.

En las que el profesorado es adecuado para garantizar la integración de este sub-resultado en el
plan de estudios a través de contenidos, como por ejemplo: Seguridad e higiene industrial,
actividades formativas como por ejemplo: en la revisión del estado de la materia que incluye
necesariamente la memoria de TFG, les hace estar al día al menos en el área en la que están
realizándolo, el manejo de las fuentes de información para llevar a cabo esta parte de la memoria,
les proporciona la habilidad para buscar en diferentes bases de datos actualizadas y fuentes de
información contrastadas, y con sistemas de evaluación como por ejemplo: valoración de los
trabajos realizados, exposición y defensa, que permiten comprobar la adquisición por todos los
estudiantes.

Todas ellas con tasas de rendimiento y éxito superiores a 65% y 81% y un resultado de 4 sobre 5 en
las encuestas de satisfacción.

Aunque en el plan de estudios hay asignaturas suficientes y adecuadas para garantizar la
integración de este sub-resultado, se han identificado algunas oportunidades de mejora en el plan
de estudios como:

- Asociar a este sub-resultado en la Tabla 5 las asignaturas: Mecánica y flujo de fluidos,
Proyectos de ingeniería y Tecnología del medioambiente.

- Reforzar los contenidos de aspectos de permanente actualización tecnológica en las
asignaturas en las que se desarrolla este sub-resultado.

 13

v3. 25/04/2020

En conclusión, de los sub-resultados de aprendizaje exigidos para los títulos con el sello evaluado, en
este programa 16 sub-resultados de aprendizaje se integran completamente y 6 se integran.

2. Los resultados de aprendizaje alcanzados por los titulados satisfacen aquellos establecidos por

la agencia europea de calidad para la acreditación del Sello en el ámbito del título evaluado.

VALORACIÓN:

A B C D No aplica

 X

JUSTIFICACIÓN DE CUMPLIMIENTO DE LA DIRECTRIZ:

Para analizar si todos los egresados del título, independientemente de su perfil de ingreso y de la
especialidad que hayan cursado, han adquirido todos los resultados del aprendizaje establecidos
por la agencia internacional se ha tenido en cuenta la siguiente información:
✔ Muestras de exámenes, trabajos y pruebas corregidos de las asignaturas con las que se

adquieren los resultados de aprendizaje establecidos para obtener el sello.
✔ Tasas de resultados de las asignaturas con las que se adquieren los resultados de aprendizaje

establecidos por la agencia internacional de calidad que concede el sello (Tabla 5).
✔ Resultados de satisfacción de las asignaturas en las que se trabajan los resultados de

aprendizaje establecidos por la agencia internacional de calidad que concede el Sello.
✔ Muestra de asignaturas de referencias y TFG con las calificaciones.
✔ Información obtenida en las entrevistas durante la visita a todos los agentes implicados,

especialmente egresados y empleadores de los egresados del título respecto a la adquisición
de los resultados de aprendizaje establecidos para la obtención del sello.

A partir del análisis de esta información se puede afirmar que:

1. Conocimiento y comprensión

Todos los egresados han adquirido completamente:
1.1. Conocimiento y comprensión de las matemáticas y otras ciencias básicas inherentes

a su especialidad de ingeniería, en un nivel que permita adquirir el resto de las
competencias del título.

1.2. Conocimiento y comprensión de las disciplinas de ingeniería propias de su
especialidad, en el nivel necesario para adquirir el resto de competencias del título,
incluyendo nociones de los últimos adelantos.

Todos los egresados han adquirido:
1.3. Ser conscientes del contexto multidisciplinar de la ingeniería.

De manera que:

En relación a este Resultado de aprendizaje del sello, 2 sub-resultados de aprendizaje se adquieren
completamente, 1 se adquiere, independientemente del perfil de ingreso y asignaturas cursadas
por todos los estudiantes del programa educativo evaluado.

Se ha otorgado la valoración “adquiere” y no “adquiere completamente” por las oportunidades de la
mejora señaladas en la directriz anterior.

 14

v3. 25/04/2020

2. Análisis en ingeniería

Todos los egresados han adquirido completamente:
2.1. La capacidad de analizar productos, procesos y sistemas complejos en su campo de
estudio; elegir y aplicar de forma pertinente métodos analíticos, de cálculo y experimentales
ya establecidos e interpretar correctamente los resultados de dichos análisis.
2.2. La capacidad de identificar, formular y resolver problemas de ingeniería en su
especialidad; elegir y aplicar de forma adecuada métodos analíticos, de cálculo y
experimentales ya establecidos; reconocer la importancia de las restricciones sociales, de
salud y seguridad, ambientales, económicas e industriales.

De manera que:

En relación a este Resultado de aprendizaje del sello, 2 sub-resultados de aprendizaje se adquieren
completamente, independientemente del perfil de ingreso y asignaturas cursadas por todos los
estudiantes del programa educativo evaluado.

3. Proyectos de ingeniería

Todos los egresados han adquirido completamente:
3.2. Capacidad de proyecto utilizando algún conocimiento de vanguardia de su especialidad
de ingeniería.

Todos los egresados han adquirido:
3.1. Capacidad para proyectar, diseñar y desarrollar productos complejos (piezas,
componentes, productos acabados, etc.), procesos y sistemas de su especialidad, que
cumplan con los requisitos establecidos, incluyendo tener conciencia de los aspectos
sociales, de salud y seguridad, ambientales, económicos e industriales; así como seleccionar
y aplicar métodos de proyecto apropiados.

De manera que:

En relación a este Resultado de aprendizaje del sello, 1 sub-resultado de aprendizaje se adquiere
completamente, 1 se adquiere, independientemente del perfil de ingreso y asignaturas cursadas
por todos los estudiantes del programa educativo evaluado.

Se ha otorgado la valoración “adquiere” y no “adquiere completamente” por las oportunidades de la
mejora señaladas en la directriz anterior.

4. Investigación e innovación

Todos los egresados han adquirido completamente:
4.1. Capacidad para realizar búsquedas bibliográficas, consultar y utilizar con criterio bases
de datos y otras fuentes de información, para llevar a cabo simulación y análisis con el
objetivo de realizar investigaciones sobre temas técnicos de su especialidad.
4.2. Capacidad para consultar y aplicar códigos de buena práctica y de seguridad de su
especialidad.
4.3. Capacidad y destreza para proyectar y llevar a cabo investigaciones experimentales,
interpretar resultados y llegar a conclusiones en su campo de estudio.

De manera que:

En relación a este Resultado de aprendizaje del sello, 3 sub-resultados de aprendizaje se adquieren
completamente, independientemente del perfil de ingreso y asignaturas cursadas por todos los
estudiantes del programa educativo evaluado.

 15

v3. 25/04/2020

5. Aplicación práctica de la ingeniería

Todos los egresados han adquirido completamente:
5.1. Comprensión de las técnicas aplicables y métodos de análisis, proyecto e investigación

y sus limitaciones en el ámbito de su especialidad.
5.2. Competencia práctica para resolver problemas complejos, realizar proyectos

complejos de ingeniería y llevar a cabo investigaciones propias de su especialidad.
5.4. Capacidad para aplicar normas de la práctica de la ingeniería de su especialidad.
5.5. Conocimiento de las implicaciones sociales, de salud y seguridad, ambientales,

económicas e industriales de la práctica de la ingeniería.
5.6. Ideas generales sobre cuestiones económicas, de organización y de gestión (como

gestión de proyectos, gestión del riesgo y del cambio) en el contexto industrial y de
empresa.

Todos los egresados han adquirido:
5.3. Conocimiento de aplicación de materiales, equipos y herramientas, tecnología y

procesos de ingeniería y sus limitaciones en el ámbito de su especialidad.

De manera que:

En relación a este Resultado de aprendizaje del sello, 5 sub-resultados de aprendizaje se adquieren
completamente, 1 se adquiere, independientemente del perfil de ingreso y asignaturas cursadas
por todos los estudiantes del programa educativo evaluado.

Se ha otorgado la valoración “adquiere” y no “adquiere completamente” por las oportunidades de la
mejora señaladas en la directriz anterior.

6. Elaboración de juicios

Todos los egresados han adquirido completamente:

6.1. Capacidad de recoger e interpretar datos y manejar conceptos complejos dentro de

su especialidad, para emitir juicios que impliquen reflexión sobre temas éticos y
sociales.

6.2. Capacidad de gestionar complejas actividades técnicas o profesionales o proyectos
de su especialidad, responsabilizándose de la toma de decisiones.

De manera que:

En relación a este Resultado de aprendizaje del sello, 2 sub-resultados de aprendizaje se adquieren
completamente, independientemente del perfil de ingreso y asignaturas cursadas por todos los
estudiantes del programa educativo evaluado.

 16

v3. 25/04/2020

7. Comunicación y Trabajo en Equipo

Todos los egresados han adquirido completamente:
7.1. Capacidad para comunicar eficazmente información, ideas, problemas y soluciones

en el ámbito de ingeniera y con la sociedad en general.

Todos los egresados han adquirido:
7.2. Capacidad para funcionar eficazmente en contextos nacionales e internacionales, de

forma individual y en equipo y cooperar tanto con ingenieros como con personas de
otras disciplinas.

De manera que:

En relación a este Resultado de aprendizaje del sello, 1 sub-resultado de aprendizaje se adquiere
completamente, 1 se adquiere, independientemente del perfil de ingreso y asignaturas cursadas
por todos los estudiantes del programa educativo evaluado.

Se ha otorgado la valoración “adquiere” y no “adquiere completamente” por las oportunidades de la
mejora señaladas en la directriz anterior.

8. Formación continua

Todos los egresados han adquirido:
8.1. Capacidad de reconocer la necesidad de la formación continua propia y de emprender

esta actividad a lo largo de su vida profesional de forma independiente.
8.2. Capacidad para estar al día en las novedades en ciencia y tecnología.

De manera que:

En relación a este Resultado de aprendizaje del sello, 2 se adquieren, independientemente del perfil
de ingreso y asignaturas cursadas por todos los estudiantes del programa educativo evaluado.

Se ha otorgado la valoración “adquiere” y no “adquiere completamente” por las oportunidades de la
mejora señaladas en la directriz anterior.

En conclusión, de los sub-resultados de aprendizaje exigidos para los títulos con el sello evaluado, en
este programa 16 sub-resultados de aprendizaje se adquieren completamente y 6 se adquieren.

1. Los objetivos del título son consistentes con la misión de la universidad y su consecución se

garantiza a través de un adecuado soporte en términos económicos, humanos y materiales y de
una estructura organizativa que permite una apropiada designación de responsabilidades y una
toma de decisiones eficaz

VALORACIÓN:

Criterio. SOPORTE INSTITUCIONAL DEL TÍTULO

Estándar:

El título cuenta con un soporte institucional adecuado para el desarrollo del programa
formativo que garantiza su sostenibilidad en el tiempo.

 17

v3. 25/04/2020

A B C D No aplica
 X

JUSTIFICACIÓN DE CUMPLIMIENTO DE LA DIRECTRIZ:

Para comprobar el cumplimiento de este criterio, se han analizado las siguientes evidencias:

✔ Organigrama y funciones de los cargos con responsabilidad en el título.
✔ Asignación de responsabilidades para dirigir y controlar el proceso educativo, su

interrelación y dependencia.
✔ Recursos humanos y materiales asignados al título.
✔ Relación entre la misión de la universidad con los objetivos del título.
✔ Carta de apoyo institucional al título y compromiso con la calidad por sus responsables

académicos.

A partir del análisis de esta información se puede afirmar que:

El título cuenta con un soporte institucional adecuado para el desarrollo del programa formativo
que garantiza su sostenibilidad en el tiempo porque:

- Los objetivos del título son consistentes con la misión de la universidad. El objetivo del Título
de Graduado en Ingeniería Química es formar profesionales que sean capaces de aplicar el
método científico, y los principios de la ingeniería y la economía, para formular y resolver
problemas complejos relacionados con el diseño de productos y procesos en los que la
materia experimenta cambios de morfología, composición o contenido energético,
incluyendo la concepción, cálculo, construcción, puesta en marcha y operación de equipos e
instalaciones donde se efectúen dichos procesos, característicos de la industria química y de
otros sectores relacionados, como el farmacéutico, biotecnológico, alimentario o
medioambiental, todo ello en términos de calidad, seguridad, economía, uso racional y
eficiente de los recursos naturales y conservación del medio ambiente y cumpliendo el
código ético de la profesión. Asimismo, se pretende formar profesionales altamente
cualificados en conocimientos y habilidades, con espíritu creativo y abierto a la necesidad de
formación permanente en el desarrollo de su trabajo y en el de sus colaboradores.

- Su consecución se garantiza a través de un adecuado soporte en términos económicos,

humanos y materiales según el informe favorable a la renovación de la acreditación por
ANECA con fecha 22/03/2017.

- La estructura organizativa permite una apropiada designación de responsabilidades y una

toma de decisiones eficaz, como se evidencia en “Organigrama y funciones de los cargos con
responsabilidad en el título” en donde se afirma que cada título de Grado tiene como
responsable a uno de los vicedecanos del Equipo de Dirección, que preside la Comisión
Académica del citado Grado y la coordinación de los cursos se lleva a cabo a través de las
Comisiones de curso. “Asignación de responsabilidades para dirigir y controlar el proceso
educativo, su interrelación y dependencia” en donde se comenta que la Comisión de Grado
está presidida por el Vicedecano responsable del Título, y forman parte de ella todos los
coordinadores de curso, los directores de los departamentos (o representantes designados
por ellos) en los términos que establece el Reglamento del centro, los delegados de los
estudiantes de los cuatro cursos del Grado y un miembro del Personal de Administración y
Servicios (PAS). Como indican los Estatutos de la Universidad de Murcia y el Reglamento de
Régimen Interno de la Facultad de Química, la máxima representación y responsabilidad
recae sobre la Junta de Facultad.

- La universidad ha presentado una carta de apoyo institucional al título y compromiso con la

calidad por sus responsables académicos (C9 E04 Carta apoyo institucional).

 18

v3. 25/04/2020

MOTIVACIÓN

Una vez valorados los anteriores criterios de evaluación, la Comisión de Acreditación del Sello
emite un informe final en los siguientes términos:

Obtención del sello
Obtención del sello
Con prescripciones

Denegación
sello

X

RECOMENDACIONES

Relativas al Criterio resultados del aprendizaje del sello:

- Mejorar el grado de satisfacción de las asignaturas cuyo indicador no alcanza el valor de 3
sobre 5.

- Reforzar los contenidos y las actividades respecto a la relación con algunos sub-resultados
de aprendizaje ENAEE en algunas asignaturas en las que se trabajan, tal como se ha indica
anteriormente de forma explícita en sus apartados correspondientes dentro de cada sub-
resultado.

Periodo por el que se concede el sello

De 28 de enero de 2021*,
a 27 de enero de 2027

*ENAEE establece que, serán egresados EURACE® aquellos estudiantes que se hayan graduado
desde un año antes de la fecha de envío de la solicitud de evaluación del título a ANECA, que fue el
21/11/2019.

En Madrid, a 28 de enero de 2021

 El Presidente de la Comisión de Acreditación del Sello

http://www.aneca.es/Programas-de-evaluacion/Evaluacion-de-titulos/SIC/Resultados-de-los-Sellos-Internacionales-de-Calidad/Tipos-de-resultados-de-los-Sellos-Internacionales-de-Calidad

		2021-01-28T09:05:14+0100
	VICENT JOSEP|DE ESTEBAN|CHAPAPRIA

