
1

MEMORIA PARA LA
VERIFICACIÓN DEL

MÁSTER UNIVERSITARIO EN
INGENIERÍA DE LA ENERGÍA

UNIVERSIDAD POLITÉCNICA DE
MADRID

Versión 0.1
Mayo 2020

2

Contenido
1 DESCRIPCIÓN DEL TÍTULO .. 4

1.1 Datos Básicos ... 4

1.2 Distribución de créditos .. 4

1.3 Datos asociados al centro ... 5

2 JUSTIFICACIÓN ... 9

2.1 Justificación del Título propuesto, argumentado el interés académico,
científico o profesional del mismo .. 9

2.2 Descripción de los procedimientos de consulta internos y externos
utilizados para la elaboración del plan de estudios............................... 16

2.3. Diferenciación de títulos dentro de la misma Universidad 19

3 COMPETENCIAS ... 20

Competencias generales .. 20

Competencias transversales ... 23

Competencias específicas ... 24

4 ACCESO Y ADMISIÓN DE ESTUDIANTES ... 30

4.1 Sistemas de Información previa a la Matriculación 30

4.2 Requisitos de Acceso y Criterios de Admisión 30

4.3. Apoyo y Orientación a estudiantes, una vez matriculados 34

4.4 Sistemas de Transferencia y Reconocimiento de Créditos 35

5 PLANIFICACIÓN DE LAS ENSEÑANZAS .. 44

5.1 Estructura de las enseñanzas .. 44

5.2. Estructura del plan de estudios .. 73

6 PERSONAL ACADÉMICO Y OTROS RECURSOS HUMANOS 73

Profesorado académico .. 73

Otros recursos humanos disponibles .. 76

Previsión de profesorado y otros recursos humanos necesarios 77

Organización y gestión del Máster ... 77

Mecanismos para asegurar la igualdad entre hombres y mujeres y la no
discriminación de personas con discapacidad 79

7 RECURSOS MATERIALES Y SERVICIOS ... 82

8 RESULTADOS PREVISTOS ... 94

8.1. Valores cuantitativos estimados para los indicadores y su justificación
 .. 94

8.2 Progreso y resultados de aprendizaje ... 95

9 SISTEMA DE GARANTÍA DE CALIDAD .. 97

3

9.1 Responsables del Sistema de Garantía de Calidad del plan de estudios
 .. 100

9.2 Procedimientos de evaluación y mejora de la calidad de la enseñanza y
el profesorado .. 101

9.3 Procedimiento para garantizar la calidad de las prácticas externas y los
programas de movilidad .. 102

9.4 Procedimientos de análisis de la inserción laboral de los graduados y de
la satisfacción con la formación recibida por parte de los egresados 103

9.5 Procedimiento para el análisis de la satisfacción de los distintos
colectivos implicados (estudiantes, personal académico y de administración
y servicios, etc.) y de atención a la sugerencias y reclamaciones 103

9.6 Criterios específicos en el caso de extinción del Título 105

9.7 Mecanismos para asegurar la transparencia y la rendición de cuentas
 .. 105

10 CALENDARIO DE IMPLANTACIÓN ... 107

10.1 Cronograma de implantación del Título 107

10.2 Procedimiento de adaptación, en su caso, al nuevo plan de estudios
por parte de los estudiantes procedentes de la anterior ordenación
universitaria. .. 107

10.3 Enseñanzas que se extinguen por la implantación del título propuesto.
 .. 111

11 PERSONAS ASOCIADAS A LA SOLICITUD 112

4

1 DESCRIPCIÓN DEL TÍTULO

1.1 Datos Básicos

Denominación del Título

Máster Universitario en Ingeniería de la Energía por la Universidad Politécnica
de Madrid.

Rama de conocimiento: Ingeniería y Arquitectura.

Códigos ISCED: 522 Electricidad y Energía

Idiomas: Español/Inglés

1.2 Distribución de créditos

El plan de estudios consta de 90 ECTS, distribuidos en tres semestres de 30
ECTS. Esta duración es acorde con las especificaciones recogidas en:

1. Las Disposiciones Generales sobre los Másteres Universitarios que

Habiliten para el Ejercicio de Profesiones Reguladas de la Ingeniería, así
como de otros Másteres que sustituyan a Titulaciones de sólo Segundo
Ciclo con Plan de Estudios anterior al RD 1393/2007, aprobadas en
Consejo de Gobierno de 26 de enero de 2012 por la Universidad Politécnica
de Madrid.

2. El Acuerdo de la Conferencia de Directores de Ingeniería Industrial de las
Universidades Españolas, de 2 de junio de 2009; y

3. Los criterios de la Accreditation Board for Engineering and Technology
(ABET) para los programas de Ingeniería.

La siguiente tabla recoge la distribución de créditos que el alumno debe cursar
en el Máster en función del perfil de entrada: Grado de referencia (Perfil I) y
Otros grados (Perfil II).

5

Módulo Acrónimo Tipo ECTS

Perfil I

ECTS

 Perfil II

Formación común FC OB 18 18

Fundamentos FUN OP 0 12

Temas Avanzados TA OP 12 0

Especialidad IT OP 30 30

Trabajo Fin de Máster TF OB 18 18

Competencias transversales CT OP 12 12

 TOTAL 90 90

La asignación de perfil de ingreso en función de la titulación de origen se
describe en detalle en el capítulo 4. El número de créditos a cursar del plan
de estudios es el mismo para ambos perfiles, lográndose cubrir las
competencias para distintas titulaciones de entrada mediante asignaturas
adaptadas a los conocimientos previos de los estudiantes, denominados
fundamentos y temas avanzados.

1.3 Datos asociados al centro

Universidad solicitante

Universidad Politécnica de Madrid.

Centro responsable:

Escuela Técnica Superior de Ingenieros de Industriales.

Nota: Este título de Máster se adscribirá a la Escuela Técnica Superior de
Ingenieros de Industriales y para el desarrollo de sus asignaturas y/o
itinerarios específicos, se contará con la participación de profesorado de la
Escuela Técnica Superior Ingeniería y Diseño Industrial (ETSIDI), Escuela
Técnica Superior de Minas y Energía (ETSIME) y Escuela Técnica Superior de
Ingenieros de Industriales (ETSII).

Departamentos implicados:

- Departamento de Automática, Ingeniería Eléctrica y Electrónica e
Informática Industrial – ETSII

- Departamento de Energía y Combustibles –ETSIME
- Departamento de Ingeniería Geológica y Minera - ETSIME
- Departamento de Ingeniería Eléctrica, Electrónica Automática y Física

Aplicada – ETSIDI
- Departamento de Ingeniería Energética – ETSII
- Departamento de Ingeniería Mecánica, Química y Diseño Industrial -

ETSIDI

6

Tipo de enseñanza

Las enseñanzas conducentes al título son impartidas con carácter
presencial, por lo que el estudiante debe asistir de forma regular a las
actividades formativas programadas. En concreto, con carácter general la
relación prevista de horas de dedicación del alumno por crédito es la
siguiente:

ACTIVIDAD Horas por
1 ECTS

Actividades en aula 10

Prácticas de Laboratorio 0-1

Trabajo en aula

Tutorías en grupo

Pruebas de evaluación

0-1

Trabajo personal del alumno 13-20

TOTAL 25-30

El alumno debe dedicar entre 1,3 y 2 horas de esfuerzo por cada hora

de actividad presencial en el aula, salvo en los casos de competencias
transversales y trabajo fin de máster, en los que no hay actividades en
aula, y que se contabilizan como horas de trabajo del alumno,
complementadas con tutorías o reuniones con los tutores correspondientes.

Alguna asignatura muy específica podría salirse de manera puntual de

este esquema, si se justifica debidamente.

Número de plazas

La oferta de plazas de nuevo ingreso se establecerá anualmente. La
previsión de oferta de plazas de nuevo ingreso para los dos primeros años de
impartición del título sería de 90.

Número de créditos de matrícula y requisitos de matriculación

El número de créditos y los requisitos de matriculación serán los
establecidos por la normativa de matrícula de la UPM:
http://www.upm.es/institucional/Estudiantes/OrdenacionAcademica/Matricul
a

Normativa de permanencia

http://www.upm.es/institucional/Estudiantes/OrdenacionAcademica/Matricula
http://www.upm.es/institucional/Estudiantes/OrdenacionAcademica/Matricula

7

La Normativa de regulación de la permanencia de los estudiantes de la
Universidad Politécnica de Madrid para titulaciones reguladas por RD
1393/2007 modificado por RD. 861/2010, aprobada por el Consejo Social en
sesión extraordinaria 6/2009 del Pleno del Consejo Social de la UPM celebrada
el día 8 de julio de 2009, puede consultarse en:

www.upm.es/sfs/Rectorado/Vicerrectorado%20de%20Alumnos/In
formacion/Normativa/Permanencia_2011_2012.pdf

Esta normativa aplica específicamente a estudios de Grado, y no existe una
normativa concreta para Máster.

Lengua(s) utilizada(s) a lo largo del proceso formativo

El conjunto de las asignaturas se impartirá en castellano, a excepción de
algunas asignaturas del bloque de optativas del tercer semestre; no obstante,
hay que tener en cuenta que el grueso de la bibliografía y recursos
documentales que se habrán de consultar y manejar en la práctica totalidad
de las asignaturas se encuentran redactados en inglés. Resulta por tanto
indispensable disponer de un conocimiento suficiente de esta lengua, por lo
que es requisito disponer un nivel acreditado B2 de inglés para poder ser
admitido en la titulación. Con ese nivel de certificación de los alumnos se
entiende, además, que son capaces de aprovechar el seguimiento de las
materias en esa lengua vehicular, si es que así se realizara.

La vocación estratégica de la titulación es incrementar la recepción de
estudiantes extranjeros, tanto comunitarios, como extracomunitarios, y
fomentar el intercambio de profesores y estudiantes a nivel internacional,
para poderse integrar en las iniciativas ERASMUS MUNDUS, ERASMUS + y
European Universities Initiative (https://ec.europa.eu/education/education-
in-the-eu/european-education-area/european-universities-initiative_es), con
lo que la mayor parte de las asignaturas se pretenden dar paulatinamente en
inglés, sobre todo si van entrando en la oferta que se pueda realizar a nivel
internacional. El profesorado de una universidad como la UPM tiene una
media de edad de 50 años, con lo que la acreditación en lengua inglesa es
una condición que no era habitual en el momento de incorporación a la
universidad. Los profesores más jóvenes ya se incorporan con acreditación
de manera más habitual, puesto que está integrada en su plan de formación.
No obstante, la acreditación de profesorado a nivel nacional requiere unos
méritos que es imposible alcanzar sin la participación en foros
internacionales, o sin la publicación en revistas en lengua inglesa, con lo que
misma existencia de sexenios de investigación implica utilizar esa lengua en
actividades ordinarias de la actividad investigadora, junto con las estancias
en países terceros, o la participación en proyectos europeos. No obstante,
para posibilitar la certificación en lengua extranjera, hay un plan en marcha
de capacitación de profesorado en la UPM, en el que se está preparando la
acreditación paulatina del profesorado hasta niveles C1 o similar.
Actualmente, se cuenta con un 20 % del profesorado acreditado, además de
profesores que participan de forma activa en proyectos internacionales en

http://www.upm.es/sfs/Rectorado/Vicerrectorado%20de%20Alumnos/Informacion/Normativa/Permanencia_2011_2012.pdf
http://www.upm.es/sfs/Rectorado/Vicerrectorado%20de%20Alumnos/Informacion/Normativa/Permanencia_2011_2012.pdf
https://ec.europa.eu/education/education-in-the-eu/european-education-area/european-universities-initiative_es
https://ec.europa.eu/education/education-in-the-eu/european-education-area/european-universities-initiative_es

8

posiciones de liderazgo, participando como invitados a conferencias
internacionales y trabajando íntegramente en esa lengua.

A modo de ejemplo, para participar en un consorcio internacional en el que
se exija la docencia en inglés, se podría ofertar al menos el equivalente a un
semestre (30 ECTS, preferiblemente el segundo) para acceder a doble
titulación o titulación conjunta con universidades extranjeras, lo que supone
menos del 15% de la oferta lectiva del Máster (Total de 231 ECTS).
Paulatinamente se puede incrementar la oferta en lengua inglesa a medida
que los recursos lo permitan.

9

2 JUSTIFICACIÓN

2.1 Justificación del Título propuesto, argumentado el interés
académico, científico o profesional del mismo

1) Experiencia previa.

El Máster Universitario en Ingeniería de la Energía se viene impartiendo en la
Universidad Politécnica de Madrid (UPM) como titulación oficial desde el curso
2010/2011 con una duración de 60 ECTS. Desde entonces ha sido uno de los
títulos con más demanda de la UPM, y el de más matrículas en la Escuela
Técnica Superior de Ingenieros Industriales, a excepción del Máster
Habilitante en Ingeniería Industrial.

Desde concepción original del máster se han producido cambios relevantes
en el sector, con lo que después de una década es buen momento para
realizar cambios que permitan adaptarse a la evolución del sector y a las
características de los estudios de grado previos afines, los cuales en muchos
casos se han gestado después de la puesta en marcha de este Máster. Es el
caso particular del Grado en Ingeniería de la Energía que imparte la propia
Universidad Politécnica de Madrid.

La experiencia acumulada durante estos 10 años de impartición de este
Máster ha llevado a pensar en mejoras que permitan una mayor integración
de estos estudios en el marco del Espacio Europeo de Educación Superior, en
el que existe una clara estrategia de fomento de la movilidad de alumnos, la
cual es poco posible con la estructura actual del título.

A esto hay que añadir la experiencia previa de los centros en los que se
imparte, habiendo formado una buena parte de los mejores profesionales del
sector energético en España, tanto en la especialidad de Técnicas Energéticas
de los estudios de Ingeniería Industrial, como de otros títulos impartidos en
la Escuela Técnica Superior de Minas y de Energía, y en la actual Escuela
Técnica Superior de Ingeniería y Diseño Industrial. Los egresados de la UPM
en el campo de la energía han contribuido de forma muy significativa al sector
energético durante las últimas décadas. Este Máster aúna la experiencia de
todos estos centros de la UPM.

2) Demanda potencial y su interés para la Sociedad

La energía es uno de los sectores clave de la Sociedad y la transición hacia
un desarrollo sostenible que, en buena parte, depende de la evolución del
modelo energético que se logre implantar y mantener en las próximas
décadas. Los Objetivos de Desarrollo Sostenible (ODS) promulgados por
Naciones Unidas (ONU) marcan la acción de la Sociedad con el fin de lograr
esa transición que permita un desarrollo social y económico justo, equilibrado

10

y sostenible a nivel planetario. Muchos de esos objetivos están directa o
indirectamente relacionados con el uso de la energía, tales como los ODS 7
(Garantizar el acceso a una energía asequible, segura, sostenible y
moderna para todos /”Affordable and clean energy: Ensure access to
affordable, reliable, sustainable and modern energy for all. ”) y ODS 13
(Adoptar medidas urgentes para combatir el cambio climático y sus
efectos /“Climate action: Take urgent action to combat climate change and
its impacts by regulating emissions and promoting developments in
renewable energy."). De la misma manera, el término sostenible que se
promulga en otros objetivos están indirectamente relacionados con la
disponibilidad de un sistema energético sostenible, puesto que es necesario
el uso de energía para lograrlos. Puede ser el caso de los ODS 9 (Construir
infraestructuras resilientes, promover la industrialización inclusiva y
sostenible y fomentar la innovación), 11 (Lograr que las ciudades y los
asentamientos humanos sean inclusivos, seguros, resilientes y sostenibles),
12 (Garantizar modalidades de consumo y producción sostenibles) y 17
(Fortalecer los medios de ejecución y revitalizar la Alianza Mundial para el
Desarrollo Sostenible).

La energía se convierte, por tanto, en unos de los aspectos más relevantes
de la Sociedad. La necesidad de buenos profesionales e investigadores en el
sector es crítica para lograr llevar a cabo los objetivos de la Humanidad.
Desde que el hombre tiene un papel destacado en La Tierra, la gestión de los
recursos energéticos ha sido una cuestión estratégica. El control del fuego
primero, que ha permitido la mejora en el confort y la salubridad de la
alimentación humana, y el desarrollo posterior de los hornos, que dieron lugar
a la metalurgia, son ejemplos muy claros de como el uso de la energía ha
condicionado la evolución de nuestra Sociedad. Entre la gran cantidad de
hitos que marcan la Historia de la Humanidad, la revolución industrial ha
marcado el devenir moderno de nuestro modo de vida, gracias al desarrollo
de máquinas térmicas que son capaces de realizar trabajo a partir de recursos
energéticos primarios, tales como la madera, y posteriormente
incrementando sus capacidades con el uso de los llamados combustibles
fósiles, básicamente carbón, sustituyendo definitivamente la necesidad de
trabajo animal o humano.

La revolución industrial supone el inicio de la influencia insostenible del
hombre en la atmósfera, aunque a niveles poco significativos. No obstante,
el desarrollo de una economía basada en el uso de recursos fósiles ha puesto
de manifiesto a lo largo del siglo XX el impacto que la actividad humana está
teniendo sobre el equilibrio climático del planeta. En el siglo XXI, ese impacto
está siendo definitivamente corroborado, dando lugar a la llamada era del
Antropoceno, precisamente por la huella que está dejando el hombre en el
planeta.

El uso de la energía y la forma de obtenerla están íntimamente ligado al
desarrollo de nuestra Sociedad, y se puede decir que ha avanzado con el
sistema productivo y de confort de la misma de una forma completamente
acoplada. El sector energético es catalizador de los cambios sociales y

11

tecnológicos proveyendo con recursos críticos en todos los sectores:
residencial, agrícola, industrial, servicios y movilidad, así como uno de los
responsables de la huella del hombre en el planeta.

Se trata de un sector en continua evolución tecnológica que requiere unas
altas cotas de formación, no sólo para mantener el acceso de la sociedad a
recursos y usos energéticos convencionales, sino también para posibilitar
cambios estructurales en la propia concepción del sistema.

En particular, en estos momentos de transformación de la sociedad en todos
los niveles es cuando la formación especializada en energía es cada vez más
demandada y necesaria. La transformación hacía una sociedad sostenible
tiene una de sus patas fundamentales en la transición energética necesaria
hacia un modelo de bajas/nulas emisiones de CO2, que está requiriendo y a
va a necesitar a medio plazo una enorme cantidad de profesionales e
investigadores en los múltiples aspectos del sector energético.

El mundo de la energía tiene diferentes aspectos.

- Los mercados de los productos energéticos, basados en aspectos
económicos, influyen decisivamente en el acceso de los consumidores
a la energía, tanto particulares como la industria y los servicios.

- Recursos energéticos, en donde la tecnología de acceso/extracción y
distribución de los recursos existentes a nivel global es una de las
claves del presente y futuro de la energía.

- Tecnologías energéticas. Los recursos existentes se han de procesar
tecnológicamente para proveer de los servicios y usos necesarios en
todos los sectores de la Sociedad. Los principios básicos de esas
transformaciones energéticas en todo sistema energético son claves
para avanzar, por ejemplo, en eficiencia del sistema, o en la capacidad
de almacenamiento y flexibilidad del sistema.

- Energías renovables. El aprovechamiento de los recursos renovables
es una parte clave en la transición energética. La variedad de
tecnologías disponibles implica un cuerpo de doctrina bien diferenciado
en el sector.

- Energía nuclear. Tanto las tecnologías de fisión como de fusión
suponen una herramienta orientada hacia una economía baja de
carbono, y requiere en sí misma una formación especializada.

Atendiendo a estos aspectos se han diseñados los itinerarios especializados
del Máster que se proponen en esta memoria.

3) Referentes nacionales e internacionales que avalan la propuesta

 La formación de postgrado en ingeniería de la energía se incluye en la mayor
parte de las universidades españolas, europeas y americanas, de relevancia
en el ámbito tecnológico. Aunque, en algunos casos, la denominación de los
títulos no es idéntica, los contenidos formativos sí coinciden con los
propuestos en el programa de Máster Universitario en Ingeniería de la

12

Energía, bien de manera global, o bien de forma específica, con uno o varios
de los itinerarios formativos del máster propuesto.

En las Tabla 1 y Tabla 2 se incluyen a título representativo algunos de los
programas de postgrado en Energía que se ofertan tanto en universidades
internacionales como nacionales.

Tabla 1. Programas de Postgrado en Universidades internacionales

País Universidad Títulación

Alemania University of Kassel Renewable Energy and Energy
Efficiency for the MENA Region

Alemania Technical University
of Berlin

Energy Engineering and Process
Engineering

Alemania Echnische Universität
Chemnitz

Energy Efficient Technologies

Alemania Universität Stuttgart Energy Engineering

Alemania Rheinisch
Westfalische
Technische
Hochschule Aachen

Energy Engineering

Alemania Universität Freiburg Renewable Energy Engineering and
Management

Alemania Technische
Universität Darmstadt

Energy Science and Engineering

Bélgica Catholic university of
leuven

Energy Engineering

Dinamarca Technical University
of Denmark

Sustainable Energy

Finlandia Helsinki University of
Technology

Advanced Energy Solutions -
Sustainable Energy Conversion
Processes

Francia University of Pau and
Pays de l'Adour

SIMulation and Optimization of energy
Systems (SIMOS),

Francia École Polytechnique Energy Environment: Science
Technology and Management

Irlanda University College of
Cork

Engineering - Sustainable Energy

Irlanda University College of
Dublin

Energy Systems Engineering

Islandia University of Iceland Renewable Energy

13

Italia Politecnico di Milano Energy Engineering

Japón Tokio Institute of
Technology

Energy Science and Engineering

Japón Kioto University International Energy Science Course

Países Bajos Universiteit Utrech Energy Science

Países Bajos Eindhoven University
of Technology

Sustainable Energy Technology

Países Bajos Delft University of
Technology

Sustainable Energy Technology

Países Bajos University of Twente Sustainable Energy Technology

Reino Unido University of
Southamptom

Sustainable Energy Technologies

Reino Unido University of
Edimburg (UK)

Sustainable Energy Systems

Reino Unido Imperial College Sustainable Energy Futures

Reino Unido University of Warwick Sustainable Energy Technologies

Reino Unido Newcastle University Energy and Sustainability

Reino Unido University of Sheffield Environmental and Energy Engineering

Reino Unido University of Leeds Energy and Environment

Suecia Chalmers
Technological
University

Sustainable Energy Systems

Suecia Royal Institute of
Technology

Sustainable Energy Engineering

Suecia Linköping university Energy and Environmental Engineering

Suiza École Polytechnique
Fédérale de Lausanne

Energy Science and Technology

Suiza Swiss Federal
Institute of
technology ETH
Zurich

Energy Science and Technology

USA Stanford university Energy Resources Engineering

USA University of San
Francisco

Energy Systems Management

USA University of Michigan Energy Systems Engineering

14

Tabla 2. Programas de Postgrado en Universidades españolas.

Universidad Títulación

Universidad Politécnica de
Cataluña

Ingeniería de la Energía

Universidad de Zaragoza Energías Renovables y Eficiencia
Energética

Universidad del País Vasco Ingeniería Energética Sostenible

Universidad de Sevilla Sistemas de Energía Térmica

Universidad de Valladolid Energía: Generación, gestión y uso
eficiente

Universidad Politécnica de
Valencia

Tecnología Energética para el Desarrollo
Sostenible

Universidad Europea Energías Renovables

Universidad de Barcelona Energías Renovables y Sostenibilidad
Energética

Universidad de Jaén Energías Renovables

Universidad de Almería Energía solar

Universidad de Oviedo Ingeniería Energética

Universidad de La Coruña Eficiencia y aprovechamiento
energético

Universidad de La Laguna Energías Renovables

Universidad Politécnica de
Cartagena

Energías Renovables

Universidad de Córdoba Energías Renovables Distribuidas

Universidad Pública de Navarra Energías Renovables: Generación
Eléctrica

La ETSII-UPM tiene acuerdos para el intercambio de estudiantes con multitud
de universidades europeas. Dentro de la temática de la energía se pueden
citar las siguientes instituciones:

• Technische Universität Darmstadt (Alemania)
• Catholic University of Leuven (Bélgica)
• Technical University of Denmark (Dinamarca)
• Helsinki University of Technology (Finlandia)
• École Polytechnique (Francia)
• Politecnico di Milano (Italia)

15

• Eindhoven University of Technology (Países Bajos)
• Chalmers Technological University (Suecia)
• Royal Institute of Technology (Suecia)
• Linköping University (Suecia)
• École Polytechnique Fédérale de Lausanne (Suiza)

Hay que destacar que el intercambio con estas universidades se hace
actualmente a nivel de estudios de Ingeniería Industrial, puesto que el
número de créditos impartido en estos momentos en el Máster Universitario
en Ingeniería de la Energía no permite el desarrollo de acuerdos de doble
titulación, ni de intercambio lectivo. Sólo es posible en este momento la
realización de trabajos fin de máster una vez terminado el periodo lectivo con
el incremento temporal de los estudios por parte de los alumnos. Uno de los
objetivos de la sustitución del Máster actual por este que se presenta es la de
posibilitar la movilidad internacional de los alumnos.

Por otro lado, en el Máster actual de 60 ECTS al que va a sustituir esta
propuesta, se reciben cada año varios alumnos, especialmente procedentes
de universidades francesas, que obtienen en la práctica un doble título por
acuerdos realizadas con la oficina de intercambio de la ETSII, modalidad a la
que no pueden acceder nuestros alumnos actuales dado el diseño del plan de
estudios en vigor.

La posible oferta de estudios impartidos en lengua inglesa permitiría una
mayor integración y colaboración con los socios internacionales de la UPM,
incluido los extracomunitarios de países en los que la duración de este tipo
de máster excedo los 60 ECTS actuales. En este conjunto se incluyen
universidades de lengua hispana y no hispana.

4) Relación con las características socioeconómicas de la zona de
influencia del Título.

La tecnología energética en España es una de las más importantes de nuestro
país con la existencia de multinacionales en el sector, algunas de las cuales
tiene su sede social en Madrid, como capital de España, y en otras regiones
españolas. La mayor parte de esas empresas se nutren de titulados de la UPM
formados por las escuelas que se integran en esta propuesta de Máster, y en
varios niveles y departamentos. Por otro lado, el sector energético es uno de
los más estratégicos de un país, con lo que la necesidad de personal bien
formado en el ramo es indiscutible.

El nivel tecnológico que se exige en las empresas del sector es muy elevado
si se quiere mantener su competitividad en el campo internacional. Este
hecho implica que la actividad de I+D+i en el sector es muy intensa, para lo
que se requiere ingenieros con la formación específica, tal y como se propone
en este máster, con capacidad para innovar, e incluso afrontar un doctorado
posterior con garantías. En este sentido el tejido de innovación del entorno
de la Comunidad de Madrid es de los más potentes de España, con centros

16

de investigación y centros tecnológicos directamente relacionados con el
sector de la energía.

5) Especialidades o itinerarios formativos del Máster

El Máster cuenta con una formación fundamental durante el primer semestre
de la titulación que tiene como objetivo garantizar una formación general en
el campo de la energía. Cada egresado adquiere unas competencias mucho
más profundas durante la formación durante el segundo semestre de acuerdo
a cinco especialidades que son:

- Mercados Energéticos.
- Recursos Energéticos.
- Tecnologías Energéticas.
- Energías Renovables.
- Energía Nuclear.

Estas cinco especialidades están concebidas de acuerdo a los aspectos que se
han de cubrir por profesionales del sector de la energía. Todos ellos son
importantes para entender la estructura del sistema energético, por lo que
todos ellos son tratados por todos los alumnos del máster en asignaturas
fundamentales y avanzadas de cada uno de esos aspectos, adaptadas a los
niveles de entrada de cada alumno, clasificados como perfil I y perfil II.
Posteriormente, cada alumno completa su especialización durante el segundo
y el tercer semestre.

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

El plan de estudios se ha realizado mediante una revisión exhaustiva del plan
que actualmente se imparte, identificando las carencias, y proponiendo
nuevas asignaturas. Para ello se han realizado numerosas reuniones de la
Comisión Académica del Máster, en las que se ha discutido y consensuado
una propuesta común entre todos los centros involucrados y los profesores y
profesoras de todos los itinerarios o especializaciones que imparten docencia
en el Máster.

A continuación se muestran los procesos de consulta internos y externos que
se han llevado a cabo para la evaluación de la necesidad y la puesta en
marcha del Máster Universitario en Ingeniería de la Energía.

En el proceso de elaboración de la propuesta recogida en este documento se
ha seguido un procedimiento de consulta interno que consta de varios puntos:

1. Resultados y conclusiones de las Comisiones Sectoriales, en particular
de la Comisión D correspondiente al Área Industrial, creadas por acuerdo del
Consejo de Gobierno de la UPM de 27 de marzo de 2008 para identificar las
nuevas propuestas de Títulos adaptados al EEES.

17

2. Definición institucional del mapa de titulaciones de la Universidad
Politécnica de Madrid.

- Documento sobre Nuevas titulaciones de Grado y Máster aprobadas al
amparo del RD 1393/2007 de ordenación de las enseñanzas
universitarias oficiales y Requisitos y recomendaciones para la
implantación de Planes de Estudio en la Universidad Politécnica de
Madrid (Acuerdos del Consejo de Gobierno de 26 de junio, 10 y 24 de
julio de 2008).

- Inclusión del título de Máster Universitario en Ingeniería de la Energía
por la Universidad Politécnica de Madrid en el “Mapa de Titulaciones
Oficiales de la UPM en el Marco del EEES”, aprobado por el Consejo de
Gobierno de la Universidad Politécnica de Madrid en su sesión del 25
de junio de 2009.

3. Constitución de Comisión Tripartita nombrada por las Direcciones de
los respectivos centros, formada por los Subdirectores responsables de los
estudios de postgrado y por expertos de los departamentos correspondientes
a las diferentes especialidades del Máster. Dicha comisión se ha encargado
de elaborar la propuesta inicial del Máster Ingeniería de la Energía (objetivos,
estructura, contenidos, procedimientos de acceso, etc.), en el marco de la
Comisión Académica del Máster que actualmente se está desarrollando.

4. Recogida de opiniones cualificadas entre la comunidad universitaria.
Para llevar a cabo este proceso se han mantenido numerosas
entrevistas/reuniones de trabajo con los siguientes órganos:

- Departamentos de los Centros.
- Delegados de Alumnos y representantes de los alumnos.

5. Aprobación de la propuesta del título de Máster Universitario en
Ingeniería de la Energía. La aprobación de la propuesta se ha realizado en
todos los niveles:

- Consejos de Departamento.
- Comisiones de Ordenación Académica de los respectivos Centros.
- Juntas de Escuela de los Centros.
- Consejo de Gobierno de la Universidad.
- Consejo Social de la Universidad.

En el proceso de elaboración de la propuesta recogida en este documento se
ha seguido un procedimiento de consulta externo que consta de varios
puntos:

1. Consultas con asociaciones profesionales: Colegios Profesionales de
Ingenieros Industriales, Ingenieros de Minas e Ingenieros Técnicos
Industriales.

2. Solicitud de referentes externos de empresas del sector, centros e
institutos tecnológicos y fundaciones con su manifestación de interés y
respaldo. (Anexo III)

18

3. Solicitud de informes de empresas del sector:

- Cuestionario a empresas españolas del sector llevado a cabo por,
Universidad Politécnica de Madrid.

- Informe de Demanda de Empleadores (Empresarios del Sector
Energético)

4. Estudio sobre el primer empleo y situación laboral de los titulados UPM.
Gabinete de Estudios Sociológicos – Vicerrectorado de Ordenación Académica
y Planificación Estratégica. Cátedra UNESCO de Gestión y Política
Universitaria (Consultar en www.upm.es).

La implementación de este procedimiento de consulta externo la han llevado
a cabo la Universidad Politécnica de Madrid y las Direcciones de los Centros

19

2.3. Diferenciación de títulos dentro de la misma Universidad

El máster que se presenta es el único título de la UPM que abarca el sector
energético de forma global, con la participación de las escuelas con más
tradición en este sector. Existen másteres mucho más específicos en la UPM,
pero que sólo ofrecen formación en aspectos parciales del sector. Entre estos
másteres se tiene el Master en Eficiencia Energética en la Edificación, la
Industria y el Transporte, Máster en Ciencia y Tecnología Nuclear, y el Máster
en Energía Solar Fotovoltaica. Todos ellos se centran en ámbitos tecnológicos
muy concretos del campo de la energía, que tienen una coincidencia en
competencias y contenidos por debajo del 25%.

20

3 COMPETENCIAS

Competencias generales

Las competencias generales representan el conjunto de conocimientos,
habilidades, destrezas, etc., que los alumnos deben adquirir a lo largo de su
formación en el Máster y que, por tanto, poseen en el momento de obtener
su título. Las competencias que se adquieren en este Máster tienen como
objetivo la adquisición por parte de los estudiantes, de una formación
avanzada, de carácter especializado y multidisciplinar, orientada a la
especialización académica o profesional, o bien a promover la iniciación en
tareas investigadoras en el sector de la energía.

Las competencias generales del Máster Universitario en Ingeniería de la
Energía se indican a continuación:

CG1: Aplicar conocimientos de ciencias y tecnologías avanzadas a la
práctica profesional o investigadora de la Ingeniería Energética.

CG2: Poseer capacidad para diseñar, desarrollar, implementar,
gestionar y mejorar productos, sistemas y procesos en los distintos
ámbitos energéticos, usando técnicas analíticas, computacionales o
experimentales avanzadas.

CG3: Aplicar los conocimientos adquiridos para identificar, formular y
resolver problemas en entornos nuevos o poco conocidos dentro de
contextos multidisciplinares de la Ingeniería Energética.

CG4: Ser 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.

CG5: Comprender el impacto de la Ingeniería Energética en el medio
ambiente, el desarrollo sostenible de la sociedad y la importancia de
trabajar en un entorno profesional y responsable.

CG6: Saber comunicar los conocimientos y conclusiones (y los
conocimientos y razones últimas que las sustentan), de forma oral,
escrita y gráfica, a públicos especializados y no especializados de un
modo claro y sin ambigüedades.

CG7: Poseer habilidades de aprendizaje que le permitan continuar
estudiando, de un modo que habrá de ser en gran medida autodirigido
o autónomo, para su adecuado desarrollo profesional o como
investigador.

CG8: Incorporar nuevas tecnologías y herramientas avanzadas de la
Ingeniería Energética en sus actividades profesionales o
investigadoras.

21

Según el Real Decreto 861/2010 de 2 de julio, las competencias básicas que
deben adquirir los titulados en un máster son:

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.

Adicionalmente, el Real Decreto 1027/2011 de 15 de julio, según el Marco
Español de Cualificaciones para la Educación Superior (MECES), las
características de las cualificaciones incluidas en nivel de Máster vienen
definidas por los siguientes descriptores expresados en términos de
resultados de aprendizaje:

MECES.1 - Haber adquirido conocimientos avanzados y demostrado,
en un contexto de investigación científica y tecnológica o altamente
especializado, una comprensión detallada y fundamentada de los
aspectos teóricos y prácticos y de la
metodología de trabajo en uno o más campos de estudio.
MECES.2 - Saber aplicar e integrar sus conocimientos, la comprensión
de estos, su fundamentación científica y sus capacidades de resolución
de problemas en entornos nuevos y definidos de forma imprecisa,
incluyendo contextos de carácter multidisciplinar tanto investigadores
como profesionales altamente especializados.
MECES.3 - Saber evaluar y seleccionar la teoría científica adecuada y
la metodología precisa de sus campos de estudio para formular juicios
a partir de información incompleta o limitada incluyendo, cuando sea
preciso y pertinente, una reflexión sobre la responsabilidad social o
ética ligada a la solución que se proponga en cada caso.
MECES.4 - Ser capaces de predecir y controlar la evolución de
situaciones
complejas mediante el desarrollo de nuevas e innovadoras
metodologías de trabajo adaptadas al ámbito científico/investigador,

22

tecnológico o profesional concreto, en general multidisciplinar, en el
que se desarrolle su actividad.
MECES.5 - Saber transmitir de un modo claro y sin ambigüedades a
un público especializado o no, resultados procedentes de la
investigación científica y tecnológica o del ámbito de la innovación más
avanzada, así como los fundamentos más relevantes sobre los que se
sustentan.
MECES.6 - Haber desarrollado la autonomía suficiente para participar
en proyectos de investigación y colaboraciones científicas o
tecnológicas dentro su ámbito temático, en contextos interdisciplinares
y, en su caso, con una alta componente de transferencia del
conocimiento.
MECES.7 - Ser capaces de asumir la responsabilidad de su propio
desarrollo profesional y de su especialización en uno o más campos de
estudio.

Las competencias generales definidas en el plan de estudios del Máster
abarcan las competencias básicas enunciadas y recogidas en el Real Decreto
861/2010 de 2 de julio para titulaciones de Máster, así como las señaladas
en el MECES (Real Decreto 1027/2011) según se refleja en la tabla siguiente:

Competencias Básicas

 (RD 861/2010)

Marco Español de Cualificación para la

Educación Superior

(RD 1027/2011)

C
B
6

C
B
7

C
B
8

C
B
9

C
B
10

M
EC

ES
.1

M
EC

ES
.2

M
EC

ES
.3

M
EC

ES
 .

4

M
EC

ES
 .

5

M
EC

ES
.

6

M
EC

ES
 .

7

C
om

pe
te

nc
ia

s
G

en
er

al
es

M
U

IE
n

CG
1

X X X X

CG
2

 X X X

CG
3

 X X

CG
4

 X X

CG
5

 X X X

CG
6

 X X

CG
7

 X X

CG
8

 X X X X

23

Tabla 3. Relación entre las competencias generales del plan de estudios y las
competencias generales del plan de estudios y las competencias básicas establecidas
en la normativa vigente para estudios de Máster.

Competencias transversales

Las competencias trasversales definidas en el plan de estudios del
Máster Universitario en Ingeniería de la Energía son:

CT1 - Aplica. Habilidad para aplicar conocimientos científicos, matemáticos
y tecnológicos en sistemas relacionados con la práctica de la ingeniería.

CT2 - Experimenta. Habilidad para diseñar y realizar experimentos, así
como analizar e interpretar datos.

CT3 - Diseña. Habilidad para diseñar un sistema, componente o proceso que
alcance los requisitos deseados teniendo en cuenta restricciones realistas
tales como las económicas, medioambientales, sociales, políticas, éticas, de
salud y seguridad, de fabricación y de sostenibilidad.

CT4 - Trabaja en equipo. Habilidad para trabajar en equipos
multidisciplinares.

CT5 - Resuelve. Habilidad para identificar, formular y resolver problemas de
ingeniería.

CT6 - Es responsable. Comprensión de la responsabilidad ética y
profesional.

CT7 - Comunica. Habilidad para comunicar eficazmente.

CT8 - Entiende los impactos. Educación amplia necesaria para entender el
impacto de las soluciones ingenieriles en un contexto social global.

CT9 - Se actualiza. Reconocimiento de la necesidad y la habilidad para
comprometerse al aprendizaje continuo.

CT10 - Conoce. Conocimiento de los temas contemporáneos.

CT11 - Usa herramientas. Habilidad para usar las técnicas, destrezas y
herramientas ingenieriles modernas necesarias para la práctica de la
ingeniería.

CT12 - Es bilingüe. Capacidad de trabajar en un entorno bilingüe
(inglés/español).

CT13 - Planifica. Organización y planificación en el ámbito de la empresa, y
otras instituciones y organizaciones de proyectos y equipos humanos.

CT14 - Idea. Creatividad.

24

Estas competencias tienen en cuenta la propuesta del texto refundido
de los acuerdos de Consejo de Gobierno (reuniones 26 de junio, 10 y 24 de
julio de 2008) Requisitos y recomendaciones para la implantación de Planes
de Estudio en la Universidad Politécnica de Madrid en el que se establece que,
entre las competencias de las titulaciones de Máster de la UPM estarán, al
menos, las siguientes:

A – Uso de la lengua inglesa.
B – Liderazgo de equipos.
C – Creatividad.
D - Organización y planificación.
E – Gestión de la información.
F - Gestión económica y administrativa.
G – Trabajo en contextos internacionales.

La tabla siguiente muestra cómo las competencias anteriores están
recogidas en las competencias transversales definidas para el Máster
Universitario en Ingeniería de la Energía:

 Competencias Transversales del Plan de Estudios

 CT1 CT2 CT3 CT4 CT5 CT6 CT7 CT8 CT9 CT10 CT11 CT12 CT13 CT14

C
om

pe
te

nc
ia

s
Tr

an
sv

er
sa

le
s

U
PM

A X

B X X

C X

D X

E X

F X X

G X X

Estas competencias se encuentran alineadas con las que se evalúan en

las acreditaciones EUR-ACE y ABET, que son acreditaciones que se
encuentran entre los objetivos estratégicos de la UPM, y de la ETSII en
particular (http://competencias.industriales.upm.es/).

Competencias específicas

Las competencias específicas del Máster Universitario en Ingeniería de la
Energía se indican a continuación:

CE1 Ser capaz de aplicar conocimientos y capacidades a estudiar,
analizar y auditar programas de optimización energética en los diferentes
sectores industriales, residenciales, domésticos, plantas de potencia y a la

http://competencias.industriales.upm.es/

25

industria térmica y de fluidos en general, en los ámbitos de la eficiencia, la
diversificación y la reducción de su impacto en el medio ambiente.

CE2 Analizar y establecer criterios de mejora energética y económica
en instalaciones de generación y de consumo, incluyendo el sector
transportes, conducente al diseño de alternativas más eficientes y con menor
impacto ambiental.

CE3 Utilizar las herramientas necesarias para el diseño y análisis de
sistemas de generación, trasformación, almacenamiento y utilización de
energías nucleares, mecánicas, eléctricas, térmicas e hidráulicas.

CE4 Comprender y aplicar los principios de funcionamiento,
formación de precios y equilibrio en los mercados energéticos, tanto en
condiciones de competencia perfecta como en condiciones de competencia
imperfecta

CE5 Comprender y conocer las herramientas regulatorias y
normativas del sector energético.

CE6 Disponer de habilidades, criterios y conocimientos para analizar
de forma objetiva el impacto ambiental de cualquier fuente de energía.

CE7 Conocer y aplicar las alternativas para la operación segura de
instalaciones energéticas, tanto renovables, como no renovables, y de
transformación de vectores energéticos, como refinerías o biorrefinerías.

CE8 Disponer de habilidades, criterios y conocimientos para
investigar, desarrollar e innovar en el campo de la energía: tecnologías
renovables y no renovables, almacenamiento, vectores energéticos, en un
contexto de decarbonización del sistema.

CE9 Disponer de criterios y herramientas para entender la
composición y características de los diferentes tipos de combustibles
convencionales y no convencionales.

CE10 Evaluar el potencial energético de las fuentes de energía
renovable: radiación solar, recurso eólico, recurso hidráulico, potencial
energético de la biomasa, recurso energético marino, geotérmico, etc.; a
partir de las bases de datos meteorológicas y recursos naturales.

26

CE11 Analizar el comportamiento energético y control de los sistemas
de energías renovables determinando y aplicando criterios innovadores de
optimización energética, económica y ambiental, aplicando metodologías de
diseño, simulación y análisis de los componentes y sistemas de energías
renovables: solares, eólicos, hidráulicos, de biomasa, de energías marinas,
geotérmicas y otras energías renovables; para contribuir a su desarrollo
tecnológico y a su competitividad con otras tecnologías energéticas.

CE12 Aplicar conocimientos y disponer de habilidades para acometer
el diseño, control y análisis de procesos industriales basados en la generación
de calor por combustión convencional y avanzada, evaluando los
combustibles mejor adaptados a cada aplicación y proponer soluciones
razonadas en el empleo de combustibles

CE13 Entender la evolución y el funcionamiento de los mercados de
petróleo, gas y electricidad. Conocer los principales tipos de diseño de los
mercados de electricidad y gas que existen en la experiencia internacional y
los criterios bajo los que se han diseñado, y ser capaz de analizar cuál es la
regulación más adecuada para cada situación.

CE14 Ser capaces de integrar conocimientos y enfrentarse a la
complejidad de formular juicios, en el tratamiento y almacenamiento de los
residuos radiactivos generados en instalaciones nucleares y radiactivas,
incluyendo reflexiones sobre las responsabilidades sociales y éticas
vinculadas a la aplicación de sus conocimientos y juicios.

CE15 Conocer los criterios básicos de seguridad y protección
radiológica, el impacto de las radiaciones ionizantes y las tecnologías del
blindaje contra las mismas.

CE16 Aplicar conocimientos y habilidades adquiridas para la práctica
profesional de alto nivel y la gestión de equipos en las empresas del sector
energético.

CE17 Comprender los procesos que integran el ciclo de vida de los
procesos energéticos, desde la obtención del recurso primario, hasta su
desmantelamiento, y su integración en la economía circular.

CE18 Entender los conceptos fundamentales de la optimización de
costes en una empresa: coste marginal, coste medio, coste hundido, coste
de oportunidad, aplicados al sector de la energía. Analizar costes en el sector
de la energía.

27

CE19 Entender el funcionamiento de redes eléctricas en un contexto
de decarbonización de la sociedad

 C
E1

C
E2

C
E3

C
E4

C
E5

C
E6

C
E7

C
E8

C
E9

C
E10

C
E11

C
E12

C
E13

C
E14

C
E15

C
E16

C
E17

C
E18

C
E19

C
om

un
es

Economía de la Energía 1 1 1

Eficiencia Energética 1 1 1

Tecnología Eléctrica y Redes 1 1 1

Gestión electrónica de Energía
Eléctrica

 1 1 1 1

Impactos Medioambientales 1 1 1 1

Almacenamiento de Energía 1 1 1 1

Fu
nd

am
en

to
s

Energías Renovables 1 1 1 1 1

Combustibles 1 1 1 1

Gestión y mercados energéticos 1 1 1 1 1 1

Energía Nuclear 1 1 1

Ingeniería Térmica 1 1 1

Te
m

as
 A

va
nz

ad
os

 Energías Renovables 1 1 1

Combustibles 1 1 1 1 1 1

Energía nuclear en la transición
energética

 1 1 1 1 1

Ingeniería Térmica 1 1 1 1 1

It
in

er
ar

io
 R

en
ov

ab
le

s

Energía solar térmica de baja
temperatura

1 1 1

Energía solar térmica de alta
temperatura

1 1 1 1 1

Energía Fotovoltaica 1 1 1

Diseño Avanzado de sistemas
fotovoltaicos

1 1 1 1

Biomasa 1 1 1 1 1

Sostenibilidad de las Energías
renovables

 1 1 1 1

Energía Eólica 1 1 1 1

Aerogenadores y parques eólicos 1 1 1

Energía Minihidraúlica y marina 1 1 1

Energía Geotérmica 1 1 1

CFD aplicada a las energía
renovables

1 1 1

28

It
in

er
ar

io
 C

om
bu

st
ib

le
s

Biorefinerias 1 1 1

Sostenibilidad y petroquímica 1 1 1

Seguridad industrial en atmósferas
explosivas

 1 1

Procesos de refino 1 1 1 1

Transporte y logística de
combustibles

 1 1 1 1

Tecnologías limpias de combustión 1 1

Gestión de proyectos en la
industria de combustibles

 1 1

Termoeconomía 1 1 1

Herramientas informáticas para
ingenieros de combustibles

1 1

Recuperación de suelos y aguas
subterráneas

 1 1 1 1 1

Contaminación de suelos y aguas
subterráneas

 1 1 1

It
in

er
ar

io
 G

es
tió

n
y

M
er

ca
do

s
En

er
gé

tic
os

Gestión Técnica de Sistemas
Eléctricos

 1 1

Simulación de Escenarios
Energéticos

 1 1

Tecnologías para el Uso Eficiente de
la Energía

 1 1

Dirección Financiera 1 1

Mercados de Electricidad 1 1 1

Mercados Ambientales y de
Energías Renovables

 1 1 1 1 1

Redes y Clientes Inteligentes 1 1 1

Movilidad Sostenible 1 1

Introducción al Blockchain 1 1 1 1 1

Gestión y Mercados de Gas y
Petróleo

 1 1 1 1

Planificación Energética y
Desarrollo Sostenible

 1 1 1 1

Estrategia en los Negocios
Energéticos

 1 1 1

Análisis de Datos 1 1 1

Regulación del Transporte y la
Distribución

 1 1 1

It
in

er
ar

io
 Tecnologías avanzadas de fisión

1

1

1 1

1

Tecnologías de fusión

1

1

1

1

Láseres y aceleradores

1

1

1

29

Simulación de Monte Carlo para
análisis nucleares

1

1 1

Simuladores de centrales
avanzadas

1

1

1

Impacto radiológico ambiental

1

1

1

Gestión de residuos radiactivos

1

1

1

Fiabilidad y análisis del riesgo

1

1

1

Materiales para aplicaciones
energéticas

1

1

1

Seminarios Avanzados

1

1

1 1

1

It
in

er
ar

io
 I

ng
en

ie
rí
a

Té
rm

ic
a

Plantas Térmicas Avanzadas 1 1 1 1

Ingeniería de la combustión 1 1

Tecnologías para reducir el impacto
ambiental de la energía térmica

 1 1 1 1

Ingeniería de turbinas de vapor y
gas

 1 1

Tecnologías del hidrógeno y pilas
de combustible

 1 1 1 1

Eficiencia energética en el
transporte

 1 1 1 1

Termodinámica de los sistemas
energéticos orientada a la
sostenibilidad: Técnicas 4E

 1 1 1 1 1

Diseño y optimización de sistemas
térmicos

 1 1 1

Tecnología frigorífica y aire
acondicionado

 1 1 1

Mecáncia de fluidos computacional
/CFD) aplicada a procesos
fuidotérmicos

1 1 1

Modelización y simulación de
sistemas térmicos

1 1 1

30

4 ACCESO Y ADMISIÓN DE ESTUDIANTES

4.1 Sistemas de Información previa a la Matriculación

La información acerca de la oferta académica del Máster, se actualiza cada
curso académico en su página web que se tendrá disponible desde el portal
de la ETSII, en la que se detallan, entre otros, los siguientes aspectos:

• Los planes de estudio.
• Las fichas de las asignaturas que incluyen, para cada una de ellas, el

temario, la bibliografía, y las metodologías docentes y de evaluación,
entre otros.

• El proyecto de organización docente que incluye, entre otros, el
calendario escolar, los horarios de clase (horario, aula y profesorado
para cada asignatura), el calendario de prácticas y el calendario de
exámenes.

• Los plazos e instrucciones de matrícula.
• Las instalaciones y actividades que en ellas se desarrollan.

Así mismo, los perfiles de ingreso estarán accesibles también en la web
durante el proceso de preinscripción previos al inicio de cada curso
académico.

4.2 Requisitos de Acceso y Criterios de Admisión

Perfil de ingreso

Se definen los siguientes dos perfiles de ingreso:

- Perfil I: graduados en Ingeniería de la Energía o en otra rama de la
ingeniería con especialidad en energía, tales como Grado en
Ingeniería en Tecnologías Industriales, especialidad energética, o
Grado en Ingeniería de los Recursos Energéticos, Combustibles y
Explosivos (GIRECE).

- Perfil II: graduados en otras ramas de la ingeniería o de las ciencias
experimentales.

Sistemas de acceso y admisión:

La admisión es un trámite previo obligatorio para poder cursar los estudios
de máster en la UPM.

http://www.minasyenergia.upm.es/00-girece.html
http://www.minasyenergia.upm.es/00-girece.html

31

Se puede solicitar la inscripción al Máster para el estudio de su admisión en
los periodos que la UPM tiene previsto para ello, que generalmente empiezan
a primeros de marzo, y se extienden hasta Junio. Opcionalmente se abre otra
ventana de solicitudes de ingreso en Septiembre. Generalmente, en el Máster
Universitario en Ingeniería de la Energía, al que va a sustituir esta propuesta,
no se abre la segunda oportunidad de inscripción pues todas las plazas se
cubren en la admisión ordinaria.

La admisión en un programa de máster sólo es necesaria el primer año. La
información relativa al calendario será publicada en la web institucional de la
UPM en el apartado: Universidad Politécnica de Madrid - Calendario
Académico.

Los estudiantes españoles y los comunitarios deben realizar los
siguientes pasos:

- Solicitar la Admisión vía Web. Se podrán seleccionar, por orden de
prelación, hasta tres programas de máster diferentes.

- Enviar los siguientes documentos a través de formulario Web de
admisión:

o Título académico. Existen dos opciones: Título de Ingeniero,
Licenciado, Arquitecto, Grado o Máster del Espacio Europeo o
justificante de haberlo solicitado.

o Resolución de homologación del Ministerio de Educación.

o DNI o pasaporte.

Nota: En caso de ser admitidos los alumnos dispondrán de un plazo máximo
de un mes, después de la matriculación, para presentar los originales de los
documentos enviados en la secretaría de sus centros.

Si no se presentan estos documentos se anulará la matrícula realizada a todos
los efectos.

Los estudiantes no comunitarios deben realizar los siguientes pasos:

- Solicitar la Admisión vía Web. Se podrán seleccionar, por orden de
prelación, hasta tres programas de máster diferentes.

- Enviar los siguientes documentos a través de formulario Web de

admisión:

o Título o justificante de haberlo solicitado, previamente
legalizado por vía diplomática.

o Documento de identidad: Pasaporte, NIE o cédula de identidad.

o Certificado de notas en el que conste la relación, los créditos (o

las horas) y la calificación obtenida en cada una de las
asignaturas cursadas.

32

o Certificado firmado por un responsable de la Universidad con el

número total de horas cursadas en el que se diferencie entre
horas lectivas y horas prácticas, en caso de que esta información
no conste en el Certificado de notas. Esta información es
imprescindible.

Nota: En la solicitud vía Web se admitirá, con carácter excepcional,
documentación sin legalizar.

En caso de ser admitidos los alumnos dispondrán de un plazo máximo de un
mes, después de la matriculación, para presentar los documentos originales
legalizados en la secretaría de sus centros. Si no se presentan estos
documentos se anulará la matrícula realizada a todos los efectos.

Nota: La admisión para cursar estudios de máster no implicará en modo
alguno la homologación de la titulación previa, la cual deberá tramitarse de
acuerdo a los procedimientos establecidos para la homologación de títulos
académicos extranjeros.

Para todos los estudiantes, tanto comunitarios como no comunitarios:

En aquellos casos en que la aplicación telemática no funcione, y previa
autorización en la dirección de correo tramitacion.master.oficial@upm.es, se
podrán enviar los documentos vía correo electrónico a esta misma dirección
de correo o bien presentarlos personalmente en el Vicerrectorado de
Doctorado y Posgrado. En estos casos se deberá rellenar el Impreso de
Solicitud disponible.

Notificación de la resolución al alumno:

Los órganos responsables de los másteres publicarán por todos los medios
físicos y telemáticos a su disposición las listas definitivas de alumnos
admitidos.

Alumnos españoles y comunitarios:

La notificación de admisión corresponderá a los órganos responsables del
Programa del Máster.

Alumnos no comunitarios:

El Vicerrectorado de Doctorado y Posgrado notificará al alumno su admisión
en los Programas seleccionados.

La información relativa a la admisión en lo que a la gestión UPM se refiere
está en la dirección web:

http://www.upm.es/estudios/postgrado/procedimiento_admision_master.ht
ml

http://www.upm.es/estudios/postgrado/procedimiento_admision_master.html
http://www.upm.es/estudios/postgrado/procedimiento_admision_master.html

33

En lo que respecta a los criterios de admisión del máster, la selección de los
alumnos la realizará la Comisión Interna de Admisión y Seguimiento,
presidida por el coordinador del programa y formada por los coordinadores
de cada uno de las especialidades que conforman el Máster. Esa comisión
realizará también la asignación de especialidades en función de las
prioridades que especifique el solicitante de ingreso.

La información relativa a los procedimientos para la selección y admisión de
estudiantes se encuentra recogida en el procedimiento PR/CL/007 Selección
y admisión de estudiantes del Sistema de Garantía Interna de Calidad de la
ETSII (SGIC 2.1-ETSII-UPM,
http://www.etsii.upm.es/la_escuela/calidad/manual_sgic.es.htm)

Sistemas de admisión y criterios de valoración de méritos

Los criterios de selección tendrán en cuenta aspectos cuantificables buscando
la mayor calidad de los estudiantes admitidos. Entre esos criterios que se
valoran se encuentran la formación previa (lo cual además se traducirá en su
perfil de ingreso), la experiencia laboral previa, el conocimiento de idiomas
(siendo exigido la certificación B2 – Inglés), la posibilidad de incluir cartas de
motivación y recomendación, o su experiencia laboral previa. Todos esos
aspectos se valorarán por un comité de selección formado por los
coordinadores de cada una de las especialidades del máster.

Además se realizará un test de capacidades competenciales previas si fuera
necesario, para que la Comisión Interna de Admisión y seguimiento pueda
decidir a partir de la información facilitada, admitiendo o denegando el acceso
al programa.

Para la admisión de estudiantes se dispone de una herramienta informática
denominada APOLO. Se trata de un entorno dinámico que engloba una serie
de aplicaciones web corporativas orientadas en su mayoría a la e-
Administración (Administración electrónica).

Para el caso de los Programas Máster, se dispone de una aplicación para la
Gestión del alumnado en los Programas Oficiales de Posgrado de la
Universidad. Previamente los alumnos se deben haber preinscrito mediante
el formulario de solicitud en:

http://www.upm.es/estudios/postgrado/programas_oficiales.html

Criterios para el reconocimiento y convalidación de aprendizajes previos
(títulos/créditos de formación previa)

La Universidad Politécnica de Madrid cuenta con la “Normativa de
Reconocimiento y Transferencia de Créditos”. Dicha Normativa será accesible
en la dirección

https://www.upm.es/FuturosEstudiantes/Ingresar/Reconocimiento

http://www.upm.es/estudios/postgrado/programas_oficiales.html
https://www.upm.es/FuturosEstudiantes/Ingresar/Reconocimiento

34

En cualquier caso, además de los posibles créditos obtenidos en materias
complementarias, según los estudios previos realizados por cada alumno, la
obtención del título de Máster Universitario de la Energía supondrá el haber
cursado 240+90=330 créditos ECTS, o sus equivalentes en titulaciones
universitarias oficiales.

4.3. Apoyo y Orientación a estudiantes, una vez matriculados

Una vez que se han matriculado, el alumno cuenta con el coordinador del
itinerario en el que ha sido admitido como tutor académico. El tutor ejerce de
principal enlace con todas las actividades relacionadas con el Máster, incluido
la asignación de tutor de prácticas en empresa, o la posible asesoría sobre la
realización de créditos de iniciación a la investigación.

En la página web de la escuela se cuenta con la información puntual y
actualizada de actividades, horarios de docencia y de las pruebas de
evaluación en el enlace:

http://www.etsii.upm.es/estudios/pod/index.es.htm

La escuela viene desarrollando diversas actividades de apoyo y orientación
dirigida a los estudiantes de nuevo ingreso, entre los que se encontrarían
los de este Máster, de las que podemos citar las siguientes:

- Jornada de Bienvenida organizada justo antes del comienzo de las
clases por la ETSII con el fin de informarles sobre:

o La programación del curso.
o La Intranet de Alumnos de la Escuela y de la UPM.
o Los servicios de la Delegación de Alumnos.
o La oficina Induempleo de ayuda en la búsqueda de prácticas y

el primer empleo.
o Otros servicios extra-académicos que les ofrece la Escuela.
o Otras formas de obtener información adicional.

Generalmente, tras esa Jornada de Bienvenida se organiza una jornada
específica de bienvenida para los alumnos, para suministrarles información
práctica y específica del Máster incluyendo:

o Oferta académica. Estructura del Máster e itinerarios.
o Procedimientos administrativos: Matriculación, presentación de

TFM, Prácticas en empresa.
o Información interna del máster: visitas, prácticas, seminarios,

aulas, software, calendario académico, calendario de exámenes,
repositorios de consulta de información, claustro de profesores,
etc.

o Información fundamental de contacto: Coordinador académico,
coordinadores de especialidad, que actúan como tutores
académicos asignados a cada alumno.

http://www.etsii.upm.es/estudios/pod/index.es.htm

35

Los alumnos tienen a su disposición el Plan de Organización Docente en la
web de la ETSII (https://podapp.industriales.upm.es/web/horarios.php), en
el que figura el calendario académico, los horarios de las asignaturas, aulas
donde se imparten, fechas de exámenes y profesores encargados de su
coordinación.

La Secretaría de Postgrado de la ETSII, como centro responsable de las
enseñanzas, es el que gestionará la matrícula, las actas, las certificaciones y
la expedición de los títulos.

La ETSII dispone de un Servicio de Atención Psicológica y Psicoterapia:
proporciona atención psicológica a los alumnos mediante sesiones
individuales, talleres o el Programa Mentor. Ofrece a los alumnos la
posibilidad de poder desarrollar herramientas que les permita mejorar su
calidad de vida y alcanzar el éxito en las metas que se proponen. El detalle
del proceso se puede analizar en el procedimiento PR/CL/2/004 Asistencia
Psicológica.

Además, la Escuela dispone de la oficina INDUEMPLEO que actúa de
intermediaria con las empresas, ofreciendo prácticas, becas o contratos
laborales a los estudiantes, del Centro de Orientación e Información de
Empleo (COIE) de la UPM y organiza una feria anual de empleo llamada
INDUFORUM.

La Escuela Técnica Superior de Ingenieros Industriales (ETSII) de la
Universidad Politécnica de Madrid cuentan con servicios de orientación
académica y profesional recogidos en los procedimientos del SGIG PR/CL/002
"Acciones Orientación Apoyo al Estudiante" y el PR/CL/006 "Orientación e
Inserción Laboral".

En concreto el PR/CL/002 incorpora tres subprocedimientos que describen las
acciones de acogida (SUBPR/CL/002-01), las actuaciones del programa
Mentor (SUBPR/CL/003-03) y el servicio de atención psicológica a través de
la Unidad de Psicoterapia y Formación (SUBPR/CL/002-04). Mediante
sesiones individuales, talleres o el programa Mentor, se ofrece a los alumnos
la posibilidad de poder desarrollar herramientas que les permita mejorar su
calidad de vida y alcanzar el éxito en las metas que se proponen.

En el curso 2014/2015 se creó la Secretaría de Postgrado y se asignó a cada
Máster un profesional del persienonal de administración y servicios para
facilitar la atención a los estudiantes y apoyar administrativamente al título.
El alumno puede contactar con la Secretaría de Postgrado bien personalmente
o a través de los correos electrónicos: secretaria.mien@industriales.upm.es
o master.energia@industriales.upm.es.

4.4 Sistemas de Transferencia y Reconocimiento de Créditos

https://podapp.industriales.upm.es/web/horarios.php
mailto:secretaria.mien@industriales.upm.es
mailto:master.energia@industriales.upm.es

36

La normativa de reconocimiento y transferencia de créditos de la Universidad
Politécnica de Madrid, aprobada en la reunión del Consejo de Gobierno de 31
de enero de 2013, se encuentra publicada en:

http://www.upm.es/sfs/Rectorado/Vicerrectorado%20de%20Alumnos/Conv
alidaciones/normativa_recono_trans_creditos_20130131.pdf

y en el enlace para nuevos estudiantes en:

https://www.upm.es/FuturosEstudiantes/Ingresar/Reconocimiento

En ella se detalla tanto las posibles procedencias de los créditos que pueden
ser objeto de reconocimiento según el Real Decreto 1618/2011 de 14 de
noviembre, así como el límite existente en su cuantía máxima, no pudiendo
superarse el 50% de los créditos totales de la titulación que se desea cursar.

El reconocimiento a los alumnos admitidos en la titulación, en su caso, de
otros créditos cursados en las titulaciones de origen se realizará, a petición
del interesado, por la Comisión de Reconocimiento de Créditos de la UPM,
previo informe de la Comisión de Ordenación Académica del Centro
responsable de la titulación en la UPM, y tras la comparación entre las
competencias generales y específicas que se acrediten por los estudiantes
procedentes de otras titulaciones y las que son objeto de las asignaturas y
actividades, cuyo reconocimiento se solicite, en el plan de estudios de la
titulación de destino en la UPM.

Los interesados en solicitar reconocimiento de créditos deben tramitarlo
formalmente, adjuntando la documentación justificativa (temarios,
programas, certificaciones con calificación etc.) en castellano y sellada por el
Centro en el que se haya aprobado la materia cuyo reconocimiento se solicita.

A continuación se extractan las partes relevantes de dicha normativa. El resto
de la misma, así como los anexos, pueden consultarse en la página web de
la UPM.

Capítulo I. Disposiciones Generales

Artículo 1. Objeto

La finalidad de esta normativa es regular los procedimientos de
reconocimiento y transferencia de créditos a aplicar en las Titulaciones
oficiales de la Universidad Politécnica de Madrid que formen parte de su oferta
educativa dentro del Espacio Europeo de Educación Superior.

Artículo 2. Ámbito de aplicación

2.1. Se denominará 'titulación de origen' aquella en la que se han cursado los
créditos o asignaturas objeto de reconocimiento o transferencia.

2.2. Así mismo se denominará 'titulación de destino' aquella para la que se
solicita el reconocimiento o la transferencia de los créditos.

2.3. Se entenderá por 'reconocimiento de créditos' la aceptación por parte de
la Universidad Politécnica de Madrid de los créditos que, habiendo sido

http://www.upm.es/sfs/Rectorado/Vicerrectorado%20de%20Alumnos/Convalidaciones/normativa_recono_trans_creditos_20130131.pdf
http://www.upm.es/sfs/Rectorado/Vicerrectorado%20de%20Alumnos/Convalidaciones/normativa_recono_trans_creditos_20130131.pdf
https://www.upm.es/FuturosEstudiantes/Ingresar/Reconocimiento

37

obtenidos en unas enseñanzas oficiales de educación superior, son
computados en otras enseñanzas distintas a efectos de la obtención de un
título oficial por la UPM.

2.4. Se entenderá por 'transferencia de créditos', la consignación en los
documentos académicos oficiales acreditativos de las enseñanzas seguidas
por cada estudiante, de todos los créditos obtenidos en enseñanzas oficiales
cursadas con anterioridad, que no hubiesen conducido a la obtención de un
título oficial y no sean objeto de reconocimiento.

2.5. La 'Resolución de Reconocimiento y Transferencia de Créditos' será el
documento en el que se acrediten los créditos reconocidos y transferidos y
las asignaturas o materias exentas de ser cursadas, en su caso, por
considerarse adquiridas las competencias de esas asignaturas en los créditos
reconocidos, de acuerdo con el formato recogido en el Anexo I de este
documento.

2.6. Se denomina 'reconocimiento automático' al que se resuelve por un
procedimiento abreviado ante la existencia de precedentes idénticos. A tal fin
se elaborarán y publicarán en la página web de la U.P.M. las tablas de
equivalencia de reconocimiento de créditos, basándose en las
correspondientes resoluciones, que serán actualizadas periódicamente.

Artículo 3. Créditos a cursar tras el reconocimiento

Tras el reconocimiento, el número de créditos eximidos de cursar más los que
deban cursarse en la titulación de destino no será inferior al número total de
créditos necesario para la obtención del título de destino. En todo caso la
Universidad Politécnica de Madrid orientará a sus estudiantes, con créditos
reconocidos, sobre el itinerario académico más adecuado.

Artículo 4. Comisión de Reconocimiento y Transferencia de Créditos

Para dar respuesta a las solicitudes de reconocimiento y transferencia de
créditos, la Universidad Politécnica de Madrid crea la Comisión de
Reconocimiento y Transferencia de Créditos, en adelante CRTC, que estará
formada por:

a) El Vicerrector competente en materia de estudiantes, que la presidirá.

b) El Vicerrector competente en materia de ordenación académica.

c) Tres directores o decanos de Escuelas o Facultades de la Universidad
Politécnica de Madrid, elegidos por y de entre ellos.

d) Un estudiante propuesto por la Delegación de Alumnos de la Universidad.

e) El Secretario General que realizará, a su vez, las labores de secretario de
la Comisión.

38

El presidente podrá invitar a las sesiones de la Comisión a los Jefes de Estudio
de las titulaciones afectadas, así como aquellas personas de la UPM que sean
de interés para los temas a tratar en dichas sesiones, los cuales asistirán a la
reunión con voz pero sin voto.

Artículo 5. Funciones de la Comisión de Reconocimiento y Transferencia de
Créditos

Las funciones de la Comisión de Reconocimiento y Transferencia de Créditos
son:

a) Resolver las solicitudes de reconocimiento y transferencia de créditos y
notificar el sentido de las mismas a los solicitantes.

b) Implantar, mantener y desarrollar las bases de datos y tablas de
equivalencia que permitan resolver de forma ágil las solicitudes que tuvieran
precedentes iguales.

c) Solicitar a las correspondientes Direcciones o Decanatos informe de las
Comisiones de Ordenación Académica o sus equivalentes que entiendan sobre
aquellas solicitudes de reconocimiento de créditos que no cuenten con
precedentes iguales resueltos anteriormente.

d) Facultar al Presidente para firmar las Resoluciones de los reconocimientos
automáticos.

e) Aprobar el Reglamento de Desarrollo de los Catálogos, General y Específico
de Actividades Universitarias Acreditables en Titulaciones de la U.P.M.

f) Aprobar el Catálogo General de Actividades Universitarias de
Representación Estudiantil, Deportivas, Culturales y de Cooperación y
Solidarias Acreditables en Titulaciones de la U.P.M.

Capítulo II. Reconocimiento de créditos

Sección 1. Aspectos generales del reconocimiento

Artículo 6. Procedimiento para el Reconocimiento y Transferencia de Créditos

6.1. - El procedimiento de reconocimiento y transferencia de créditos puede
ser de carácter ordinario o automático.

El Jefe de Estudios comprobará a cuál de los dos procedimientos corresponde
la solicitud, según los antecedentes previos aprobados y ordenará el trámite
correspondiente.

6.2.- El procedimiento ordinario se iniciará a solicitud del interesado que
deberá ser presentada mediante el formulario electrónico de reconocimiento

39

de créditos, disponible en la página web de la UPM, conforme al modelo oficial
que consta como Anexo II. La presentación de la documentación requerida,
deberá realizarse en la Secretaría del Centro, o enviada a través del registro
electrónico, acompañada de la solicitud impresa. Si el alumno, en el plazo de
15 días desde la presentación de la instancia, no entrega la documentación
requerida, se le tendrá por desistido de la solicitud.

La Comisión de Ordenación Académica competente o su equivalente emitirá
informe del cual, junto con la documentación, dará traslado al Vicerrectorado
de Alumnos.

El plazo máximo para la emisión de informe y remisión de documentación al
Vicerrectorado de Alumnos será de dos meses a contar desde la fecha de
recibo de la documentación completa.

La Resolución concediendo o denegando los reconocimientos de créditos será
adoptada por la CRTC.

La Resolución se notificará al interesado mediante su cuenta de correo
electrónico institucional poniendo fin al procedimiento.

En el caso de no ser alumno UPM, se notificará en el correo electrónico que
obligatoriamente designe el interesado en la solicitud.

6.3.- El procedimiento de reconocimiento automático se iniciará a solicitud
del interesado que deberá ser presentada mediante el formulario electrónico
de reconocimiento de créditos, disponible en la página web de la UPM,
conforme al modelo oficial que consta como Anexo II.

La presentación de la documentación requerida deberá realizarse en la
Secretaría del Centro, o enviada a través del registro electrónico,
acompañada de la solicitud impresa.

Si el alumno, en el plazo de 15 días desde la presentación de la instancia, no
entrega la documentación requerida, se le tendrá por desistido de la solicitud.

El Jefe de Estudios, previa comprobación de la existencia de precedentes y
siempre que no se hubiesen producido cambios significativos en los
programas, emitirá informe, del cual, junto con la documentación, dará
traslado al Vicerrector de Alumnos.

El plazo máximo para la emisión de informe y remisión de documentación al
Vicerrectorado de Alumnos será de un mes a contar desde la fecha de recibo
de la documentación completa.

La Resolución concediendo o denegando los reconocimientos de créditos será
adoptada por el Presidente de la CRTC conforme a lo establecido en el art. 5
d) de la presenta normativa.

La Resolución se notificará al interesado mediante su cuenta de correo
electrónico institucional poniendo fin al procedimiento.

En el caso de no ser alumno UPM, se notificará en el correo electrónico que
obligatoriamente designe el interesado en la solicitud.

40

6.4.- En cualquier caso, el plazo máximo para resolver y notificar las
resoluciones será de tres meses contados desde la fecha de recibo de la
documentación completa.

El vencimiento del plazo máximo, sin haberse notificado Resolución expresa,
legitima al interesado para entender desestimada la solicitud.

6.5.- La Resolución de Reconocimiento y Transferencia de Créditos, agota la
vía administrativa. Contra dicha Resolución o no habiéndose notificado
Resolución expresa, conforme a lo establecido en el punto anterior, podrá
interponerse recurso Contencioso-Administrativo ante los Juzgados de lo
Contencioso-Administrativo de Madrid, o recurso potestativo de reposición
ante la CRTC.

Artículo 7. Reconocimiento de Créditos

7.1. Los créditos reconocidos, en forma de unidad evaluada y certificable,
pasarán a consignarse en el nuevo expediente del estudiante con el literal, la
tipología, el número de ellos y la calificación obtenida en el expediente de
origen, con indicación de la Universidad, Centro y Titulación en la que se
cursó.

7.2. Si al realizarse el reconocimiento, se eximen de cursar asignaturas de
tipología diferente de las de origen se mantendrá en el expediente del alumno
el literal de los de origen, de acuerdo con el formato recogido en el Anexo III
de esta normativa.

7.3. Se deberá reconocer, en cualquier caso, la totalidad de la unidad
certificable aportada por el estudiante, no pudiendo eximirse de cursar
parcialmente ninguna asignatura.

7.4. En todo caso, no podrán ser objeto de reconocimiento los créditos
correspondientes a los trabajos de fin de Grado y de Máster, ni los estudios
reconocidos podrán superar el 60% de los créditos del plan de estudios o del
currículo del título de grado que se pretende cursar, siempre que se trate de
reconocimiento de estudios entre las diferentes enseñanzas que constituyen
la educación superior, según establece el R.D. 1618/2011, de 14 de
noviembre. Tampoco podrá superarse el 50 % de los créditos en los estudios
de Máster.

7.5. En aquellas titulaciones que habiliten para el ejercicio de profesiones
reguladas, la Comisión de Ordenación Académica del Centro o equivalente
velará para que la adquisición de competencias de la titulación responda a los
requisitos regulados para el acceso a la correspondiente profesión o, en su
caso, especialidad, pudiendo obligar a los alumnos a seguir itinerarios
formativos que aseguren dicha circunstancia, conforme a la Memoria
verificada del plan de estudios y cuyo título consta inscrito en el Registro de
Universidades, Centros y Títulos (RUCT).

7.6. Terminado el procedimiento, todos los créditos obtenidos por el
estudiante en enseñanzas oficiales de educación superior, los transferidos,

41

los reconocidos y los superados para la obtención del correspondiente título,
deberán ser 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 del
Suplemento Europeo al Título.

Artículo 8. Precios Públicos

El reconocimiento de créditos regulado en esta normativa, estará sujeto al
pago de los Precios Públicos que para cada curso académico apruebe la
Comunidad de Madrid, excepto cuando el reconocimiento de créditos sea
consecuencia de la adaptación de una titulación inacabada anterior, a la
misma de grado, que esté recogida en la memoria de verificación de la
titulación en que haya recaído el reconocimiento.

(Se omite la Sección 2, Artículos 9 al 11, dedicada al 'Reconocimiento en
enseñanzas de Grado' que no es aplicable a esta titulación de Máster)

Sección 3. Reconocimiento de créditos obtenidos en estancias externas

Artículo 12. Reconocimiento de créditos obtenidos en estancias externas

12.1. Para que la UPM reconozca los créditos cursados por sus estudiantes en
centros externos, deberá existir un acuerdo previo entre las dos
Universidades en el que se defina, el proyecto formativo a desarrollar, las
competencias que se adquieren en el mismo, así como las materias previstas
que, en el plan de estudios, van a ser eximidas de cursar. Las materias
cursadas en origen incluidas en los contratos de estudio, serán reconocidas
directamente por la titulación correspondiente, que llevará a cabo la
tramitación de todo el procedimiento.

12.2. Para que la UPM reconozca los créditos cursados por sus estudiantes,
correspondientes a prácticas externas realizadas en el extranjero, deberá
existir un acuerdo previo entre la Universidad y las entidades colaboradoras
en las que se desarrolle la actividad formativa. Estas actividades serán
reconocidas directamente por la titulación correspondiente, que llevará a
cabo la tramitación de todo el procedimiento.

12.3. Dichos acuerdos se ajustarán a la legislación vigente, las normativas
específicas de la Universidad o, en su caso, a lo establecido en los programas
de movilidad para realizar prácticas en el extranjero.

(Se omite la Sección 4, Artículos 13 al 17, dedicada al 'Reconocimiento de
actividades universitarias culturales, deportivas, de representación
estudiantil, solidarias y de cooperación' que no es aplicable a esta titulación
de Máster)

Sección 5. Otros Reconocimientos de Créditos

42

Artículo 18. Reconocimiento de estudios en títulos de Técnico Superior de
Formación Profesional, de Artes Plásticas y Diseño, de Graduado en
Enseñanzas Artísticas y de Técnico Deportivo Superior

Las memorias elaboradas para la verificación por parte del Consejo de
Universidades de los nuevos títulos de Grado, explicitarán las posibilidades
de reconocimiento de estos estudios, así como la posibilidad de
reconocimiento de la experiencia profesional en el ámbito de la titulación que
el nuevo estudiante pudiera acreditar.

No obstante lo anterior, y teniendo en cuenta lo establecido en la Disposición
Adicional Primera de la Ley Orgánica 4/2011, de 11 de marzo,
complementaria de la Ley de Economía Sostenible y el Real Decreto
1618/2011, de 14 de noviembre, sobre reconocimiento de estudios en el
ámbito de la Educación Superior, se concretarán mediante un acuerdo entre
las universidades y la administración educativa correspondiente, las
relaciones directas de los títulos universitarios de grado con los títulos de
grado de enseñanzas artísticas, de técnico superior y de técnico deportivo
superior. En caso de no existir acuerdos, las solicitudes serán estudiadas por
el Centro correspondiente quien propondrá a la CRTC, al menos, los créditos
que se establecen en el anexo I de dicho Real Decreto, lo que conllevará la
exención de cursar las materias que se determinen.

Las previsiones del mismo serán de aplicación a los reconocimientos de
estudios que se soliciten a efectos de cursar titulaciones de educación
superior a partir del curso 2012/2013.

Artículo 19. Reconocimiento de la experiencia laboral y profesional

En virtud de lo dispuesto en el artículo 36 de la Ley Orgánica de
Universidades, en la redacción dada por la Ley Orgánica 4/2007, de 12 de
abril, y de acuerdo con los criterios y directrices que fije el Gobierno, en
conjunción con el R.D. 1393/2007, de 29 de octubre, por el que se establece
la ordenación de las enseñanzas universitarias oficiales, en su redacción dada
por el R.D, 861/2010, de 2 de julio, la CRTC podrá reconocer la experiencia
laboral y profesional acreditada, 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 el Máster Universitario en Ingeniería de la Energía sólo está previsto el
reconocimiento de experiencia laboral y profesional para el caso de créditos
de prácticas en empresa)

Capítulo III. Transferencia de Créditos

Artículo 20. Transferencia de créditos

20.1. Los créditos superados por el estudiante en enseñanzas universitarias
oficiales que no hubiesen conducido a la obtención de un título oficial y no

43

fueran constitutivos de reconocimiento, tendrán la consideración de créditos
transferidos y deberán consignarse en el expediente del estudiante, en caso
de tratarse de estudios cursados dentro del Espacio Europeo de Educación
Superior.

20.2. En el expediente académico se establecerá una separación tipográfica
clara entre los créditos que conducen a la obtención del título de grado
correspondiente y aquellos otros créditos transferidos que no tienen
repercusión en la obtención del mismo.

4.6 Complementos formativos

El acceso al Máster es posible a partir de una variedad importante de
titulaciones, resultando en una formación previa de los admitidos que puede
ser dispar. En los últimos años, se ha logrado una mayor homogeneidad del
perfil de los alumnos de ingreso debido a una serie de factores, y la necesidad
de asignar hasta 30 ECTS de complementos formativos. En primer lugar, el
elevado número de solicitudes y el proceso de selección en la admisión ha
permitido el ingreso de alumnos con unos conocimientos previos adecuados.
Por otro lado, la transición entre el modelo en estudios de ingeniería formado
por ingenieros técnicos (con 180 ECTS de formación previa) e ingenieros
superiores, hacia el resultante de Bolonia, en el que los graduados en
ingenierías ya han cursado generalmente 240 ECTS, ha eliminado el requisito
de proporcionar 30 ECTS complementarios a los estudiantes procedentes de
ingeniería técnicas.

Del análisis de las cohortes de estudiantes que han cursado el Máster en los
dos últimos años se ha detectado que en la especialidad de energía nuclear
suelen ingresar alumnos con escasa formación específica en física, tecnología
nuclear y radiaciones ionizantes. En el diseño del Máster hay una asignatura
e nivelación de fundamentos de energía nuclear que cursan todos los
alumnos, excepto los del itinerario indicado. Con el fin de proporcionar a los
alumnos que no tengan competencias previas en el campo nuclear y que
cursen esa especialidad, se oferta como complemento formativo la asignatura
de Fundamentos de energía nuclear.

Cuando la formación del alumno en las titulaciones y/o especialidades de
origen lo requieran, y dependiendo del itinerario que se desee cursar en el
máster, se podrán exigir complementos formativos, que se ofrecen como
mecanismo de apoyo mediante las asignaturas correspondientes del
Graduado en Ingeniería de la Energía de la UPM. Esa asignación se realizará
durante el proceso de admisión. Salvo casos excepcionales, sólo podrá
ingresar al Máster un estudiante que requiera hasta un máximo de 12 ECTS
de complementos formativos. La necesidad de una mayor carga lectiva
adicional implica que el perfil de ingreso no es adecuado.

44

5 PLANIFICACIÓN DE LAS ENSEÑANZAS

5.1 Estructura de las enseñanzas

Las competencias previstas en este título se alcanzarán mediante una
dedicación por parte de los estudiantes de 90 ECTS, estructurados en tres
semestres a lo largo de dos cursos académicos de duración. Para este
programa cada crédito ECTS supone 26 horas de trabajo del estudiante, lo
que equivale a 40 horas semanales a lo largo del máster, de acuerdo a la
normativa general de obligado cumplimiento en la Universidad Politécnica de
Madrid.

A) Descripción General del Plan de Estudios

Los estudios del Máster se agrupan en tres módulos fundamentales:

- Módulo I: Asignaturas comunes y obligatorias para todos los
estudiantes del Máster. Se imparten durante el primer semestre, y
corresponden a 30 ECTS. Buscan dotar a todos los alumnos de una
base común en el campo energético.

- Módulo II: Asignaturas de itinerario, correspondientes a la
especialización elegida por el alumno a la hora del ingreso. Este módulo
contiene asignaturas obligatorias de especialización (21 ECTS) y una
parte optativa (9 ECTS). Estas asignaturas se ofrecen íntegramente en
el segundo semestre.

- Módulo III: Actividades de competencias transversales. Se desarrollan
en el tercer semestre e incluyen el Trabajo Fin de Máster (TFM) de 18
ECTS, y la optatividad de 12 ECTS entre la realización de Prácticas en
Empresa, Iniciación al Doctorado, o Ampliación de TFM internacional.

 El módulo I está formado por asignaturas que cubren las competencias
específicas del Máster, con un grado de profundidad adecuado para un futuro
profesional en el sector de la energía. Para ello se cuenta con un conjunto de
asignaturas de formación común, 18 ECTS, que cubre las bases
fundamentales en los ámbitos económicos, ambientales, de eficiencia
energética, y de gestión técnica del sistema. Dado que se admiten al Máster
alumnos con diferente conocimiento del sector, se añaden unos 12 ECTS que
se adaptan a las necesidades de los alumnos para que se adquieran las
competencias previstas. Estos créditos están diferenciados en un bloque de
fundamentos, para los alumnos de perfil II, y de temas avanzados, para los
de perfil I, en las competencias que se desarrollan en los 5 itinerarios de los
que se compone el Máster. Los alumnos han de cursar las materias diferentes
a las de su itinerario posterior, puesto que será a lo largo de ese itinerario
elegido cuando aquellos adquirirán las competencias correspondientes. De
esta forma, todos los alumnos del Máster adquieren competencias en cada
uno de los diferentes aspectos de interés en el sector: mercados, recursos,
tecnologías, renovables, y nuclear.

45

El módulo II es el que constituye la especialización en el itinerario específico
en el que el alumno es admitido. El esquema general está formado por una
base de 21 ECTS de asignaturas obligatorias, que están diseñadas para cubrir
los conocimientos apropiados para cada itinerario. El alumno cuenta con 9
ECTS que debe configurar de entre las asignaturas optativas de cada
itinerario para completar su formación según sus intereses.

El módulo III se desarrolla íntegramente en el tercer semestre. Este módulo
está especialmente diseñado para que el alumno adapte su formación con la
flexibilidad suficiente como para que el perfil de egresado sea profesional,
investigador o profesional/investigador internacional, mediante la
combinación de créditos de Trabajo Fin de Máster (TFM) (18 ECTS), Prácticas
en Empresa (12 ECTS), Ampliación de Trabajo Fin de Máster (12 ECTS), y de
Iniciación al Doctorado (12 ECTS).

En el caso de salida con perfil profesional, el alumno ha de cursar el TFM y
las Prácticas en Empresa. El perfil investigador se cursará con el TFM y los
cursos de Iniciación al Doctorado. Para los casos de movilidad internacional,
la adaptación a un semestre en el exterior, o bien para tener la posibilidad de
doble título con una institución académica extranjera, se tendrá que realizar
el TFM junto con la Ampliación del TFM para poder contar con 30 ECTS, y
realizar un trabajo fin de titulación de alcance en cooperación con la
institución de acogida.

Dentro del plan de estudios se pueden cursar cinco especialidades:

- Gestión y Mercados Energéticos.
- Recursos Energéticos.
- Tecnologías Energéticas.
- Energías Renovables.
- Energía Nuclear.

Cada una de esas especialidades consta de 18 ECTS de formación
completamente común, junto con 12 ECTS de formación del resto de las
especialidades que no se intensifica, con lo que se consigue que todos los
alumnos adquieran competencias globales en el campo de energía. Esa
formación está adaptada el perfil de entrada del alumno, de tal forma que los
alumnos procedentes de grados con formación previa alta en el campo de la
energía (Perfil I) cursan una formación avanzada, mientras que los de otros
grados (Perfil II) adquieren esas competencias partiendo de niveles de
conocimiento del sector más básicos.

Respecto a las asignaturas de formación común de gestión y mercados
energéticos, se han analizado trece titulaciones de grado similares a un Grado
en Ingeniería de la Energía, de universidades españolas. De ellas, cinco no
cubren competencias asociadas; cuatro le dedican menos de 15 horas,
generalmente como un tema dentro de otra asignatura más técnica; tres le
dedican al menos 30 horas; y en un caso no se encontró información
suficiente. De los tres grados que le dedican al menos 30 horas, todos ellos

46

se centran en describir el sistema de gas y electricidad español. Teniendo en
cuenta que la asignatura de Fundamentos de Gestión y Mercados Energéticos
cubre el diseño de mercados en un contexto internacional, se estima que el
nivel de coincidencia está por debajo del 30% en el peor de los casos. Debido
a esto, sólo se oferta una asignatura de fundamentos en la armonización
general en gestión y mercados energéticos dentro del bloque de 12 ECTS del
primer semestre.

Este concepto se recoge en la tabla que se adjunta.

Módulo Acrónimo Tipo ECTS

Perfil I

ECTS
Perfil II

Formación
común

FC OB 18 18

Fundamentos FUN OP 3 (si no
mercados)

0 (mercados)

12

Temas
Avanzados

TA OP 12
(mercados)

9 (si no
mercados)

0

Itinerario IT OP 30 30

Trabajo Fin de
Máster

TF OB 18 18

Competencias
transversales

CT OP 12 12

 TOTAL 90 90

Las competencias transversales son las que definirán el carácter profesional
o investigador de los egresados. En el primer caso, serán créditos de prácticas
externas en empresa, para el perfil investigador, serán cursos de iniciación al
doctorado.

El conjunto de asignaturas que componen el máster se presenta en la
siguiente tabla, indicando los créditos correspondientes a cada una, el
carácter obligatorio u optativo de cada una de ellas, así como el semestre en
que se imparten.

47

La lengua vehicular en que se imparten puede ser opcionalmente castellano
o inglés, adaptado a los conocimientos lingüísticos de los alumnos, los
profesores, y los acuerdos internacionales que se contraigan.

En la actualidad la formación se da preferentemente en castellano. No
obstante, la estrategia a largo plazo es alinearse en la integración en el
espacio europeo de educación superior obliga a ofertar asignaturas en inglés,
tanto para establecer acuerdos de formación a nivel europeo, como con
universidades extracomunitarias.

Es por ello, que se pretende una paulatina incorporación del inglés en las
aulas, no ya dentro de la comunicación escrita de consulta, sino también
como lengua de trabajo con el alumno. La docencia en inglés se irá
incorporando a medida que existan recursos humanos que lo permitan hacer
con garantías.

Hay un plan en marcha de capacitación de profesorado en la UPM, en el que
se está preparando la acreditación paulatina del profesorado hasta niveles C1
o similar. Actualmente, se cuenta con un 20 % del profesorado acreditado,
además de profesores que participan de forma activa en proyectos
internacionales en posiciones de liderazgo, participando como invitados a
conferencias internacionales y trabajando en esa lengua.

A modo de ejemplo, se pretende ofertar al menos el equivalente a un
semestre (30 ECTS, preferiblemente el segundo) para acceder a doble
titulación o titulación conjunta con universidades extranjeras, lo que su pone
menos del 15% de la oferta lectiva del Máster (Total de 231 ECTS). Eso
permitiría encuadrar el título en modelos de cooperación tipo ERASMUS
MUNDUS, ERASMUS+, o dobles títulos internacionales.

Por otra parte, el requisito de entrada de nivel B2 de inglés a los alumnos
garantiza que son capaces de seguir la docencia en esa lengua.

 Asignatura Tip

o
ECTS Sem

.
Idiom

a

C
om

un
es

Economía de la Energía OB 3 1S C/I
Eficiencia Energética OB 3 1S C/I
Tecnología Eléctrica y Redes OB

3 1S C/I

Gestión electrónica de Energía Eléctrica OB 3 1S C/I

Impactos Medioambientales OB 3 1S C/I
Almacenamiento de Energía OB 3 1S C/I

Fu
nd

am
en

to
s Energías Renovables OP 3 1S C/I

Combustibles OP 3 1S C/I
Gestión y mercados energéticos OP 3 1S C/I
Energía Nuclear OP 3 1S C/I
Ingeniería Térmica OP 3 1S C/I

48

Te
m

as

A
va

nz
ad

os
 Energías Renovables OP 3 1S C/I

Combustibles OP 3 1S C/I
Energía nuclear en la transición energética OP 3 1S C/I
Ingeniería Térmica OP 3 1S C/I

En
er

gí
as

 R
en

ov
ab

le
s

Energía solar térmica de baja temperatura OB 3 2S C/I

Energía solar térmica de alta temperatura OB 3 2S C/I
Energía Fotovoltaica OB 4,5 2S C/I

Diseño Avanzado de sistemas fotovoltaicos OB 3 2S C/I

Biomasa OB 4,5 2S C/I
Sostenibilidad de las Energías renovables OB 3 2S C/I
Energía Eólica OP 3 2S C/I
Aerogenadores y parques eólicos OP 3 2S C/I

Energía Minihidraúlica y marina OP 3 2S C/I
Energía Geotérmica OP 3 2S C/I
CFD aplicado a las energía renovables OP 3 2S C/I

R
ec

ur
so

s
en

er
gé

tic
os

Biorefinerias OB 3 2S C/I
Sostenibilidad y petroquímica OB 3 2S C/I
Seguridad industrial en atmósferas
explosivas

OB 3 2S C/I

Procesos de refino OB 3 2S C/I
Transporte y logística de combustibles OB 3 2S C/I
Tecnologías limpias de combustión OB 3 2S C/I
Gestión de proyectos en la industria de
combustibles

OB 3 2S C/I

Termoeconomía OP 3 2S C/I
Herramientas informáticas para ingenieros
de combustibles

OP 3 2S C/I

Recuperación de suelos y aguas
subterráneas

OP 3 2S C/I

Contaminación de suelos y aguas
subterráneas

OP 3 2S C/I

M
er

ca
do

s
En

er
gé

tic
os

Gestión Técnica de Sistemas Eléctricos OB 4,5 2S C/I
Simulación de Escenarios Energéticos OB 4,5 2S C/I
Tecnologías para el Uso Eficiente de la
Energía

OB 3 2S C/I

Dirección Financiera OB 3 2S C/I
Mercados de Electricidad OB 3 2S C/I
Mercados Ambientales y de Energías
Renovables

OB 3 2S C/I

Redes y Clientes Inteligentes OP 3 2S C/I
Movilidad Sostenible OP 3 2S C/I
Introducción al Blockchain OP 3 2S C/I
Gestión y Mercados de Gas y Petróleo OP 3 2S C/I
Planificación Energética y Desarrollo
Sostenible

OP 3 2S C/I

49

Estrategia en los Negocios Energéticos OP 3 2S C/I
Análisis de Datos OP 3 2S C/I
Regulación del Transporte y la Distribución OP 3 2S C/I

En
er

gí
a

N
uc

le
ar

Tecnologías avanzadas de fisión OB 3 2S C/I
Tecnologías de fusión OB 3 2S C/I
Láseres y aceleradores OB 3 2S C/I
Simulación de Monte Carlo para análisis
nucleares

OB 3 2S C/I

Simuladores de centrales avanzadas OB 3 2S C/I
Impacto radiológico ambiental OB 3 2S C/I
Gestión de residuos radiactivos OB 3 2S C/I
Fiabilidad y análisis del riesgo OB 3 2S C/I
Materiales para aplicaciones energéticas OB 3 2S C/I
Seminarios Avanzados OB 3 2S C/I

Te
cn

ol
og

ía
s

In
du

st
ri
al

es

Plantas Térmicas Avanzadas OB 3 2S C/I
Ingeniería de la combustión OB 3 2S C/I
Tecnologías para reducir el impacto
ambiental de la energía térmica

OB 4,5 2S C/I

Ingenieria de turbinas de vapor y gas OB 4,5 2S C/I
Tecnologías del hidrógeno y pilas de
combustible

OB 3 2S C/I

Eficiencia energética en el transporte OB 3 2S C/I
Termodinámica de los sistemas
energéticos orientada a la sostenibilidad:
Técnicas 4E

OP 3 2S C/I

Diseño y optimización de sistemas
térmicos

OP 3 2S C/I

Tecnología frigorífica y aire acondicionado OP 3 2S C/I
Mecánica de fluidos computacional (CFD)
aplicada a procesos fluidotérmicos

OP 4,5 2S C/I

Modelización y simulación de sistemas
térmicos

OP 4,5 2S C/I

Trabajo Fin de Máster OB 18 3S C/I
Ampliación Trabajo Fin de Máster OP 12 3S C/I
Prácticas en empresa OP 12 3S C/I
Iniciación al doctorado OP 12 3S C/I

Competencias

La descripción de competencias de las asignaturas de formación común se
muestra en la siguiente tabla. Estas asignaturas son obligatorias para todos
los estudiantes que cursan el máster.

 Competencias específicas (CE)

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19

50

Economía de la
Energía X X X

Eficiencia
Energética X X X

Tecnología
Eléctrica y Redes X X X

Gestión
electrónica de
Energía Eléctrica

 X X X X

Impactos
Medioambientale
s

 X X X X

Almacenamiento
de Energía X X X X

Estas asignaturas se complementan en el Módulo I con las de adaptación de
nivel y de homogeneización de las competencias para todos los egresados del
Máster que tendrán las siguientes competencias:

 Competencias específicas (CE)
1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19

 Fundamentos

Energías
Renovables X X X X X

Combustibles X X X X
Gestión y
mercados
energéticos

 X X X X X X

Energía Nuclear X X X
Ingeniería
Térmica X X X

 Temas avanzados
Energías
Renovables X X X X X X X

Combustibles X X X X X X
Energía nuclear
en la transición
energética

 X X X X X

Ingeniería
Térmica X X X X X

Con las asignaturas que se dan en este Módulo I se tendrían cubiertas todas
las competencias específicas del Máster, con lo que todos los alumnos
adquirirían una visión global del campo de la energía.

A continuación si muestran las asignaturas de especialización del Módulo II,
con sus correspondientes competencias.

Para la especialización de energías renovables se muestra en la siguiente
tabla las competencias específicas correspondientes. Se tratan con mayor
profundidad las competencias relacionadas con el uso de las energías
renovables. Las competencias correspondientes al resto de aspectos del
sector, tales como la energía nuclear, mercados energéticos, tecnologías
térmicas y de fluidos, y recursos energéticos fósiles y biorrefinerías se cubren
en el Módulo I con las asignaturas orientadas a las otras especializaciones.

51

 Competencias específicas (CE)
1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19

Energía solar
térmica de baja
temperatura

X X X

Energía solar
térmica de alta
temperatura

X X X X X

Energía
Fotovoltaica X X X

Diseño Avanzado
de sistemas
fotovoltaicos

X X X X

Biomasa X X X X X

Sostenibilidad de
las Energías
renovables

 X X X X

Energía Eólica X X X X

Aerogenadores y
parques eólicos X X X X

Energía
Minihidraúlica y
marina

 X X X

Energía
Geotérmica X X X

CFD aplicado a
las energías
renovables

X X X

Para la especialización de recursos energéticos se muestra en la siguiente
tabla las competencias específicas correspondientes. Se tratan con mayor
profundidad las competencias relacionadas con los recursos energéticos,
petróleo y gas. Las competencias relacionadas con aspectos con aspectos
relacionados con el resto de aspectos del sector, tales como la energía
nuclear, mercados energéticos, tecnologías térmicas y de fluidos, y energías
renovables se cubren en el Módulo I con las asignaturas orientadas a las otras
especializaciones.

 Competencias específicas (CE)
1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19

Biorrefinerias X X X

Sostenibilidad y
petroquímica X X X

Seguridad
industrial en

 X X

52

atmósferas
explosivas

Procesos de refino X X X X

Transporte y
logística de

combustibles
 X X X X

Tecnologías
limpias de
combustión

 X X

Gestión de
proyectos en la

industria de
combustibles

 X X

Termoeconomía X X X

Herramientas
informáticas para

ingenieros de
combustibles

X X

Recuperación de
suelos y aguas
subterráneas

 X X X X X

Contaminación de
suelos y aguas
subterráneas

 X X X

Para la especialización e mercados energéticos se muestra en la siguiente
tabla las competencias específicas correspondientes. Se tratan con mayor
profundidad las competencias relacionadas con los mercados energéticos,
electricidad y renovables. Las competencias relacionadas con el resto de
aspectos del sector, tales como la energía nuclear, recursos energéticos,
tecnologías térmicas y de fluidos, y energías renovables se cubren en el
Módulo I con las asignaturas orientadas a las otras especializaciones.

 Competencias específicas (CE)

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19

Gestión Técnica
de Sistemas
Eléctricos

 X X

Simulación de
Escenarios
Energéticos

 X X

Tecnologías para
el Uso Eficiente
de la Energía

 X X

Dirección
Financiera X X

Mercados de
Electricidad X X X

53

Mercados
Ambientales y de
Energías
Renovables

 X X X X X

Redes y Clientes
Inteligentes X X X

Movilidad
Sostenible X X

Introducción al
Blockchain X X X X X

Gestión y
Mercados de Gas
y Petróleo

 X X X X

Planificación
Energética y
Desarrollo
Sostenible

 X X X X

Estrategia en los
Negocios
Energéticos

 X X X

Análisis de Datos X X X

Para la especialización de Energía Nuclear se muestra en la siguiente tabla
las competencias específicas correspondientes. Se tratan con mayor
profundidad las competencias relacionadas con la aplicación de tecnología
nuclear, tanto en fisión, fusión como en otras aplicaciones. Las competencias
relacionadas con el resto de aspectos del sector, tales como los recursos
energéticos, mercados energéticos, tecnologías térmicas y de fluidos, y
energías renovables se cubren en el Módulo I con las asignaturas orientadas
a las otras especializaciones.

 Competencias específicas (CE)

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19

Tecnologías
avanzadas de
fisión

X

X

X X

X

Tecnologías de
fusión

X

X

X

X

Láseres y
aceleradores

X

X

X

Simulación de
Monte Carlo para
análisis nucleares

X

X X

Simuladores de
centrales
avanzadas

X

X

X

54

Impacto
radiológico
ambiental

X

X

X

Gestión de
residuos
radiactivos

X

X

X

Fiabilidad y
análisis del riesgo

X

X

X

Materiales para
aplicaciones
energéticas

X

X

X

Tecnologías
avanzadas de
fisión

X

X

X X

X

Para la especialización de Tecnologías energéticas se muestra en la siguiente
tabla las competencias específicas correspondientes. Se tratan con mayor
profundidad las competencias relacionadas con el aprovechamiento de
recursos energéticos mediante ingeniería térmica y de fluidos. Las
competencias relacionadas con el resto de aspectos del sector, tales como la
energía nuclear, mercados energéticos, recursos energéticos, y energías
renovables se cubren en el Módulo I con las asignaturas orientadas a las otras
especializaciones.

 Competencias específicas (CE)

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19

Plantas
Térmicas
Avanzadas

 X X X X

Ingeniería de la
combustión X X

Tecnologías
para reducir el
impacto
ambiental de la
energía térmica

 X X X X

Ingeniería de
turbinas de
vapor y gas

 X X

Tecnologías del
hidrógeno y
pilas de
combustible

 X X X X

Eficiencia
energética en el
transporte

 X X X X

Termodinámica
de los sistemas
energéticos
orientada a la

 X X X X X

55

sostenibilidad:
Técnicas 4E

Diseño y
optimización de
sistemas
térmicos

 X X X

Tecnología
frigorífica y aire
acondicionado

 X X X

Mecánica de
fluidos
computacional
(CFD) aplicada
a procesos
fluidotérmicos

X X X

Modelización y
simulación de
sistemas
térmicos

X X X

Metodología docente

En todas las asignaturas del Programa se intenta dar un peso especial a la
participación activa del alumno, desarrollando ejemplos concretos, y
obligando a la presentación de trabajos y estudios tanto en grupo como
individuales.

Asimismo, se fomentará el uso de bibliografía especializada y actualizada,
basando el aprendizaje en la consulta de artículos científicos sobre temas
específicos de la materia a estudiar. De esta manera se orientará al alumno
al estudio basado en la investigación y en la búsqueda bibliográfica.

Se aplica de manera destacada la herramienta virtual de la UPM para el
manejo y selección de publicaciones relevantes en cada asignatura, dentro
de los mecanismos que tiene la UPM para el acceso a medios bibliográficos.

El aprendizaje combinará las clases teóricas clásicas, basadas en
explicaciones en el aula, con la realización de trabajos de laboratorio sobre
simuladores y prototipos reales. Para facilitar la comunicación con los
alumnos se utilizarán herramientas informáticas de ayuda y de gestión donde
los alumnos podrán encontrar el material didáctico necesario para el
seguimiento de las asignaturas (apuntes, copias de transparencias, artículos
científicos, resúmenes, colecciones de ejercicios, etc.).

Todos los Centros participantes en esta titulación tienen bibliotecas en las
que el alumno podrá encontrar todo tipo de documentación relativa a las
materias de sus estudios. Así mismo los Departamentos completarán estos
recursos con los suyos relativos a sus líneas de investigación, tanto en el

56

desarrollo de las asignaturas, como en relación con el TFM, y, sobre todo, a
la Iniciación al Doctorado.

También se cuenta con recursos de enseñanza telemático basada en entornos
Microsoft Teams, Skype empresarial y Blackboard Collaborate integrado en
Moodle que serán utilizados para la gestión de equipos y trabajos con los
alumnos. Estas herramientas han sido claves para reaccionar a estados de
alarma con confinamiento que impedía la clase presencial, y que pueden ser
utilizadas para la gestión del trabajo en las diferentes asignaturas a lo largo
de un curso sin incidentes.

Criterios y métodos de evaluación

Las asignaturas se evaluarán basándose en diferentes criterios que incluyen
principalmente la asistencia y participación activa en las clases así como en
las prácticas que se desarrollen en campo y en el laboratorio, realización de
ejercicios y trabajos individuales y en grupo. Cada uno de ellos tendrá un
peso diferente en función de la asignatura concreta y a elección del profesor
responsable de la misma.

En cualquier caso la forma de evaluación y los criterios de evaluación han de
cumplir la normativa de la UPM al respecto, que incluye tanto la posibilidad
de formación continua como final, y las características de las pruebas, tal y
como se indica en la dirección web siguiente.
http://www.upm.es/sfs/Rectorado/Vicerrectorado%20de%20Alumnos/Infor
macion/Normativa/Normativa%20Evaluaci%C3%B3n%20APROBADA%20C
%20G%20de%2023%20de%20octubre%20de%202014%20.pdf

En la siguiente tabla se muestra un resumen de la metodología docente que
se aplica en cada asignatura (LM Lección Magistral, PRP Prácticas en
proyectos, PRL Prácticas en Laboratorio, TG Tutorías grupales, FO: Foros
Online, SE: Seminarios) y el método de evaluación (EX Examen, PA
Participación en el aula, TR Trabajos, PROY Proyectos, AOL En linea).

Asignatura Métodos

docentes
 Métodos
evaluación

Economía de la Energía LM, PRP EX, PA

Eficiencia Energética LM, PRP,TG EX, PA, TR

Tecnología Eléctrica y Redes LM, PRP,TG EX

Gestión electrónica de Energía Eléctrica LM, PRP,TG EX, PA, TR

Impactos Medioambientales LM, PRP,TG EX, PA

Almacenamiento de Energía LM, PRP EX, PA, PROY

Energías Renovables LM PRL TG EX TR PROY

Combustibles LM, PRP,TG EX, PA, TR

Gestión y mercados energéticos LM, PRP EX, PA, PROY

http://www.upm.es/sfs/Rectorado/Vicerrectorado%20de%20Alumnos/Informacion/Normativa/Normativa%20Evaluaci%C3%B3n%20APROBADA%20C%20G%20de%2023%20de%20octubre%20de%202014%20.pdf
http://www.upm.es/sfs/Rectorado/Vicerrectorado%20de%20Alumnos/Informacion/Normativa/Normativa%20Evaluaci%C3%B3n%20APROBADA%20C%20G%20de%2023%20de%20octubre%20de%202014%20.pdf
http://www.upm.es/sfs/Rectorado/Vicerrectorado%20de%20Alumnos/Informacion/Normativa/Normativa%20Evaluaci%C3%B3n%20APROBADA%20C%20G%20de%2023%20de%20octubre%20de%202014%20.pdf

57

Energía Nuclear LM, PRP, TG,
FO PA, TR, AOL

Ingeniería Térmica LM, PRP EX, PA, PROY

Energías Renovables LM PRL TG EX TR PROY

Combustibles LM, PRP,TG EX, PA, TR

Energía nuclear en la transición energética LM, PRP, TG,
FO PA, TR, AOL

Ingeniería Térmica LM, PRP EX, PA, PROY

Energía solar térmica de baja temperatura LM,TR, PRP,
FO EX, PA, TR

Energía solar térmica de alta temperatura LM, PROY, FO TA, PROY,
AOL

Energía Fotovoltaica LM, PRL, PA EX, PA, TR

Diseño Avanzado de sistemas fotovoltaicos LM, PRL, PA EX, PA, TR

Biomasa LM, PROY,
PRP EX, TR

Sostenibilidad de las Energías renovables LM, TG, PRP EX, TR

Energía Eólica LM, PRL, PRP PROY, TR, EX

Aerogenadores y parques eólicos LM, PR, TG EX, TR, PROY

Energía Minihidraúlica y marina LM, PRL EX, TR

Energía Geotérmica LM, PROY,
PRP, FO EX, PA, TR

CFD aplicados a las energías renovables LM, PRL, PRP TR, EX

Biorrefinerias LM, PRP, PRL,
FO, TG EX, TR

Sostenibilidad y petroquímica LM, PRP EX, TR

Seguridad industrial en atmósferas explosivas LM, PRP, TG EX, TR, PA

Procesos de refino LM, PRP, PRL EX, TR, PA

Transporte y logística de combustibles LM, PRP, PRL PROY, TR, PA

Tecnologías limpias de combustión LM, PRP, TG EX, TR
Gestión de proyectos en la industria de
combustibles LM, PRP, TG EX, TR

Termoeconomía LM, PRP, PRL,
TG PROY, TR

Herramientas informáticas para ingenieros de
combustibles LM, PRP TR, AOL

Recuperación de suelos y aguas subterráneas LM, PRP, TG EX, TR, PA

Contaminación de suelos y aguas subterráneas LM, PRL EX, TR

Gestión Técnica de Sistemas Eléctricos LM, PRP, PRL EX, TR, AOL

Simulación de Escenarios Energéticos LM, PRP EX, TR

Tecnologías para el Uso Eficiente de la Energía LM, PRP, TG,
FO EX, TR

Dirección Financiera LM, PRP EX, TR

Mercados de Electricidad LM, PRP EX, TR, PA

Mercados Ambientales y de Energías Renovables LM, PRP EX, TR, PA

Redes y Clientes Inteligentes LM, PRP EX, TR, PA

58

Movilidad Sostenible LM, PRP, PRL,
TG EX, TR, PA

Introducción al Blockchain LM, PRP EX, TR, PA

Gestión y Mercados de Gas y Petróleo LM, PRP EX, TR, PA

Planificación Energética y Desarrollo Sostenible LM, PRP EX, TR

Estrategia en los Negocios Energéticos LM, PRP EX, TR, PA

Análisis de Datos LM, PRP EX, TR

Regulación del Transporte y la Distribución LM, PRP EX, TR, PA

Tecnologías avanzadas de fisión LM, TG EX

Tecnologías de fusión LM, PRP, TG EX, TR

Láseres y aceleradores LM, PRP EX, TR
Simulación de Monte Carlo para análisis
nucleares LM, PRP, PRL EX, TR

Simuladores de centrales nucleares LM, PRP, PRL TR, AOL

Impacto radiológico ambiental LM, PRP, TG TR, AOL

Gestión de residuos radiactivos LM, PRP, TG,
FO EX, TR, AOL

Fiabilidad y análisis del riesgo LM, TG EX, TR, PA

Materiales para aplicaciones energéticas LM, PRP, TG,
FO EX, PA

Seminarios Avanzados LM, PRP, SE TR, PA

Plantas Térmicas Avanzadas LM, PROY, FO PROY, AOL

Ingeniería de la combustión LM, PRL, PRP EX, TR
Tecnologías para reducir el impacto ambiental de
la energía térmica LM, PRL, PRP EX, TR

Ingeniería de turbinas de vapor y gas LM, PRP, PRL EX, TR

Tecnologías del hidrógeno y pilas de combustible LM, SE, FO EX, TR

Eficiencia energética en el transporte LM, PRP, PRL EX, TR
Termodinámica de los sistemas energéticos
orientada a la sostenibilidad: Técnicas 4E

LM, PRP,
PROY PROY, TR

Diseño y optimización de sistemas térmicos LM, PRP,
PROY PROY, TR

Tecnología frigorífica y aire acondicionado LM, TG EX, TR, PROY
Mecánica de fluidos computacional /CFD)
aplicada a procesos fluidotérmicos LM, PRL, PRP TR, EX

Modelización y simulación de sistemas térmicos LM, PRP, TG TR, PROY, PA

Descripción de la secuencia del plan de estudios.

El plan de estudios del Máster consta de la siguiente estructura:

- 18 créditos ECTS de formación común
- 12 créditos ECTS de armonización según perfil de ingreso
- 21 créditos ECTS obligatorios de especialización

59

- 9 créditos ECTS optativos de especialización, salvo en el caso de la
especialización en energía nuclear, que todos los créditos son
obligatorios de especialidad.

- 18 créditos ECTS de Trabajo Fin de Máster (TFM)
- 12 créditos optativos de Prácticas en Empresa
- 12 créditos optativos de Ampliación de TFM

La estructura general se presenta por semestre en el siguiente esquema.

Sem. Bloque ECTS

1

Formación común 18

Perfil I

Temas avanzados

Perfil II

Fundamentos
12

2
Obligatorias especialización 21

Optativas especialización 9

3

Prácticas Empresa Ampliación
TFM Iniciación Doctorado 12

Trabajo Fin de Master 18

Los créditos de formación común son los que proporcionan conocimientos
clave y transversales en el sector de la energía. En particular, se incluyen en
estas asignaturas temas como la eficiencia energética, el almacenamiento,
las principales nociones de redes eléctricas y control electrónico, la economía
y el medio ambiente, que son básicas para la formación en el campo
energético.

Asignatura Tipo ECTS Sem.
Economía de la Energía Obligatoria 3 1S
Eficiencia Energética Obligatoria 3 1S
Tecnología Eléctrica y Redes Obligatoria 3 1S
Gestión electrónica de Energía Eléctrica Obligatoria 3 1S
Impactos Medioambientales Obligatoria 3 1S
Almacenamiento de Energía Obligatoria 3 1S

En el máster se incluyen cinco especializaciones, que son:

60

- Gestión y Mercados Energéticos.
- Recursos Energéticos.
- Tecnologías Energéticas.
- Energías Renovables.
- Energía Nuclear.

La especialidad de mercados energéticos tiene las siguientes asignaturas
obligatorias, en donde se incluyen las asignaturas de armonización de
competencias que se debe cursar en función del perfil de ingreso: Perfil I, con
estudios previos en el campo de la energía; Perfil II, sin conocimientos previos
oficiales en el campo.

Asignatura ECTS Sem. Perfil

Fundamentos Energías Renovables 3 1S II
Fundamentos Combustibles 3 1S II
Fundamentos Ingeniería Térmica 3 1S II
Fundamentos Energía Nuclear 3 1S II
Temas avanzados Ingeniería Térmica 3 1S I
Temas avanzados Energías Renovables 3 1S I

Temas avanzados Combustibles 3 1S I
Energía nuclear en la transición energética 3 1S I
Gestión Técnica de Sistemas Eléctricos 4,5 2S I, II
Simulación de Escenarios Energéticos 4,5 2S I, II
Tecnologías para el Uso Eficiente de la Energía 3 2S I, II
Dirección Financiera 3 2S I, II
Mercados de Electricidad 3 2S I, II
Mercados Ambientales y de Energías
Renovables

3 2S I, II

En el caso de la intensificación de mercados energéticos, las asignaturas
optativas de entre las que el alumno debe elegir 9 ECTS se muestran en la
tabla siguiente:

Asignatura ECTS Sem.

Redes y Clientes Inteligentes 3 2S
Movilidad Sostenible 3 2S

Introducción al Blockchain 3 2S

Gestión y Mercados de Gas y Petróleo 3 2S

Planificación Energética y Desarrollo Sostenible 3 2S

Estrategia en los Negocios Energéticos 3 2S

Análisis de Datos 3 2S

Regulación del Transporte y la Distribución 3 2S

61

El alumno puede elegir entre un bloque más específico dedicado a la gestión
técnica de las redes del futuro (redes y clientes inteligentes, introducción al
blockchain, y análisis de datos), u orientarse a modelos de gestión del sector
energético (gestión y mercados de gas y petróleo, regulación del transporte
y la distribución, estrategia de negocios energéticos). Una tercera opción es
orientar la parte optativa a incrementar los conocimientos en gestión
sostenible del sistema energético (movilidad sostenible, planificación
energética y desarrollo sostenible), junto con aspectos técnico o de gestión a
su criterio (redes, datos, planificación).

Para el resto de las especialidades se muestran las tablas correspondientes
de asignaturas obligatorias que deben cursar en función de su perfil de
ingreso. En cada especialización se han de cursar las asignaturas de
armonización correspondientes al resto de las especialidades para que todos
los egresados tengan una visión lo más global posible del sector. La
asignatura de armonización de cada especialidad concreta está exenta puesto
que se desarrolla en los 30 ECTS de especialización que se cursa en el
segundo semestre.

Para la especialización en energías renovables:

Asignatura ECTS Sem. Perfil

Fundamentos Gestión y mercados energéticos 3 1S I, II
Fundamentos Combustibles 3 1S II
Fundamentos Ingeniería Térmica 3 1S II
Fundamentos Energía Nuclear 3 1S II
Temas avanzados Ingeniería Térmica 3 1S I
Temas avanzados Combustibles 3 1S I
Energía nuclear en la transición energética 3 1S I
Energía solar térmica de baja temperatura 3 2S I, II
Energía solar térmica de alta temperatura 3 2S I, II
Energía Fotovoltaica 4,5 2S I, II
Diseño Avanzado de sistemas fotovoltaicos 3 2S I, II
Biomasa 4,5 2S I, II
Sostenibilidad de las Energías renovables 3 2S I, II

La especialización en energías renovables se complementa con un conjunto
de asignaturas optativas, de las que hay que seleccionar las equivalentes a 9
ECTS y que sirven para que el alumno dirija la formación hacia aquellas
tecnologías renovables que sean más de su interés. Las asignaturas optativas
se tienen que elegir de entre las siguientes:

Asignatura ECTS Sem.

Energía Eólica 3 2S
Aerogenadores y parques eólicos 3 2S

Energía Minihidraúlica y Marina 3 2S

62

Energía Geotérmica 3 2S

CFD aplicado a las energías renovables 3 2S

De esta forma el alumno puede optar por un bloque intensificado en energía
eólica (Energía Eólica, Aerogenadores y parques eólicos), combinado con
Energía Minihidráulica y Marina, o con Energía Geotérmica para una visión
más tecnológica, o bien con CFD aplicada a energías renovables para aportar
un conocimiento intensivo en cálculo computacional. Se hace notar que esta
asignatura de cálculo computacional está orientada para la resolución de
problemas de mecánica de fluidos, de especial importancia en tecnología
eólica. El alumno también puede optar por una combinación generalista con
energía eólica, mini-hidráulica y marina, y geotérmica.

Para el caso de la especialización de recursos energéticos, las asignaturas
obligatorias de especialización en función del perfil de entrada de los alumnos
son:

Asignatura ECTS Sem. Perfil

Fundamentos Gestión y mercados energéticos 3 1S I, II
Fundamentos Energías Renovables 3 1S II
Fundamentos Ingeniería Térmica 3 1S II
Fundamentos Energía Nuclear 3 1S II
Temas avanzados Ingeniería Térmica 3 1S I
Temas avanzados Energías Renovables 3 1S I
Energía nuclear en la transición energética 3 1S I

Biorrefinerias 3 2S I, II

Sostenibilidad y petroquímica 3 2S I, II

Seguridad industrial en atmósferas explosivas 3 2S I, II

Procesos de refino 3 2S I, II

Transporte y logística de combustibles 3 2S I, II

Tecnologías limpias de combustión 3 2S I, II
Gestión de proyectos en la industria de
combustibles

3 2S I, II

Las optativas en este caso son las que se presenta en la siguiente tabla, de
la que se tendrán que escoger 9 ECTS:

Asignatura ECTS Sem.

Termoeconomía 3 2S
Herramientas informáticas para ingenieros de
combustibles

3 2S

Recuperación de suelos y aguas subterráneas 3 2S

Contaminación de suelos y aguas subterráneas 3 2S

63

Para la especialización de tecnologías energéticas se tienen las siguientes
asignaturas que deben cursar los alumnos en función del perfil de ingreso:

Asignatura ECTS Sem. Perfil

Fundamentos Gestión y mercados energéticos 3 1S I, II
Fundamentos Energías Renovables 3 1S II
Fundamentos Combustibles 3 1S II
Fundamentos Energía Nuclear 3 1S II
Temas avanzados Combustibles 3 1S I
Temas avanzados Energías Renovables 3 1S I
Energía nuclear en la transición energética 3 1S I
Plantas Térmicas Avanzadas 3 2S I, II
Ingeniería de la combustión 3 2S I, II
Tecnologías para reducir el impacto ambiental
de la energía térmica

4,5 2S I, II

Ingeniería de turbinas de vapor y gas 4,5 2S I, II
Tecnologías del hidrógeno y pilas de
combustible

3 2S I, II

Eficiencia energética en el transporte 3 2S I, II

Para las asignaturas optativas se han de elegir 9 ECTS de entre las siguientes:

Asignatura ECTS Sem.

Termodinámica de los sistemas energéticos
orientada a la sostenibilidad: Técnicas 4E

3 2S

Diseño y optimización de sistemas térmicos 3 2S

Tecnología frigorífica y aire acondicionado 3 2S
Mecánica de fluidos computacional (CFD)
aplicada a procesos fluidotérmicos

4,5 2S

Modelización y simulación de sistemas térmicos 4,5 2S

La elección de los alumnos está dirigida hacia una formación orientada a la
simulación computacional avanzada con capacidad para su aplicación a la
descripción del comportamiento dinámico de sistemas energéticos (Mecánica
de fluidos computacional (CFD) aplicada a procesos fluidotérmicos y
Modelización y simulación de sistemas térmicos), o a la realización de
modelos de diseño nominales y más genéricos en el campo de le ingeniería
térmica (Termodinámica de los sistemas energéticos orientada a la
sostenibilidad: Técnicas 4E, Diseño y optimización de sistemas térmicos y
Tecnología frigorífica y aire acondicionado)

Para la especialización en energía nuclear todos los ECTS que se cursan en la
especialidad son obligatorios, y son los que se presentan en la siguiente tabla:

Asignatura ECTS Sem. Perfil

Fundamentos Gestión y mercados energéticos 3 1S I, II

64

Fundamentos Energías Renovables 3 1S II
Fundamentos Combustibles 3 1S II
Fundamentos Ingeniería Térmica 3 1S II
Temas avanzados Combustibles 3 1S I
Temas avanzados Energías Renovables 3 1S I
Temas avanzados Ingeniería Térmica 3 1S I
Tecnologías avanzadas de fisión 3 2S I, II
Tecnologías de fusión 3 2S I, II
Láseres y aceleradores 3 2S I, II
Simulación de Monte Carlo para análisis
nucleares

3 2S I, II

Simuladores de centrales avanzadas 3 2S I, II
Impacto radiológico ambiental 3 2S I, II
Gestión de residuos radiactivos 3 2S I, II
Fiabilidad y análisis del riesgo 3 2S I, II
Materiales para aplicaciones energéticas 3 2S I, II
Seminarios Avanzados 3 2S I, II

A continuación se pasa a describir la estructura del tercer semestre de
la titulación, que está compuesta por la realización de las prácticas en
empresa, o la de actividad de iniciación al doctorado, junto con la
realización del trabajo fin de máster (TFM).

El carácter profesional o investigador del egresado del máster vendrá
definido por la elección en este semestre de la realización de prácticas
en empresa o de la actividad de iniciación a la investigación.

Iniciación a la investigación

Este bloque se compone de una actividad formativa de 12 ECTS que
proporciona al alumno las competencias necesarias para integrarse en
un equipo de investigación o comenzar sus estudios de doctorado. La
adquisición de estas competencias se realiza mediante tres grupos de
actividades:

- Formación en la Investigación científica. El alumno aprenderá
los aspectos metodológicos de la investigación científica, así
como herramientas o técnicas asociadas como pueden ser la
búsqueda bibliográfica, expresión escrita y oral o redacción de
documentos científicos.

- Seminarios sobre temas de investigación actuales. Los
profesores del máster o profesores invitados presentarán
diferentes temas de investigación actuales a los alumnos. Estos
seminarios permitirán a los alumnos conocer las diferentes
áreas de la investigación en el campo de la ingeniería energética
con el fin de poder identificar el área donde desarrollarán su
actividad investigadora.

65

- Desarrollo de un trabajo de investigación. El alumno elaborará
un estado del arte sobre una materia, tecnología, técnica o
aplicación expuesta en los seminarios impartidos. El alumno
tendrá asignado un tutor que supervisará personalmente el
trabajo. El trabajo tendrá que redactado en formato artículo y
presentado a un tribunal formado por dos o tres profesores del
máster.

La asignación del tutor se hará en función de la actividad de
investigación en la que se integre el alumno, que estará ligada a los
grupos de investigación de las escuelas en las que se desarrolla el
máster, con sus líneas correspondientes de investigación.

Los grupos de investigación en los que participan profesores del máster
son:

Generación eléctrica con energía eólica
http://www.upm.es/observatorio/vi/index.jsp?pageac=grupo.jsp&idG
rupo=211

Modelización de sistemas termoenergéticos

http://www.upm.es/observatorio/vi/index.jsp?pageac=grupo.jsp&idG
rupo=221

Modelización y simulación de procesos fluidodinámicos en Ingeniería
Industrial

http://www.upm.es/observatorio/vi/index.jsp?pageac=grupo.jsp&idG
rupo=642

Ciencia y Tecnología de sistemas avanzados de fisión nuclear

http://www.upm.es/observatorio/vi/index.jsp?pageac=grupo.jsp&idG
rupo=217

Fusión Nuclear Inercial y Tecnología de fusión

http://www.upm.es/observatorio/vi/index.jsp?pageac=grupo.jsp&idG
rupo=216

Redes e instalaciones de baja y alta tensión

http://www.upm.es/observatorio/vi/index.jsp?pageac=grupo.jsp&idG
rupo=558

Seguridad Industrial: atmósferas explosivas

http://www.upm.es/observatorio/vi/index.jsp?pageac=grupo.jsp&idG
rupo=234

Estudios Ambientales

http://www.upm.es/observatorio/vi/index.jsp?pageac=grupo.jsp&idGrupo=211
http://www.upm.es/observatorio/vi/index.jsp?pageac=grupo.jsp&idGrupo=211
http://www.upm.es/observatorio/vi/index.jsp?pageac=grupo.jsp&idGrupo=221
http://www.upm.es/observatorio/vi/index.jsp?pageac=grupo.jsp&idGrupo=221
http://www.upm.es/observatorio/vi/index.jsp?pageac=grupo.jsp&idGrupo=642
http://www.upm.es/observatorio/vi/index.jsp?pageac=grupo.jsp&idGrupo=642
http://www.upm.es/observatorio/vi/index.jsp?pageac=grupo.jsp&idGrupo=217
http://www.upm.es/observatorio/vi/index.jsp?pageac=grupo.jsp&idGrupo=217
http://www.upm.es/observatorio/vi/index.jsp?pageac=grupo.jsp&idGrupo=216
http://www.upm.es/observatorio/vi/index.jsp?pageac=grupo.jsp&idGrupo=216
http://www.upm.es/observatorio/vi/index.jsp?pageac=grupo.jsp&idGrupo=558
http://www.upm.es/observatorio/vi/index.jsp?pageac=grupo.jsp&idGrupo=558
http://www.upm.es/observatorio/vi/index.jsp?pageac=grupo.jsp&idGrupo=234
http://www.upm.es/observatorio/vi/index.jsp?pageac=grupo.jsp&idGrupo=234

66

http://www.upm.es/observatorio/vi/index.jsp?pageac=grupo.jsp&idG
rupo=233

Seguridad e Impacto Medioambiental de Vehículos y Transportes
(GIVET)

http://www.upm.es/observatorio/vi/index.jsp?pageac=grupo.jsp&idG
rupo=212

Defensa y Aprovechamiento del Medio Natural

http://www.upm.es/observatorio/vi/index.jsp?pageac=grupo.jsp&idG
rupo=240

Grupo de Agroenergética (GA-UPM

http://www.upm.es/observatorio/vi/index.jsp?pageac=grupo.jsp&idG
rupo=178

Prospección y Medio Ambiente (PROMEDIAM)

http://www.upm.es/observatorio/vi/index.jsp?pageac=grupo.jsp&idG
rupo=561

A este conjunto de grupos de investigación hay que unir centros de
investigación ligados al sector energético, como

Instituto de Fusión Nuclear

http://www.denim.upm.es/es/inicio/

Instituto de Investigación del Automóvil

http://www.insia-upm.es/

Prácticas en empresas

Las prácticas externas del máster se corresponden con 12 ECTS, y su
gestión se realiza preferiblemente en este tercer semestre a través de
los procedimientos que tienen la ETSII y la UPM a este respecto.

Las prácticas externas contarán con un tutor o responsable designado
en la empresa, y un profesor del máster como tutor académico de cada
alumno. Entre ambos (o al menos, con el compromiso de aceptación
de la contraparte externa) se programarán las actividades a realizar
por el alumno y los protocolos de seguimiento de éstas, de manera que
se garantice el éxito de los objetivos y tareas programadas.

El tutor académico realizará un informe sobre las prácticas o estancias
externas el alumno, indicando el grado de cumplimiento de las tareas

http://www.upm.es/observatorio/vi/index.jsp?pageac=grupo.jsp&idGrupo=233
http://www.upm.es/observatorio/vi/index.jsp?pageac=grupo.jsp&idGrupo=233
http://www.upm.es/observatorio/vi/index.jsp?pageac=grupo.jsp&idGrupo=212
http://www.upm.es/observatorio/vi/index.jsp?pageac=grupo.jsp&idGrupo=212
http://www.upm.es/observatorio/vi/index.jsp?pageac=grupo.jsp&idGrupo=240
http://www.upm.es/observatorio/vi/index.jsp?pageac=grupo.jsp&idGrupo=240
http://www.upm.es/observatorio/vi/index.jsp?pageac=grupo.jsp&idGrupo=178
http://www.upm.es/observatorio/vi/index.jsp?pageac=grupo.jsp&idGrupo=178
http://www.upm.es/observatorio/vi/index.jsp?pageac=grupo.jsp&idGrupo=561
http://www.upm.es/observatorio/vi/index.jsp?pageac=grupo.jsp&idGrupo=561
http://www.denim.upm.es/es/inicio/
http://www.insia-upm.es/

67

y resultados programados. Dicho informe se basará tanto en la opinión
expresada por escrito del alumno como el informe de actividades
realizado por el tutor designado en la empresa o institución de acogida
en el programa de movilidad. Si dentro de los objetivos de la movilidad
o de las prácticas externas se hubiera contemplado la consecución de
algún trabajo o tarea, se evaluará la calidad del mismo. El tutor
informará a la Comisión Académica su valoración sobre este tipo de
prácticas.

A este respecto, la ETSII cuenta con una Comisión de Prácticas
Externas que realiza el seguimiento de todas las prácticas externas
curriculares, verifica el cumplimiento del protocolo de su evaluación y
seguimiento y debate los aspectos particulares o conflictivos que se
puedan presentar. Todo ello de acuerdo al procedimiento PR/CL/003
Prácticas Externas del SGIC 2.1-ETSII-UPM.

Todo este procedimiento se encuentra disponible y actualizado en el
tiempo en:

http://www.industriales.upm.es/estudios/masteres/doc/Normativa_Pr
acticas.pdf

El listado de empresas con las que se han realizado prácticas durante
los últimos tres años en el Máster de la Energía al que va a sustituir el
que se propone es el siguiente:

Aaktei Energía, AENOR, A-Evangelista, Álava Ingenieros, Aldesa, Alex
Raventos, Alfa Consulting, ALISEA ESCO, Alpiq Energía España,
Amaenergy Service, AMARA, S.A., Ambar Electro ingeniería, Amec
Foster, Antenas Lasser, Assignia Infraestructurasm Assystem Iberia,
BP Oil España, BPN, CBRE CORPORATE OUTSOURCING, CCEE,
Cegelec, CIEMAT, Ciete, S.A., Clece, CLH, CLH AVIACION,
Climatización Electro Auto, CNEA, CNRS, COBRA, Cofely.Comisión
Federal de Electricidad, Creara Consultores, CSIC, CT3 Ingeniería,
Cualicontrol, Daiclima, Daikin, Departamento de Ingeniería Eléctrica,
Dynadrill Ecuador, EBPC, Ecoled Desarrollos, Ecopetrol, EDF EN, EDP
Renovavis, Elecnor, Empresarios Agrupados, ENAGAS, ENCE ENERGIA
Y CELULOSA, Endesa, Enerfin, Energio Sparado, Enérgya VM, Equipos
Nucleares, ERASMIL MANTENIMIENTOS, Estudio Ingeniería IDAFE
s.l.p., EuroSMC, EVERIS, Exus, Fortia Energía, Fotowatio Renewable,
FUE (Acciona - Gas Natural – Siemens – Endesa), Fundación EDP,
Fundatecyr, Gas Natural, GE Energy Spain, GE Power Controls, Geo
Alternativa, Girod Proyectos, Gnera, Graña y Montero, Grupo Process
VIP, S.L., GRUPO T.-SOLAR GLOBAL, Iberdrola, Idom, Ignis Energía,
Impulsa Eventos, Indra, Indra Sistemas, Industrial Dolz, INECO,
INITEC, Instalaciones y Tratamientos, INSTITUTO DE ENERGIA
SOLAR, INTA, Isdefe – Fue, Itconic, SA, Keyrus Spain, L. O. Madariaga,
Laboratorio Oficial Madariaga, MACE MANAGEMENT, Mibgas,

http://www.industriales.upm.es/estudios/masteres/doc/Normativa_Practicas.pdf
http://www.industriales.upm.es/estudios/masteres/doc/Normativa_Practicas.pdf

68

NANOINNOVA TECHNOLOGIES, NEGRATIN RENEWABLE, Nippon Gases
España, Novanexia, Omi Polo Español, OSPREL, OTXANDIANO
DEMOLICIONES, S.L, Ove Arup & Partners, S.A., Pampa Energía,
Plenum Ingenieros, PLENUM INSTALACIONES Y PROYECTOS, S.L,
PROFILECTRA S.L., Prointec, Provectus Hydraulica SL, Proyectalia,
Prysma, R&C Soluciones Industriales y Medioambientales, Red
Eléctrica, Redexis Gas, Remica, Renga Enerxia, Renovay, REPSOL, Ric
Sun España SL, Sacyr, Sanplan GmbH, SCHINDLER, SCHNEIDER
ELECTRIC ESPAÑA S.A, Segula Tecnologías España, Selectra Madrid
Energía, SERVINET FACILITIES, SGS Tecnos, Shipping Business
Consultants S.L., Siemens, Sistrol, Sociedad Nuclear Española, Sofrel
España, Solida Energías Renovables, Studec Iberia, Suministros y
Planificaciones Industriales S.A., SYLFO TECNOCONSULTING, Taiga
Mistral, TCI S.L.L, Tecnatom, Tolsa, S.A., TOTAL, Trane Aire
Acondicionado, S.L., Unisys, Univ. Rey Juan Carlos, Universidad de
Alcalá, Uran, Vector Cuatro, Vela Energy, Vestas Eólica, Viesgo,
Weatherford Latin América, WINDTEC ENERGÍA, X-Elio Mantenimiento,
YPF, S.A.

Este listado de empresas cubre un espectro de tipologías enorme de
empresas y de trabajos en el sector energético, desde grandes
empresas hasta PYMES, start-ups y unos pocos centros de
investigación, con lo que se prácticamente todo el sector.

Trabajo Fin de Máster

El Trabajo Fin de Máster tiene asignado 18 ECTS y es obligatorio para todos
los alumnos que cursen el Máster. En el caso de estudiantes en movilidad o
en el extranjero, el TFM puede ser ampliado a 30 ECTS mediante los créditos
de Ampliación de TFM.

La ampliación de TFM sólo sería aplicable en caso de realización de un TFM
en el marco de un intercambio internacional de movilidad gestionado por la
oficina de relaciones internacionales, o en acuerdos con entidades de gestión
de movilidad de estudiantes, como sería el caso de la Fundación Carolina o
similar, en el que se becan estudiantes extranjeros en España. Otros casos
excepcionales necesitarían la aprobación expresa de la Comisión Académica
del Máster.

El TFM consiste en la elaboración de un trabajo bajo la dirección de un
profesor del Máster o persona con nivel equivalente al de los profesores del
Máster y que se considere adecuada por parte de la Comisión del Programa.

El trabajo será individual y su temática será propia del ámbito de la ingeniería
de la energía, en el que se sinteticen e integren las competencias adquiridas
en la formación recibida por el estudiante. Los contenidos de este Trabajo Fin
de Máster se encuentran dentro de las líneas de investigación que desarrollan
los diferentes grupos que colaboran para este Máster y que se citan en esta

69

memoria. El trabajo se podrá iniciar en el momento que el estudiante y su
tutor o director lo considere pertinente.

Los profesores adscritos al Máster asignan a los estudiantes temas de trabajo
para sus Trabajo de Fin de Máster. Estos temas pertenecen a las líneas de
investigación del Departamento o Grupo de Investigación al que están
adscritos dichos profesores.

En algunos casos, estos temas son sugeridos por alguna de las empresas que
colabora con la institución como entidades asociadas. La asignación de estos
temas a los alumnos se hace de forma coordinada, estudiando las posibles
ventajas que cada línea ofrece. También puede ser un tema sugerido por el
alumno en al ámbito de la energía y perteneciente a las líneas de trabajo de
los departamentos y grupos de investigación que participan en el máster.

Se han previsto y se desarrollan diferentes vías para que todos los alumnos
conozcan las líneas de investigación:

- Al principio del curso se realiza una jornada de bienvenida en la que se
presentarán los objetivos y los proyectos de cada línea de
investigación.

- Durante el periodo formativo, los alumnos asisten a las sesiones de
divulgación y presentación de actividades de los diferentes grupos de
investigación, en las que se presentan tanto los objetivos como las
necesidades a medio y largo plazo de nuevos investigadores.

- Durante el periodo formativo, los alumnos están convocados a las
presentaciones públicas que realizan alumnos en el periodo de
investigación y otros investigadores.

- Por interacción con las asignaturas y profesores en las que se muestran
actividades potenciales de TFM en el marco de los intereses académicos
e investigadores de los docentes.

La asignación de los TFM y su seguimiento se realiza a través de la plataforma
Indusnet, en la que el profesor propone el título del TFM al conjunto de los
alumnos de la titulación. Los alumnos acceden a la plataforma telemática y
proponen su candidatura para la realización del TFM bajo la supervisión del
profesor proponente. Una vez aceptada la solicitud por el profesor tutor, se
está en condiciones de realizar el seguimiento y la trazabilidad del mismo
hasta su asignación de tribunal de calificación, presentación, calificación y
almacenamiento del trabajo final en el repositorio informático de la escuela
que lo gestiona.

El seguimiento del trabajo del alumno será efectuado por el profesor tutor
hasta su propuesta de presentación final mediante los mecanismos que
considere oportuno, adaptados a las condiciones de trabajo del alumno
(presencial en laboratorio, en grupo de investigación, en actividad externa,
en el extranjero, etc…). En la plataforma Indusnet se cuenta con la posibilidad
de realizar informes de seguimiento periódicos de los trabajos que se realizan.

70

Para su presentación el trabajo deberá contar con el informe favorable del
tutor y tener una extensión acorde con los 18 ECTS que tenga asignados. La
lengua de escritura del Trabajo Fin de Máster podrá elegirse entre español e
inglés. En cualquier caso, siempre se incluirá un resumen en la lengua no
elegida para la redacción completa del documento.

El alumno realizará una exposición pública de su Trabajo Fin de Máster frente
a un tribunal evaluador. El Coordinador del máster, junto con el secretario y
el PAS asignados al máster, y en función de la disponibilidad de profesores
procedentes de los departamentos, realizará la asignación de tribunales y
decidirá la fecha y hora de defensa pública del TFM. El tribunal evaluador se
compondrá de un presidente y uno o dos vocales, actuando uno de ellos como
Secretario. El presidente será, preferentemente, Catedrático de Universidad
y los vocales serán profesores doctores del Máster con dedicación a tiempo
completo.

La normativa y los procedimientos relacionados con el TFM (PR/CL/009
Gestión del TFG/TFM) serán, en todo caso, los derivados de la que se
encuentre vigente en la ETSII, descritos en las siguientes direcciones web:

https://www.etsii.upm.es/la_escuela/doc/Normativa_TFG_TFM_2019.pdf

https://www.etsii.upm.es/la_escuela/doc/Guia_TFG_TFM_2019.pdf

https://www.etsii.upm.es/la_escuela/doc/Procedimiento_TFG_TFM_2019.pd
f

B) Planificación y gestión de la movilidad de estudiantes propios
y de acogida

La gestión de la movilidad de los estudiantes del Máster se realizará mediante
la oficina de relaciones internacionales de la ETSII, la cual gestiona el flujo
de estudiantes extranjeros que vienen a las titulaciones dependientes de la
ETSII, así como la movilidad de nuestros estudiantes al exterior
(http://www.etsii.upm.es/internacional/index.en.htm).

La oficina de Relaciones Internacionales de la ETSII tiene múltiples acuerdos
establecidos con Universidades europeas y americanas, que permiten al
alumno internacionales realizar estancias y cursar asignaturas mediante el
correspondiente "learning agreement" con la institución de acogida.

La ETSII, y la UPM tiene una actividad importante dentro de la red T.I.M.E.
en la que se tienen acuerdos específicos con varias de escuelas de ingeniería
en las que se imparten estudios en el campo de la energía, con las que habría
un indudable potencial de colaboración, en las que podrían integrarse
actividades de la ETSIDI y el ETSIME.

Uno de los objetivos estratégicos del Máster es posibilitar acuerdos de doble
titulación con universidades europeas y extracomunitarias, lo que
multiplicaría las opciones de movilidad con respecto a la oferta actual. La

https://www.etsii.upm.es/la_escuela/doc/Normativa_TFG_TFM_2019.pdf
https://www.etsii.upm.es/la_escuela/doc/Guia_TFG_TFM_2019.pdf
https://www.etsii.upm.es/la_escuela/doc/Procedimiento_TFG_TFM_2019.pdf
https://www.etsii.upm.es/la_escuela/doc/Procedimiento_TFG_TFM_2019.pdf
http://www.etsii.upm.es/internacional/index.en.htm

71

nueva estructura de este Máster con respecto al que se tiene ahora en vigor,
pasando de 60 a 90 ECTS permite llevar a cabo acuerdos de doble titulación
que hasta ahora eran inviables. También permitiría realizar la integración de
las enseñanzas del Máster en acuerdos multinacionales en el marco de
ERASMUS + o de otras opciones de internacionalización, bien para la
realización de Trabajos Fin de Master (TFM) con estancia de al menos un
semestre en otra institución, o para cursar semestres enteros para acuerdos
de Doble Título.

En el marco del programa ERASMUS, se tienen acuerdos con un número muy
importante de universidades europeas en prácticamente cualquier país de
Europa, como se puede consultar en:

http://www.etsii.upm.es/internacional/relations/partners/erasmus.en.htm

Además existe la posibilidad de intercambio y contactos con países
sudamericanos a través del programa Magallanes, con las universidades
descritas en el siguiente enlace:

http://www.etsii.upm.es/internacional/relations/partners/magalhaes.en.htm

También se cuenta con un importante programa de intercambio con
universidades asiáticas en cooperación con el delegado de la UPM en Asia,
con base en Shanghai. Esos programas se pueden consultar en:

http://www.upm.es/Estudiantes/Movilidad/Programas_Internacionales/Vulc
anus

http://www.upm.es/Estudiantes/Movilidad/Programas_Internacionales/Hisp
anoChino

Igualmente se pueden realizar intercambios de estudiantes a Estados Unidos
a través del programa Global 3:

http://www.upm.es/Estudiantes/Movilidad/Programas_Internacionales/Glob
al_E3

Por otro lado, aparte de los intercambios, se gestionan programas de doble
título con socios de redes a nivel internacional tales como:

- CESAER (Conference of European Schools for Advanced Engineering
Education & Research)

- IAU (International Association of Universities)
- SEFI (Société Europeénne de la Formation des Ingénieurs)
- E.U.A (European University Association)
- EAIE (European Associatión for International Exchanges)
- GE4/AE3 (The Global Engineering Education Exchange)
- TIME (Top Industrials Managers for Europe)

Ya se han identificado potenciales acuerdos futuros, de doble título con
universidades europeas de primer orden, sobre todo francesas o italianas, e
internacionales como la NPU (Northwestern Polytechnical University) en Xian
(China) o el Instituto Tecnológico de Monterrey (México).

http://www.etsii.upm.es/internacional/relations/partners/erasmus.en.htm
http://www.etsii.upm.es/internacional/relations/partners/magalhaes.en.htm
http://www.upm.es/Estudiantes/Movilidad/Programas_Internacionales/Vulcanus
http://www.upm.es/Estudiantes/Movilidad/Programas_Internacionales/Vulcanus
http://www.upm.es/Estudiantes/Movilidad/Programas_Internacionales/HispanoChino
http://www.upm.es/Estudiantes/Movilidad/Programas_Internacionales/HispanoChino
http://www.upm.es/Estudiantes/Movilidad/Programas_Internacionales/Global_E3
http://www.upm.es/Estudiantes/Movilidad/Programas_Internacionales/Global_E3

72

En la mayor parte de esos casos, la posibilidad de ofertar asignaturas en
inglés es una condición indispensable para poder llegar a acuerdos.

Los procedimientos que son de aplicación en este apartado y están incluidos
en el SGIC 2.1 ETSII-UPM son:

PR/CL/004: Movilidad Out, que se refiere a la movilidad de los alumnos del
centro que realizan estudios en otras universidades nacionales o extranjeras,
cuyo objeto es describir el proceso que facilita a los alumnos matriculados en
los centros, cursar estudios en otras universidades distintas de la UPM,
nacionales o extranjeras.

PR/CL/005: Movilidad In, que se refiere a la movilidad de los alumnos que
realizan estudios en el centro procedentes de otras universidades nacionales
o extranjeras, cuyo objeto es describir el proceso que facilita la realización de
estudios en los centros a los alumnos de otras universidades distintas de la
UPM, nacionales o extranjeras.

C) Procedimientos de coordinación docente horizontal y vertical
del plan de estudios.

La coordinación horizontal y vertical del plan de estudios se realiza en el
marco de la Comisión Académica del Máster. En esa comisión se tienen
representantes de cada uno de las especializaciones o itinerarios del máster,
y también de los alumnos, lo que permite establecer el mecanismo de
información y debate correspondiente para realizar el seguimiento de la
docencia.

También se cuenta con los procedimientos de calidad para el seguimiento de
las asignaturas, semestres y titulaciones. En esos procedimientos hay que
realizar informes de seguimiento de cada asignatura por parte del
coordinador de cada una de ellas. Estos informes han de ser revisados y
validados por el responsable de la titulación (coordinador académico del
máster), y posteriormente refrendado por el Jefe de Estudios de la Escuela,
o en quien delegue, por ejemplo, el Subdirector de Postgrado del Centro.

Los procedimientos existentes en el SGIC 2.1 ETSII-UPM a tal efecto son:

PR/ES/003 Seguimiento de Títulos Oficiales, y PR/CL/001 Coordinación de las
Enseñanzas.

73

5.2. Estructura del plan de estudios

Anexo con fichas de las asignaturas.

6 PERSONAL ACADÉMICO Y OTROS RECURSOS HUMANOS

Profesorado académico
El profesorado que impartirá el máster pertenece a los siguientes

departamentos:

- Departamento de Ingeniería Eléctrica, Electrónica Automática y
Física Aplicada (ETSIDI).

- Departamento de Ingeniería Mecánica, Química y Diseño
Industrial (ETSIDI).

- Departamento de Energía y Combustibles (ETSIME).
- Departamento de Ingeniería Geológica y Minera (ETSIME).
- Departamento de Ingeniería Energética (ETSII).

En la tabla se incluye una distribución del profesorado según su

categoría profesional:

Categoría Número Porcentaje (%)

Catedrático Universitario (CU) 12 12,5

Emérito (EM) 1 1,1

Titular de Universidad (TU) 25 26,1

Catedrático de Escuela Universitaria (CEU) 3 3,4

Titular de Escuela Universitaria (TEU) 4 4,5

Contratado Doctor (CD 21 23,9

Colaborador (CO) 2 1,1

Ayudantes Doctor (AYD) 10 11,4

Ayudante (AY) 3 3,4

Asociado (AS) 11 12,5

Total 91 100

74

El personal académico que participa en el máster será asignado cada curso
de acuerdo con la planificación docente de los departamentos. Los profesores
que con competencia probada en las materias que se imparten en el Máster
y que serán los que previsiblemente participarán en la docencia son los
siguientes:

Nombre Categoria Area conocimiento Sexenios
1 Alberto Méndez Conde AS Máquinas y motores

térmicos
-

2 Antonio Callaba De Roa AS Prospección e
investigación minera

-

3 Carmen Cecilia Barrios
Sánchez

AS Máquinas y motores
térmicos

-

4 Fernando Herrero Acebes AS Máquinas y motores
térmicos

-

5 José Luis Rapún Jiménez AS Máquinas y motores
térmicos

-

6 José Luis Sánchez Rodríguez AS Organización de
empresas

-

7 Mª. Angeles Chouciño Naya AS Explotación de Minas -
8 María Rodríguez Vilagrá AS Máquinas y motores

térmicos
-

9 Miguel Angel Jiménez García AS Mecánica de fluidos -
10 Pascual de Dios Pleite AS Mecánica de fluidos -
11 Rafael Rubén Amengual

Matas
AS Máquinas y motores

térmicos
-

13 Airán Francés Roger AY Tecnología Electrónica -
12 Andrés Sebastián Herrera AY Máquinas y motores

térmicos
-

14 Luis Francisco González
Portillo

AY Máquinas y motores
térmicos

-

23 Carlos Vázquez Martínez AYD Organización de
empresas

-

15 David Bolonio Martín AYD Explotación de Minas -
16 Eduardo Oliva Gonzalo AYD Ingeniería Nuclear -
17 Fernando Barrio Parra AYD Prospección e

investigación minera
-

24 María Isabel De Andrés García AYD Mecánica de fluidos -
18 Miguel Ángel Parrales Borrero AYD Mecánica de fluidos -
19 Miguel Izquierdo Díaz AYD Prospección e

investigación minera
-

20 Miguel Jiménez Carrizosa AYD Ingeniería Eléctrica -
21 Ovidio Yordanis Peña

Rodríguez
AYD

Ingeniería Nuclear
-

22 Susana Sánchez Orgaz AYD Máquinas y motores
térmicos

-

25 Alberto Ramos Millán CD Ingeniería Eléctrica -
26 Antonio Rivera de Mena CD Ingeniería Nuclear 3
27 Cristina Montalvo Martín CD Ingeniería Mecánica 1

75

28 Diana Cuervo Gómez CD Ingeniería Nuclear 1
29 Domingo Alfonso Martín

Sánchez
CD Prospección e

investigación minera
-

30 Emma del Río Redondo CD Ingeniería Nuclear 2
31 Gonzalo Jiménez Varas CD Ingeniería Nuclear -
32 Guillermo San Miguel Alfaro CD Tecnologías del Medio

Ambiente
2

33 Ignacio López Paniagua CD Máquinas y motores
térmicos

2

34 Javier Muñoz Antón CD Máquinas y motores
térmicos

1

35 Javier Rodríguez Martín CD Máquinas y motores
térmicos

-

36 Jorge Muñoz Paniagua CD Mecánica de fluidos -
37 José Antonio Fernández

Benítez
CD Máquinas y motores

térmicos
-

38 Juan Luis Prieto Ortiz CD Mecánica de fluidos 1
39 Liliana Medic Pejic CD Explotación de Minas -
40 Manuel Cotelo Ferreiro CD Ingeniería Nuclear -
41 Marcelo Fabián Ortega

Romero
CD

Explotación de Minas

42 Natalia Elizabeth Fonseca
Gonzalez

CD
Ingeniería Mecánica

43 Raquel González Arrabal CD Ingeniería Nuclear 3
44 Rubén Abbas Cámara CD Máquinas y motores

térmicos
-

45 Vanesa Valiño Lopez CD Ingeniería Eléctrica -
46 Fernando Gutiérrez Martín CEU Ingeniería Química 3
47 Julio Amador Guerra CEU Ingeniería Eléctrica 2
48 Luis Miguel Rodríguez Antón CEU Máquinas y motores

térmicos
2

50 Eduardo Conde Lázaro CO Ingeniería Eléctrica -
49 Pablo Reina Peral CO Ingeniería Eléctrica -
51 Eduardo De Miguel García CU Prospección e

investigación minera
4

52 Eduardo Gallego Díaz CU Ingeniería Nuclear 4
53 Emilio Mínguez Torres CU Ingeniería Nuclear 6
54 Javier Garcia Torrent CU Explotación de Minas 4
55 Javier Jiménez Fernández CU Mecánica de fluidos 4
56 Jesús Casanova Kindelán CU Máquinas y motores

térmicos
2

57 Jose Maria Martinez-Val
Peñalosa

CU Máquinas y motores
térmicos

6

58 José Manuel Perlado Martín CU Ingeniería Nuclear 6
90 Juan Francisco Llamas

Borrajo
CU

Ingeniería Química

61 Juan Mario García De María CU Física Aplicada 5
59 Laureano Canoira Lopez CU Ingeniería Química 5
60 Pedro Velarde Mayol CU Ingeniería Nuclear 5
62 Carolina Anhert Iglesias EM Ingeniería Nuclear -

76

63 Alfredo Lorente Fillol TEU Tecnologías del Medio
Ambiente

3

64 Luís Dávila Gómez TEU Ingeniería de Sistemas y
Automática

-

65 Paloma Díaz Fernández-
Zapata

TEU
Ingeniería Química

1

66 Teodoro Adrada Guerra TEU Ingeniería Eléctrica -
67 Alberto Abánades Velasco TU Máquinas y motores

térmicos
2

68 Mathieu Legrand TU Máquinas y motores
térmicos

-

69 Alfonso Moraño Rodriguez TU Explotación de Minas -
70 Ángel Jiménez Álvaro TU Máquinas y motores

térmicos
2

71 Carlos Veganzones Nicolás TU Ingeniería Eléctrica 2
72 Carmelo Carrero López TU Ingeniería Eléctrica 2
73 Celina González Fernández TU Máquinas y motores

térmicos
3

74 Emilio Migoya Valor TU Mecánica de fluidos 2
75 Enrique Querol Aragón TU Explotación de Minas 2
76 Jaime Carpio Huertas TU Mecánica de fluidos 2
77 Javier García García TU Mecánica de fluidos 4
78 Jorge Servert del Río TU Mecánica de fluidos 1
79 José Manuel Burón Caballero TU Máquinas y motores

térmicos
1

80 Juan Jose Sánchez Inarejos TU Ingeniería Eléctrica

81 Juan Manuel González García TU Máquinas y motores
térmicos

-

82 Luis Felipe Mazadiego
Martínez

TU
Explotación de Minas

3

83 Mª Teresa Hernández Antolín TU Química Analítica -
84 Manuel Valdés del Fresno TU Máquinas y motores

térmicos
3

85 María Jesús García Martínez TU Prospección e
investigación minera

3

86 Marina Camarasa Rius TU Física Aplicada -
87 Natividad Carpintero

Santamaría
TU

Filología Inglesa
3

88 Nuria García Herranz TU Ingeniería Nuclear 2
89 Oscar Cabellos de Francisco TU Ingeniería Nuclear 3
90 Rafael Asensi Orosa TU Ingeniería Eléctrica 3
91 Rafael Nieto Carlier TU Máquinas y motores

térmicos
1

Total 123

Otros recursos humanos disponibles

77

El personal de administración y servicios de la Escuela Técnica Superior
de Ingenieros Industriales es el que se hará cargo de las tareas
administrativas y de apoyo a la docencia del Programa.

El personal de secretaría de la Escuela Técnica Superior de Ingenieros
Industriales de la UPM, centro al que se adscribirá la titulación, es el que
gestionará la matrícula, las actas, las certificaciones y la expedición de los
títulos.

Previsión de profesorado y otros recursos humanos necesarios

El personal académico y el personal de apoyo disponible son suficientes

para la impartición del título.

Organización y gestión del Máster

La organización de las distintas comisiones académicas se atendrá a lo

que establezcan la reglamentación de la Universidad Politécnica de Madrid.
Los órganos específicos del Programa de Máster Universitario son los
siguientes:

A. Comisión Académica del Máster

Es el órgano de gobierno colectivo del Máster, competente en todas las
cuestiones relativas a la docencia y gestión, estando presidida por el
Coordinador Académico del Programa. La Comisión Académica estará
compuesta por el conjunto de los profesores que imparten el Programa del
Máster, que por el número de profesores que participan en el Máster, estarán
representados por un representante de cada itinerario (generalmente el
coordinador de itinerario), un representante de los profesores que imparten
asignaturas comunes. Además de los representantes de los profesores,
estarán representados los alumnos, mediante el delegado de alumnos.
Podrán asistir a la Comisión Académica otros miembros por invitación según
las necesidades del momento

Le corresponden las siguientes funciones:

- Aprobación de los objetivos docentes, programas y desarrollo de la
oferta correspondiente de las asignaturas, cursos o seminarios y
seminarios de investigación, en desarrollo de las materias y
módulos del Máster.

- Aprobación de las actuaciones de divulgación del Máster.
- Revisión periódica del programa académico.
- Aprobación del calendario, presupuesto y manual.
- Selección de alumnos del Máster.
- Aprobación de convalidaciones.
- Evaluación final y otorgamiento del certificado final.
- Elección de cargos directivos y de coordinación académica.

78

B. Comisión de Calidad del Máster

Es el órgano colectivo responsable de la calidad del Máster. La Comisión

de Calidad estará compuesta por el Coordinador Académico y Secretario del
Programa, y un representante de cada sector: profesores, estudiantes y
personal de administración y servicios.

Le corresponden las siguientes funciones:
- Gestión del sistema de calidad del programa.
- Emisión de los informes correspondientes para la mejora de la calidad

del Máster.
- Elaboración y gestión de los mecanismos de control de calidad del

Máster.
- Elaboración de propuestas de mejora y actuaciones correspondientes

como resultado de las evaluaciones de los sistemas de control de
calidad.

C. Coordinador Académico del Máster.

Su responsabilidad básica es la fijación de los objetivos académicos y la

coordinación general del Máster. El cargo será ejercido por un catedrático o
profesor titular elegido por la Comisión Académica del Máster.

 Le corresponden las siguientes funciones:
- Fijación de los objetivos docentes del Programa.
- Coordinación general de los contenidos del Programa.
- Formulación de la estrategia de publicidad para el Programa.
- Relaciones institucionales.
- Presidencia de las comisiones del Programa.
- Establecimiento de acuerdos con instituciones y universidades.
- Expedición y comunicación de las evaluaciones parciales y finales a los

alumnos.
- Atención a alumnos y profesores.

D. Secretario del Máster

Su responsabilidad se centra en la gestión operativa y de control de

documentación del Programa. El cargo será ejercido por un profesor,
designado por el Director del Máster.

Le corresponden las siguientes funciones:
- Planificación temporal del curso académico.
- Elaboración e implantación de acciones de publicidad.
- Revisión de candidatos al Programa.
- Coordinación del equipo de apoyo a la gestión.
- Atención a alumnos y profesores.
- Organización de prácticas de investigación externas.
- Obtención de becas y subvenciones públicas.

79

- Elaboración del presupuesto anual.
- Elaboración de informes de gestión para la Universidad.
- Emisión y control de certificaciones y documentaciones oficiales del

Programa.
- Elaboración de las actas de las comisiones del Programa.

E. Coordinador de Especialidad

Su responsabilidad se centra en la coordinación de contenidos y profesores

de cada especialidad. El cargo será ejercido por un catedrático o profesor
titular elegido por la Comisión Académica del Máster.

Le corresponden las siguientes funciones:

- Participación en la admisión de alumnos, mediante la evaluación de las
solicitudes de su especialidad.

- Coordinación y articulación general del contenido de la especialidad.
- Coordinación de los profesores del módulo.
- Seguimiento de las incidencias académicas en su especialidad.
- Atención a los alumnos, asesorándoles en aspectos como la elección de

tutores de prácticas o TFM.

F. Equipo de Apoyo

Su cometido se centra en prestar apoyo a la gestión administrativa y

docente del Programa. Estará formado por el personal administrativo de la
UPM y becarios convenientemente acreditados.

Le corresponden las siguientes funciones:

- Actualización y desarrollo de la página electrónica del Programa.
- Realización de acciones promocionales.
- Atención a las peticiones de información de personas interesadas en el

Programa.
- Expedición de certificados.
- Recepción y tramitación de solicitudes de admisión.
- Gestión de prácticas de investigación, becas y subvenciones públicas.
- Supervisión de la logística de salas y equipamiento docente.
- Reprografía y distribución del material docente.
- Atención a los alumnos.

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

80

La Universidad Politécnica de Madrid dispone de los mecanismos
adecuados para asegurar que la contratación del profesorado y del personal
de apoyo en sus Centros se realiza atendiendo a criterios de igualdad entre
hombres y mujeres y de no discriminación de personas con discapacidad.
Estos mecanismos se apoyan en la normativa de contratación y selección del
profesorado y personal de administración y servicios de la UPM publicada en:

http://www.upm.es/institucional/UPM/NormativaLegislacion

Los procesos de captación y selección del personal se describen con detalle
en los procedimientos a nivel UPM:

PR/ES/005 Definición de la Política de PDI

PR/ES/006 Definición de la Política del PAS,

y a nivel ETSII

PR/SO/001 Gestión del PDI

PR/SO/002 Gestión del PAS

Adicionalmente, la UPM ha suscrito los principios del Pacto Mundial entre
los que figuran “Las empresas deben apoyar la abolición de las prácticas de
discriminación en el empleo y la ocupación” y la Escuela se ha adherido a los
Principles for Responsible Management Education

www.unprme.org/participants

Además, la Escuela forma parte del United Nations Academic Working
Group, donde ha participado, junto a otras Universidades internacionales, en
la elaboración de la guía para la implementación de los principios del Pacto
Mundial en las instituciones de Educación Superior

www.unglobalcompact.org/docs/issues_doc/PRME/Practical_Guide_HEI.pdf

De formas más específica, se ha desarrollado un plan Plan de Igualdad en la
UPM, aprobado en CG de 20 julio 2017, en el que se crea un punto de contacto
de género dentro de las direcciones de cada Centro de la UPM cuyo cometido
será colaborar con la Unidad de Igualdad de la UPM en la implementación y
seguimiento de las medidas incluidas en este plan, y formar parte, en su caso,
de la comisión de seguimiento y evaluación del mismo. Se puede consultar
en la dirección web:

http://www.upm.es/sfs/Rectorado/Gerencia/Igualdad/plan%20de%20iguald
ad.pdf

El punto de contacto de género en la ETSI Industriales se ubica en el área de
la Adjunta al Director para Objetivos de Desarrollo Sostenible y
Responsabilidad Social.

A través del punto de contacto de género, la ETSI Industriales trata de
contribuir no sólo al ODS #5, sino también a varias metas donde España tiene

http://www.unglobalcompact.org/docs/issues_doc/PRME/Practical_Guide_HEI.pdf
http://www.upm.es/sfs/Rectorado/Gerencia/Igualdad/plan%20de%20igualdad.pdf
http://www.upm.es/sfs/Rectorado/Gerencia/Igualdad/plan%20de%20igualdad.pdf

81

campo de mejora en los ODS #4 (Educación de Calidad, metas 4.3, 4.5, 4.7
y 4.a), ODS #8 (Trabajo Decente, meta 8.5), ODS #9 (Industria, Innovación
e Infraestructura, meta 9.2) y ODS #10 (Reducción de las Desigualdades,
metas 10.1, 10.2 y 10.3). El contacto dinámico de esa iniciativa se encuentra
en la página web:

https://www.etsii.upm.es/la_escuela/igualdad/index.es.htm

Por otro lado, la ETSII es uno de los centros donde antes se implantaron
aspectos de responsabilidad social. Se puede consultar la memoria de
responsabilidad social en la dirección:

https://www.etsii.upm.es/la_escuela/responsabilidad_social/

https://www.etsii.upm.es/la_escuela/responsabilidad_social/MemoriaRS_16
17.pdf

https://www.etsii.upm.es/la_escuela/igualdad/index.es.htm
https://www.etsii.upm.es/la_escuela/responsabilidad_social/
https://www.etsii.upm.es/la_escuela/responsabilidad_social/MemoriaRS_1617.pdf
https://www.etsii.upm.es/la_escuela/responsabilidad_social/MemoriaRS_1617.pdf

82

7 RECURSOS MATERIALES Y SERVICIOS

7.1 Justificación de la adecuación de los medios materiales y servicios
disponibles

Con los recursos materiales y servicios de que disponen la ETSII, ETSIDI y
ETSIME se puede cubrir las necesidades que genera el plan de estudios
propuesto para la correcta realización de las actividades formativas previstas
en dicho centro. Es importante destacar la alta calidad y nivel científico y
tecnológico de los centros y departamentos participantes en la docencia de la
Titulación de Máster en Ingeniería de la Energía, que servirá para poner a los
estudiantes en contacto con las técnicas e instrumental más avanzados en el
campo de la energía.

De forma conjunta, los tres centros que forman parte de esta propuesta
tienen los siguientes medios informáticos y telemáticos para desarrollar la
docencia.

- Área wifi en la mayoría de sus dependencias, tanto para alumnos como
para PDI y PAS.

- Email institucional. Todo el personal y los estudiantes disponen de una
dirección de correo electrónico institucional que permite la
comunicación con otras personas, de forma individual o por grupos, en
cualquier momento.

- Herramientas de docencia telemática: Aulaweb y Moodle, que permite
la enseñanza en red o virtual, semipresencial, videoconferencia, etc.
En dicha plataforma el profesor puede poner a disposición de los
estudiantes toda la información requerida para el desarrollo óptimo de
las enseñanzas. Permite el desarrollo de actividades de
autoaprendizaje dirigido por las indicaciones del profesor. Y mediante
un foro, tanto el profesor como los estudiantes pueden dejar avisos o
comunicaciones relacionadas con las actividades docentes.

- Acceso a Politécnica Virtual. Es un área en red donde, con las
protecciones adecuadas, todo el personal y los estudiantes pueden
acceder a toda la información disponible en la Universidad Politécnica
de Madrid, sobre su expediente, matrícula, asignaturas, etc.

- Medios de docencia en modo de aula virtual en teleconferencia: Teams
de campus (Office 365), Blackboard Collaborate integrado en Moodle,
Skype empresarial con licencia de campus, además de las propias del
aula virtual de cada escuela.

- Servicio de Acceso Remoto UPM-VPN
- Acceso a revistas científicas a través de las bibliotecas y acceso remoto

de la UPM.

A continuación se muestran los medios y servicios disponibles en las escuelas
que participan en la impartición del título:

ESCUELA TÉCNICA SUPERIOR DE INGENIEROS INDUSTRIALES (ETSII)

83

A continuación se muestran los datos resumidos, globales de la ETSII-UPM,
suficientes para el desarrollo de la docencia del Máster.

Los datos se encuentran recogidos en diferentes documentos e informes que
se actualizan periódicamente en la web

http://www.etsii.upm.es/la_escuela/calidad/documentos_informes.es.htm

Estos documentos e informes son:

• Memoria de responsabilidad social
• Informes de recursos materiales
• Informes de servicios, entre otros los informes de:

o Biblioteca
o Servicios Informáticos
o Unidad de Psicoterapia y Formación
o Informe de Mantenimiento

• La ETSII en cifras
• Actuaciones en prevención de Riesgos Laborales

A continuación se muestran los datos resumidos, globales de la ETSII-UPM,
suficientes para el desarrollo de la docencia del Máster.

Dependencias:

- 31 aulas de docencia con 2221 plazas
- 5 aulas informáticas con 203 puestos
- 8 aulas de conferencias con 493 plazas
- 1 aula virtual con capacidad para 20 plazas presenciales y hasta 40

virtuales.
- 1 aula de grabación
- 1 salón de actos con 352 plazas
- 3318 plazas totales en las aulas
- 3 salas de juntas
- 1 sala polivalente y “La Rotonda”
- 1 biblioteca con 2 salas de lectura
- 29 laboratorios especializados
- 2 institutos de investigación
- 6 centros de investigación

La biblioteca de la ETSII-UPM cuenta con:

- 980 m2 de superficie total
- 290 puestos de lectura
- 6 puestos de videoconferencia
- 39961 monografías
- 1310 revistas
- 1100 mapas
- 350 videos y dvds

http://www.etsii.upm.es/la_escuela/calidad/documentos_informes.es.htm

84

- 250 CDs
- 15 ordenadores portátiles para préstamo
- 5 calculadoras científicas para préstamo
- 3891 usuarios potenciales
- 687 usuarios externos registrados
- 16059 prestamos domiciliarios
- 3497 préstamos de portátiles

Cabe destacar que la ETSII es la escuela con mayor número de alumnos de
Máster de la UPM, tanto especialistas como habilitantes, con más de 1700
alumnos de Máster matriculados.

A continuación se hace una descripción de las infraestructuras y
equipamientos específicos para el desarrollo de las enseñanzas del título
propuesto.

Aulas de docencia:

Las aulas de docencia disponibles para el desarrollo de las enseñanzas del
Máster en Ingeniería de la Energía están dotadas con pizarra, retroproyector,
cañón, ordenador y acceso a red. Además se cuenta con dos aulas
cooperativas para el desarrollo de clases participativas y el trabajo en equipo.

Para el estudio, trabajos individuales y colectivos, los alumnos disponen de
espacios de libre uso, como son el edificio anexo al aulario, la rotonda y la
sala multiusos, la biblioteca con dos salas de lectura y estudios y cinco aulas
informáticas con ordenadores y acceso a red.

En la intranet de alumnos y en Aulaweb o Moodle los alumnos disponen de
todos los recursos necesarios y contenidos de cada asignatura.

Adicionalmente, y para casos necesarios, como en la última crisis sanitaria,
que ha provocado la suspensión de las clases presenciales, se cuenta con
medios para la docencia en líneas, tales como Teams, Blackboard Collaborate
y Skype empresarial, en apoyo de Moodle/Aulaweb. Estas herramientas
también están disponibles para la gestión de los alumnos en cualquier
momento.

Laboratorios especializados:

- Laboratorio de Automática
- Laboratorio de Electrónica
- Laboratorio de Informática
- Laboratorio de Aplicaciones Industriales del Láser
- Laboratorio de Metrología y Metrotecnia
- Laboratorio de Metalurgia
- Laboratorio de Soldadura
- Laboratorio de Mecánica de Fluidos
- Laboratorio de Motores Térmicos

85

- Laboratorio de Termodinámica
- Laboratorio de Termotecnia
- Laboratorio de Electrotecnia
- Laboratorio de Máquinas Eléctricas
- Laboratorio de Ingeniería Fabricación
- Laboratorio de Ingeniería Gráfica
- Laboratorio de Ingeniería Máquinas
- Laboratorio de Transportes
- Laboratorio de Física y Tecnología Nuclear
- Laboratorio de Economía
- Laboratorio de Ingeniería de Organización y Logística
- Laboratorio de Química I
- Laboratorio de Química II
- Laboratorio de Simulación de Materiales no Metálicos
- Laboratorio de Construcciones Industriales
- Laboratorio de Elasticidad y Resistencia de Materiales
- Laboratorio de Estructuras
- Laboratorio de Siderurgia

Centros de investigación asociados:

- Instituto de Fusión Nuclear (DENIM)
- Instituto Universitario de Investigación del Automóvil (INSIA)
- Laboratorio Central Oficial de Electrotecnia (LCOE)
- Centro de Modelado de Ingeniería Mecánica (CEMIM)
- Centro de Investigación de Tecnologías Ferroviarias (CITEF)
- Escuela Superior de Cerveza y Malta
- Centro de Electrónica Industrial
- Centro Láser

Otros medios y servicios disponibles:

- Oficina de Relaciones Internacionales (ORI)
- Oficina de orientación e incorporación laboral de la ETSII-UPM

(Induempleo).
- Unidad de Psicoterapia y Formación.
- Servicio de Asesoramiento Psicológico y Psicoterapia.
- Gabinete de Comunicación.
- Servicio de publicaciones.
- Servicios informáticos.
- Delegación de alumnos.
- Enfermería.
- Cafetería y comedor.

Biblioteca

86

La historia de la Biblioteca de la ETSII-UPM está íntimamente ligada a la
enseñanza industrial, a cuyo efecto se funda en Madrid en 1850 un Centro
que llevó el nombre de Real Instituto Industrial, cuyos servicios y
dependencias se instalaron en el Claustro del Antiguo Convento de la
Trinidad, en la calle de Atocha.

Dentro del Real Instituto se establece por primera vez en España la Escuela
Central de estudios de Ingenieros Industriales; la enseñanza completa duraba
cinco años. En 1867 desaparece el Real Instituto Industrial. Pasarían casi 35
años para que su Escuela volviera a renacer en 1901, con idéntica
denominación: Escuela Central de Ingenieros Industriales.

A poco de publicarse el Reglamento de la Escuela de 1907, con el que se
ampliaron a seis los cursos de la misma, se aprueba el proyecto de reforma
del Palacio de la Industria y de las Artes, donde se instaló definitivamente la
Escuela.

Aunque existía una colección de libros desde el inicio de la propia Escuela, es
a partir de 1901 cuando se ha ido incrementando la Biblioteca, como
consecuencia de las compras efectuadas y de las donaciones recibidas; de ahí
que en la actualidad una parte de su colección la conforme un valiosísimo
fondo histórico en el campo de la ciencia y de la técnica, constituido en su
mayor parte por obras del siglo XIX

- Horario: de lunes a viernes de 09:00 a 21:00 horas.
- Lectura en sala: La biblioteca cuenta con 290 puestos de lectura,

distribuidos en dos salas, en una de las cuales está la Sección de Libre
Acceso, en la que el lector puede consultar directamente los libros

- Ordenadores portátiles: Los estudiantes de la ETSII pueden utilizar en
la sala de lectura de la Biblioteca el servicio de préstamo de
ordenadores portátiles, previa presentación del carné de la
Universidad. Su uso es única y exclusivamente para fines académicos
ligados al estudio, la docencia y la investigación. El tiempo máximo del
préstamo es de cinco horas, durante el horario de apertura del servicio.

- Préstamo de calculadoras científicas: la Biblioteca dispone de
calculadoras gráficas modelo HP50g. Al igual que los portátiles el
préstamo se efectuará por un máximo de cinco horas.

- Videoconferencias en la Biblioteca: la UPM ofrece a sus estudiantes
laposibilidad de cursar asignaturas de libre elección mediante tele-
enseñanza utilizando para ello los recursos que ofrece Internet. Los
alumnos matriculados en asignaturas de libre configuración del
consorcio ADA impartidas por videoconferencias podrán asistir a las
mismas en la sala multiusos de la Biblioteca.

Los datos más actualizados de la Biblioteca de la ETSII, actividades, recursos
y hoja de servicios se encuentran disponibles en:

87

http://www.etsii.upm.es/la_escuela/calidad/doc/Informe_Biblioteca_Actuali
zado_2019.pdf y en el blog https://blogs.upm.es/bibliotecaindustriales

Mantenimiento de los Recursos Materiales

Se dispone de mecanismos de revisión y mantenimiento de los medios
materiales y servicios disponibles. Los procedimientos relacionados incluidos
en el SGIC 2.1 ETSII-UPM son:

- PR/SO/003 Gestión de Servicios

- PR/SO/004 Gestión de Recursos Materiales

ESCUELA TECNICA SUPERIOR DE INGENIERÍA Y DISEÑO INDUSTRIAL
(ETSIDI)

A continuación se muestran los datos resumidos, globales de la ETSIDI-UPM,
suficientes para el desarrollo de la docencia del Máster.

Superficie total habitable y dependencias principales:

- Superficie: 27.000 m2
- Laboratorios: 38 laboratorios con una capacidad media de 15 alumnos

por laboratorio.
- 23 Aulas con una capacidad total de 1950 alumnos totales, entre 35 y

98 alumnos por aula.
- 1 Salón de Actos, con una capacidad para 320 personas.
- 1 Sala de Juntas, con una capacidad para 30 personas.
- 2 Salas de Medios Audiovisuales, con una capacidad para 60 personas
- 2 Salas Polivalentes con una capacidad para 15 personas.
- 11 Salas de informática con una capacidad total de 239 puestos

Biblioteca:

Está situada en la 4ª planta del edificio de la EUITI. Durante el año 2002 se
acometieron obras de ampliación y remodelación de la misma. La superficie
de la biblioteca aumentó en 474 m2 y en 115 puestos de lectura, pasándose
de biblioteca de depósito a biblioteca de libre acceso.

- Horario: de lunes a viernes de 09:00 a 20:45 horas.
- Superficie: 796 m2.
- Sala de lectura con libre acceso a libros: 216 puestos de lectura.
- 1 zona de consulta de revistas en libre acceso.

88

- 4 Salas de trabajo en Grupo: con 18 puestos en tres de ellas y 21 en
otra, con un total de 75 puestos de trabajo.

- 2 Despachos de atención a usuarios y proceso técnico.
- 2 Depósitos de libros cerrados. Uno de ellos correspondiente al fondo

antiguo de libros y revistas.
- 1 Máquina autopréstamo de libros.
- Ordenadores portátiles: Servicio de préstamo de 11 ordenadores

portátiles para uso académico en sala de lectura o salas de trabajo en
grupo, durante un periodo máximo de 5 horas.

- Calculadoras científicas: Servicio de préstamo de 30 ordenadores
portátiles y 12 calculadoras gráficas para uso en sala de lectura o salas
de trabajo en grupo, durante un periodo máximo de 5 horas.

- Préstamo interbibliotecario: Se realiza con otras Bibliotecas
Universitarias y Centros de Documentación tanto españoles como
extranjeros a profesores e investigadores del Centro, así como un
servicio de préstamo entre las bibliotecas de los centros de la UPM para
todos los alumnos y profesores.

- Fondos bibliográficos: la mayor parte del fondo de monografías
moderno se encuentra en la Sala de Lectura, 8.607 volúmenes, así
como las suscripciones a revistas que se mantienen vivas están
disponibles en libre acceso. El resto de los fondos está en los depósitos
que también pueden ser consultados previa petición.

El fondo histórico de la Biblioteca está catalogado y accesible en red. Está
constituido por aquellos libros comprendidos entre 1831 y 1900 y consta de
1669 volúmenes. La Biblioteca posee, además, un fondo antiguo,
comprendido entre 1600 y 1830 que consta de 357 volúmenes catalogados y
en red.

Todo el fondo bibliográfico de la Biblioteca está catalogado y accesible a
través del catálogo Ingenio que permite la integración de todas las
colecciones en papel y digitales (bases de datos, revistas electrónicas, libros
electrónicos, etc.) de la Biblioteca Universitaria.

Desde los ordenadores instalados en la biblioteca, en la red de la Escuela así
como aquellos conectados a través del Servicio de Acceso Remoto UPM-VPN,
que permite a todo el colectivo de la Universidad (Alumnos, PDI y PAS)
acceder, desde el exterior de la red de la Universidad y de un modo seguro,
se puede consultar al catálogo colectivo de la Biblioteca Universitaria de la
UPM, que permite localizar cualquier libro en la universidad; igualmente, a
través del portal del catálogo, se pueden localizar artículos de revistas
consultando los recursos electrónicos a los que está suscrita la UPM. De
interés para el área temática de la Escuela hay que destacar las bases de
datos bibliográficas que recogen referencias de artículos de publicaciones
periódicas especializadas ingeniería, tecnología, ciencias, como son Inspec,
Mathsci, ICONDA, CESIC, Physical Review online, NORWEB (Normas UNE en
linea), IEEE/IEE etc. También se puede acceder a revistas electrónicas en
línea suscritas por la Biblioteca Universitaria y libros electrónic

La biblioteca dispone de

89

- Página web donde se proporciona información sobre servicios,
novedades y accesos a otras páginas, así como tutoriales y videos de
formación de la biblioteca en:
https://www.etsidi.upm.es//Escuela/ListaServiciosGenerales/SGBiblio
teca.

- Un blog en: https://blogs.upm.es/biblioetsidiupm/
- Instagram: @bibliotecaetsidi
- Punto de apoyo a la Docencia (PAD). La biblioteca cuenta con un

becario durante dos horas diarias para proporcionar apoyo al
profesorado de la Escuela para volcar contenidos en la Plataforma
Moodle de tele-enseñanza.

Laboratorios especializados:

- Lab. de Electrónica
- Lab. de Electrónica analógica
- Lab. de Informática
- Lab. de Electrónica de Potencia
- Lab. de Robótica
- Lab. de Automatización
- Lab. de Electrónica digital y Micros
- Lab. de Comunicaciones
- Lab. de Regulación Electrónica
- Lab. de Control Electrónico
- Lab. de Electromagnetismo
- Lab. de Termodinámica, Termotecnia y
- Climatización
- Lab. de Física
- Lab. de Óptica
- Lab. de Protecciones eléctricas
- Lab. de Instalaciones eléctricas
- Lab. de Máquinas eléctricas básicas
- Lab. de Máquinas eléctricas de potencia
- Lab. de Centrales y redes
- Lab. de Alta tensión
- Lab. de Centros de Transformación
- Lab. de Energías renovables
- Lab. de Electrónica de Potencia
- Lab. de Domótica
- Aula de Autómatas
- Lab. de Medidas eléctricas
- Lab. de Medidas eléctricas controladas
- por ordenador
- Labs. de Expresión gráfica
- Lab. de Ingeniería térmica
- Lab. de Motores Térmicos
- Lab. de Mecánica de Fluidos

https://www.etsidi.upm.es/Escuela/ListaServiciosGenerales/SGBiblioteca
https://www.etsidi.upm.es/Escuela/ListaServiciosGenerales/SGBiblioteca
https://blogs.upm.es/biblioetsidiupm/

90

- Lab. de Ensayos Mecánicos
- Lab. de Ensayos no Destructivos
- Lab. de Control Numérico
- Lab. de Máquinas Herramientas
- Lab. de Soldadura
- Lab. de Fabricación Mecánica
- Lab. de Metrología Dimensional
- Lab. de Cinemática y Dinámica de
- Máquinas
- Lab. de Elementos de Máquinas
- Lab. de Mecánica Computacional
- Lab. de Ingeniería del Transporte
- Lab. de Estructuras
- Lab. de Estructuras de hormigón
- Lab. de Mecánica
- Lab. de Resistencia de Materiales
- Lab. de Suelos
- Lab. de Instalaciones Industriales
- Lab. de Química General, Aplicada y
- Orgánica
- Lab. de Plásticos
- Lab. de Medio ambiente
- Lab. de Ingeniería de Procesos
- Lab. de Análisis Químico
- Lab. de Regulación y Control
- Labs. de Matemática Aplicada I y II
- Lab. de Idiomas

Todas las infraestructuras y equipamientos generales descritos están a
disposición del conjunto de las enseñanzas impartidas en el Centro. En
concreto, el Máster Universitario en Ingeniería de la Energía cuenta con
instalaciones exclusivas y otras compartidas. El título dispone de un aula
específica donde se imparte la docencia, denominada Aula MÁSTER, con
capacidad para 40 personas, dotada de pizarra electrónica, proyector de
imágenes, ordenador, conexión a red de alta velocidad y mobiliario
ergonómico. De manera compartida con el resto de titulaciones, los
estudiantes del máster tienen a su disposición cinco salas, con reserva
horaria, para trabajos en equipo (15 personas), dos salas de reuniones (60
personas), dos salas polivalentes (20 personas), salón de actos (320
personas), biblioteca (450 puestos), préstamo de ordenadores portátiles (45
ordenadores) y demás servicios como cafetería y cancha deportiva.

Los recursos materiales, humanos y de infraestructuras son suficientes para
conseguir los objetivos formativos previstos en el Título propuesto. En todo
caso se observarán los criterios de accesibilidad universal y diseño para todos,
según lo dispuesto en Real Decreto Legislativo 1/2013, de 29 de noviembre,

91

por el que se aprueba el Texto Refundido de la Ley General de derechos de
las personas con discapacidad y de su inclusión social.

Mantenimiento de los Recursos Materiales

Se dispone de mecanismos de revisión y mantenimiento de los medios
materiales y servicios disponibles. Procedimientos relacionados (Ver apartado
9 de la memoria):

- PR Gestión de los Servicios (PR-SO-3-001)
- PR Plan de Revisión y Mantenimiento (PR-SO-3-002)

ESCUELA TÉCNICA SUPERIOR DE INGENIERIA DE MINAS y ENERGIA
(ETSIME)

A continuación se muestran los datos resumidos de la ETSIM-UPM, suficientes
para el desarrollo de la docencia del Máster a ella asignada.

La Escuela Técnica Superior de Ingenieros de Minas ocupa cuatro edificios:

• Edificio M1 (edificio histórico): Acceso por Ríos Rosas 21 y por Alenza,
2 (patio)

• Edificio M2: Acceso por Alenza, 2 (patio) y por Cristóbal Bordiú 32.

• Edificio M3: Acceso por Alenza, 4.

• Edificio MR: Acceso por Alenza, 2 (patio).

La ETSI Minas y Energía de la UPM cumple con los requisitos de accesibilidad
para personas discapacitadas en todas las plantas docentes y en todos sus
edificios, pasillos rectos libres de obstáculos, ascensores, rampas y aseos
habilitados.

La tabla 7.4 resume las aulas disponibles en la ETSIM para la Titulación de
Máster en Ingeniería de la Energía para docencia. Todas están equipadas con
pizarra, cañón, y acceso a internet mediante Red inalámbrica WIFI con
cobertura total en todos los edificios antes señalados.

En cuanto a laboratorios, en la ETSI Minas de la Universidad Politécnica de
Madrid, se dispone de una infraestructura privilegiada para los alumnos de la
Titulación de Máster en Ingeniería de la Energía. Los laboratorios de
asignaturas se realizarán en las instalaciones del centro al que corresponda
la materia a impartir dependiendo del itinerario elegido por el alumno. Los
laboratorios están perfectamente diseñados para acoger la demanda prevista
de alumnos, contando con la infraestructura y equipamiento necesarios para
atender la demanda del nuevo título. En la dirección indicada de internet se
pueden consultar con detalle las características de estos laboratorios:

92

ETSI Minas: http://www.minas.upm.es/inv/labofi.htm

Biblioteca y Acceso a fondos Documentales

Los alumnos de la Titulación de Máster en Ingeniería de Energía, tendrán
acceso directo a la Biblioteca de la ETSI Minas que dispone de 112 puestos
de lectura en sala, 10 puestos de investigador, en hemeroteca 14 puestos y
72 puestos de trabajo en equipo. Además la biblioteca cuenta con:

- Monografías: 74.777 de las cuales 1600 corresponden a Fondo
Antiguo.

- Proyectos fin de carrera: 6613
- Mapas: 2830 (geológicos, topográficos e hidrológicos)
- Publicaciones periódicas: 1063, de las cuales 116 vivas
- Microfichas: 2772
- Vídeos: 607
- DVDs: 756
- Tesis doctorales: 488

Otras dependencias de la Biblioteca:

Sala de videoconferencias y del PAD (Proyecto de Ayuda a la Docencia).

Podrán acceder a los fondos bibliográficos de los Departamentos de la ETSI
Minas que están catalogados en Unicorn.

A través de la Biblioteca Universitaria de Minas se podrá acceder al Catálogo
de las Bibliotecas Universitarias de la Universidad Politécnica de Madrid,
formando parte de la red de la misma, teniendo acceso a las 19 de centro de
la UPM y del CEYDE

- Consorcio MADROÑO, de las Universidades de Madrid y la UNED
- Rebiun
- La biblioteca participa en el Proyecto Enrichment por el cual los

alumnos a través del catálogo de la UPM visualizan las portadas y
sumarios de las monografías de las Bibliotecas de la UPM

- Están a disposición de los alumnos las bibliografías recomendadas
- Los alumnos de nuevo ingreso recibirán por parte de la Biblioteca el

curso de formación de usuarios en el inicio del primer curso de la
Titulación.

Horario:

La Biblioteca de la ETSI Minas ofrece un amplio horario:

- 8.30 a 20.30 de lunes a viernes.
- Sábados de 9.00 a 14.00 h.
- Horario extraordinario por exámenes: de lunes a domingo de 9.00 a

22.00h.

Servicios:

93

- Préstamo de portátiles
- Préstamo de calculadoras científicas
- Prestamos de obras de creación (literatura)
- Préstamo de películas
- Fotocopias dentro del ámbito de la ley.
- Buzón de sugerencias en la Biblioteca o a través de la página web.

Mantenimiento de los Recursos Materiales

El mantenimiento de instalaciones y equipos se realizará conforme a lo
establecido en la normativa interna de los centros y departamentos
participantes en la titulación. En particular, el mantenimiento y revisión de
las instalaciones de la ETSI de Minas y Energía es responsabilidad de la
Comisión de Asuntos Económicos, delegada de la Junta de Escuela de dicho
Centro. Además, desde la Subdirección de Calidad y Centro Tecnológico de la
ETSI Minas y Energía, se obtendrán datos sobre la calidad de instalaciones y
servicios, de acuerdo al procedimiento PR-SO-4-002 “Encuestas de
Satisfacción”.

A partir de estos datos, el Comité de autoevaluación de la Calidad (ver
apartado 9) iniciará el proceso de autoevaluación según lo establecido en el
PR-ES-1.3-002 “Autoevaluación y Revisión de los Planes de Mejora”. Como
resultado del proceso, el Comité de Autoevaluación redactará un informe con
el consiguiente Plan de mejoras. Las recomendaciones relativas a las
instalaciones y recursos materiales incluidas en el Plan de Mejoras se
trasladarán al equipo Directivo de la Titulación, con el fin de acometer las
mejoras y cambios indicados.

Adecuación de los Medios Materiales y Servicios Disponibles

El Título de Máster en Ingeniería de la Energía compartirá las instalaciones de
la ETSI de Minas con los estudiantes de otras titulaciones de Grado y Máster
Universitario, conforme a lo establecido en el Mapa de Titulaciones de la
Universidad Politécnica de Madrid, aprobado en las reuniones de su Consejo
de Gobierno del 26 de Junio y del 10 y 24 de Julio de 2008.

Como se desprende de la descripción de instalaciones y recursos disponibles
y habida cuenta del previsible grado de ocupación del Centro por todas las
Titulaciones que en él se desarrollarán, se puede asegurar que las dotaciones
puestas a disposición de los estudiantes del Máster en Ingeniería de la Energía
serán por exceso, suficientes para acometer las enseñanzas con garantía de
calidad y adecuación a los objetivos formativos del Plan de Estudios.

94

8 RESULTADOS PREVISTOS

8.1. Valores cuantitativos estimados para los indicadores y su
justificación

Los valores previstos de las diferentes tasas a alcanzar por los alumnos del
perfil de ingreso recomendado (Grado en Ingeniería de la Energía por la UPM)
son las siguientes:

Tasa Definición Valor

Graduación Porcentaje de estudiantes
que finalizan en 2 o 3

años en relación con su
cohorte de entrada.

70 %

Abandono Porcentaje de estudiantes
que sin haber finalizado

sus estudios no se han
matriculado los dos años

siguientes al de
finalización teórica.

12%

Eficiencia Porcentaje entre los
créditos teóricos
matriculados

a lo largo de sus estudios
por los graduados en un

curso y el total de créditos
realmente matriculados

95 %

Rendimiento Porcentaje entre los
créditos ordinarios
superados

por los estudiantes en un
curso y los créditos

ordinarios matriculados
por los mismos.

95 %

95

Estas tasas se han obtenido de la titulación: “Máster Universitario en
Ingeniería de la Energía” existente en la Universidad Politécnica de Madrid, y
a la que sustituye este título que se propone. En particular se espera mejorar
la tasa de graduación, que actualmente es del 58%, hasta un 70%, puesto
que el incremento de créditos y de tiempo para realizar los estudios, se
adecúa más a la dedicación de los alumnos, y permite abordar el hito clave
de realización del TFM de forma más realista.

8.2 Progreso y resultados de aprendizaje

Durante la puesta en marcha e implantación de las enseñanzas se habilitarán,
en conexión con el Sistema de Garantía de la Calidad, los procedimientos
adecuados para hacer el seguimiento del progreso y los resultados de
aprendizaje de los estudiantes. Este seguimiento permitirá hacer una
estimación fiable de los valores cuantitativos para los indicadores
relacionados con anterioridad.

Los procedimientos de la ETSII, PR/ES/003 Seguimiento de Títulos Oficiales,
y PR/CL/001 Coordinación de las Enseñanzas, describen los mecanismos que
permiten garantizar la calidad de los programas formativos que se imparten,
en cada uno de sus componentes diseñados, incluidos los objetivos del título,
y competencias que desarrollan, con el fin de mejorar y renovar
adecuadamente la oferta formativa, así como aprobar, controlar y revisar
dichos programas y sus resultados.

Progreso y resultados del aprendizaje

El progreso y resultados de aprendizaje de los alumnos se medirán con los
siguientes mecanismos:

- Los resultados obtenidos en las evaluaciones semestrales.
- Los resultados obtenidos en las prácticas en empresa.
- Los resultados del TFM

Mediante el Vicerrectorado de Ordenación Académica y las Subdirecciones del
mismo nombre de cada uno de sus Centros, la Universidad Politécnica de
Madrid desarrolla una intensa y cuidadosa labor de seguimiento y evaluación
del progreso y los resultados del aprendizaje de sus estudiantes.

Por otra parte, en el apartado 4.2 de esta Memoria ya se han descrito la
Comisión de Coordinación del Máster, correspondiente a la Titulación que
ahora nos ocupa, que desarrollará la labor de evaluación del progreso y los
resultados del aprendizaje de los estudiantes.

Al describir la Planificación de las Enseñanzas se ha indicado el número de
materias que componen el Plan de Estudios así como su programación
semestral. La planificación ECTS de las asignaturas se coordinará de forma

96

que se garantice la adquisición de los conocimientos, capacidades y
habilidades por el alumno.

Los resultados obtenidos en las prácticas en empresa se evalúan según el
procedimiento establecido y descrito en el capítulo 5. A este respecto, la ETSII
cuenta con una Comisión de Prácticas Externas que realiza el seguimiento de
todas las prácticas externas curriculares, que se encarga de hacer el
seguimiento de las prácticas realizadas, verifica el cumplimiento del protocolo
de su evaluación y seguimiento y debate los aspectos particulares o
conflictivos que se puedan presentar.

A todos los alumnos se les exige la realización de un TFM interdisciplinar como
síntesis de los estudios, que el alumno podrá desarrollarlo en la empresa o
en Escuela. Al concluir el TFM el alumno debe presentar y defender su trabajo
ante un tribunal. En este contexto, los mecanismos que se plantean deben
entenderse como resultados de aprendizaje que van a permitir valorar el
progreso de los estudiantes.

97

9 SISTEMA DE GARANTÍA DE CALIDAD

El Sistema de Garantía Interna de Calidad (SGIC) está articulado en la
Universidad Politécnica de Madrid a nivel de centro. No obstante, la UPM tiene
diseñado un sistema genérico (SGIC-UPM) a partir del cual los Centros de la
UPM han ido desarrollando sus propios Sistemas, realizando las adaptaciones
necesarias para adecuarlos a la realidad de su propia gestión.

El SGIC actual de la ETS de Ingenieros Industriales (SGIC 2.1-ETSII-UPM,
https://www.etsii.upm.es/la_escuela/calidad/doc/Manual_SGIC_ETSII_2.1.
pdf) es el resultado de la revisión y mejora del SGIC inicial del centro cuyo
diseño obtuvo certificación positiva en febrero de 2009 por parte de la ANECA,
teniendo en cuenta las modificaciones y nuevo enfoque del SGIC-UPM 2.0
(http://moodle.upm.es/calidad/), así como la revisión realizada desde
diciembre de 2013 hasta septiembre de 2014. En 2014, la ETSII se sometió
a un proceso de evaluación de la implantación del SGIC que culminó con la
obtención de la Certificación AUDIT de Implantación del SGIC con un periodo
de vigencia de cuatro años, renovadas anualmente (2015, 2016, 2017) tras
la emisión de los informes de seguimiento.

En la actualidad, la ETSII posee el Certificado de Renovación de la
Implantación de su Sistema de Garantía de Calidad (SGIC-ETSII 2.1) de
acuerdo con el Modelo AUDIT (7 de mayo de 2019).

Adicionalmente la ETSII cuenta con la Acreditación Institucional otorgada por
la Fundación para el Conocimiento Madri+d. Esta Acreditación Institucional
tiene una vigencia de cinco años a partir de la fecha de la resolución del
Consejo de Universidades (19 de julio de 2019). Su alcance son los títulos
oficiales de grado y máster cuya gestión depende de la ETSII, acreditando su
calidad, garantizando la revisión y mejora, siempre que se considere
necesario, de sus programas formativos, considerando las necesidades y
expectativas de los grupos de interés, a los que se tendrá puntualmente
informados. Así mismo se adquiere el compromiso de mantener
permanentemente actualizado el propio SGIC.

La garantía de calidad puede describirse como la atención sistemática,
estructurada y continua a la calidad en términos de su mantenimiento y
mejora. En el marco de las políticas y procesos formativos que se desarrollan
en las universidades, la garantía de la calidad ha de permitir a estas
instituciones demostrar que se toman en serio la calidad de sus programas y
títulos y que se comprometen a poner en marcha los medios que aseguren y
demuestren esa calidad.

El desarrollo de sistemas de garantía de calidad exige un equilibrio adecuado
entre las acciones promovidas por las instituciones universitarias y los
procedimientos de garantía externa de calidad favorecidos desde las agencias

98

de evaluación. La conjunción de ambos, configura el Sistema de Garantía
Interna de Calidad del sistema universitario de referencia.

El SGIC en su diseño actual permite:

- Determinar las necesidades y expectativas de los estudiantes, así como
de otros grupos de interés, con relación a la formación que se ofrece
en las instituciones universitarias.

- Establecer los objetivos y el ámbito de aplicación del sistema de
garantía interna de calidad.

- Determinar los criterios de garantía de calidad.

Con ello se consigue:

- Responder al compromiso de satisfacción de las necesidades y
expectativas generadas por la sociedad.

- Ofrecer la transparencia exigida en el marco del Espacio Europeo de
Educación Superior (EEES).

- Incorporar estrategias de mejora continua.
- Ordenar sus iniciativas docentes de un modo sistemático para que

contribuyan de modo eficaz a la garantía de calidad.
- Facilitar el proceso de acreditación de las titulaciones implantadas en

los Centros de la Universidad.

En su conjunto, el SGIC contempla la planificación de la oferta formativa, la
evaluación y revisión de su desarrollo, así como la toma de decisiones para
la mejora de la formación y su difusión a los agentes implicados.

El SGIC 2.1-ETSII-UPM, que se tiene en la web:
(http://www.etsii.upm.es/la_escuela/calidad/index.es.htm?&extmenuclass=
00.05.03.02) incorpora el Manual de Calidad y un conjunto de procesos
Estratégicos, procesos Clave y procesos Soporte según se refleja en el
esquema:

99

El SGIC se revisa periódicamente según se establece en el Manual de Calidad
y en el PR/ES/001 Proceso de Elaboración y Revisión del Plan Anual de
Calidad, según los cuales el Centro revisa y aprueba su Política y Objetivos
de calidad. Es en este proceso donde los grupos de interés representados a
través de los diferentes agentes que intervienen (Responsable de Calidad,
Comisión de Garantía de Calidad/Equipo Directivo, responsables de proceso
afectado y Junta de Escuela), tras realizar un análisis de los resultados de los
procesos del Sistema, realizan la revisión de los mismos y establecen los
cambios necesarios en la Política de Calidad, en su caso, y los nuevos
objetivos emanados de la misma, a partir de los que se identifican las
correspondientes acciones de mejora de los procesos afectados. Estas
acciones conforman el Plan Anual de Calidad. Dicho Plan, además de estas
actuaciones concretas a desplegar, recoge los responsables correspondientes
y las tareas asociadas a las mismas, para su seguimiento y mejora.

El Plan Anual de Calidad incluye las acciones de mejora necesarias una vez
analizados los siguientes aspectos: el logro de los resultados de aprendizaje,
la medida de la satisfacción de los grupos de interés y el desempeño de los
diferentes servicios a partir de los informes anuales que realiza cada uno de
ellos. También recoge las propuestas de mejora y recomendaciones
resultantes de los procesos de evaluación externa tanto del SGIC como de las
diferentes titulaciones en los procesos de renovación de la acreditación o de
otras acreditaciones internacionales de grado y máster (ABET o EURACE).

100

9.1 Responsables del Sistema de Garantía de Calidad del plan de
estudios

En el Manual de Calidad del SGIC de la ETSII (MSGIC 2.1) aparecen los
agentes más directamente implicados en el control y desarrollo del SGIC. De
manera general y para todos los títulos del Centro, el responsable del SGIC
es el Director de la Escuela que, delega sus funciones en relación con este
tema en la Subdirectora de Calidad y Acreditaciones. Por otra parte, para
articular la participación de los grupos de interés en la toma de decisiones
relacionadas con la Calidad, existe una Comisión de Garantía de Calidad
(CGC).

La Comisión de Garantía de Calidad de la ETSII (CGC-ETSII) es el órgano
responsable de coordinar el diseño, la implantación, desarrollo y seguimiento
del SGIC, que engloba a todos los títulos oficiales responsabilidad del Centro,
actuando además como uno de los vehículos de comunicación interna de la
política, objetivos, planes, programas, responsabilidades y logros de este
sistema.

La CGC-ETSII está compuesta, en la fecha de la redacción de esta memoria,
por: el Director (Presidente de la comisión) , la Secretaria Académica
(Secretaria de la comisión), el Subdirector de Ordenación Académica, el
Adjunto para Ordenación Académica, la Subdirectora de Calidad y
Acreditaciones, la Adjunta al Director para Objetivos de Desarrollo Sostenible
y Responsabilidad Social, el responsable de los Servicios Informáticos de la
ETSII-UPM, cinco representantes del Personal Docente e Investigador (PDI)
a propuesta del Director, un representante del Personal de Administración y
Servicios (PAS) a propuesta del Director, dos representantes de los
estudiantes y el Administrador del Centro.

La CGC-ETSII se reúne, al menos, con una periodicidad trimestral, tras ser
convocada por su Secretario por orden de su Presidente. El Secretario levanta
acta de las sesiones, que es aprobada en la misma o en la siguiente sesión y
se hace pública en la intranet del Centro, quedando a disposición de toda la
comunidad universitaria.

En el caso de los programas de másteres, la Comisión de Garantía de Calidad
delega la responsabilidad de la calidad del programa en la Comisión
Académica del Máster a través de la Subdirección de Máster y Doctorado.

Sus tareas son coordinar las acciones de seguimiento de la calidad en las
distintas actividades del plan de estudios, colaborar en las actividades de
análisis de los perfiles de entrada de los nuevos alumnos (demanda),
rendimiento académico del plan formativo (seguimiento) y resultados en la
sociedad (inserción), proponer mejoras susceptibles de incluir en los planes
de mejora del proceso formativo, las acciones formativas del personal
dirigidas a implantar nuevos métodos docentes y servicios para los
estudiantes, el control de la enseñanza, así como elaborar y difundir
documentos sobre las actividades y resultados del programa formativo.

101

9.2 Procedimientos de evaluación y mejora de la calidad de la
enseñanza y el profesorado

Existirá un Equipo de Calidad del Máster encargado del cumplimiento de todos
los procedimientos del SGIC. Este equipo estará constituido por el Presidente
de la Comisión de Coordinación del Máster y el Secretario del Centro
Responsable, así como un profesor perteneciente a cada uno de los
Departamentos implicados en el mismo.

Este Equipo estará en convivencia con la Comisión de Garantía de Calidad del
Centro.

El Coordinador Académico del Programa de Máster, como interlocutor de la
Comisión Académica del programa y a través de la Subcomisión de Estudios
de Máster y Doctorado, mantiene reuniones de forma periódica con el
Subdirector de Máster y Doctorado, para la evaluación del programa, análisis
de los resultados del mismo y el establecimiento de acciones de mejora. El
Subdirector de Máster y Doctorado es quien reporta a la Subdirección de
Calidad y Acreditaciones del Centro los acuerdos de estas reuniones según lo
establecido en el PR/ES/003 Seguimiento de Títulos Oficiales.

En concreto, en este procedimiento se describe el mecanismo mediante el
cual la ETSII realizará el seguimiento de la implantación y del desarrollo de
los títulos oficiales, a fin de facilitar la toma de decisiones de mejora, asegurar
la calidad de los resultados obtenidos (garantía interna de calidad), y disponer
de mecanismos y protocolos necesarios para una adecuada rendición de
cuentas, garantizando la publicación de la información dirigida a los diferentes
grupos de interés (garantía externa de calidad).

A través de este proceso, se recopilará información de todos los otros
procesos que afectan al título, información que luego se proporcionará a cada
coordinador de programa para que cumplimente un informe de seguimiento
del mismo. En cada uno de estos informes de seguimiento, el coordinador
propondrá acciones de mejora, que después serán trasladadas a la Comisión
Académica del Máster y al Subdirector de Máster y Doctorado. Estas se
incorporarán si procede al Plan Anual de Calidad de la ETSII según el
procedimiento descrito en PR/ES/001 Elaboración y Revisión del Plan Anual
de Calidad.

La evaluación y mejora de la calidad de la enseñanza y profesorado objetivos,
de este apartad,o se basan en que un número alto de alumnos del máster se
sienta satisfecho con su aprendizaje y considere haber alcanzado un elevado
grado de cumplimiento de las expectativas y objetivos iniciales. Asimismo, se
solicitará de los profesores que hagan una autoevaluación de las asignaturas
que imparten y propongan posibles mejoras.

Para alcanzar estos objetivos se realizarán varias encuestas:

102

- Encuesta entre el alumnado de los profesores y de la asignatura. Se
evaluarán contenidos, metodología, capacidad y dedicación de los
profesores, trabajos prácticos, etc.

- Encuesta a alumnos de percepción global de la titulación.
- Encuestas a profesores sobre propuestas de mejora en sus

asignaturas.

Las encuestas se realizarán con una periodicidad anual como máximo. La
valoración de los resultados de las encuestas será realizada por la comisión
de gestión del Máster y se solicitará la participación de algún miembro externo
(de la comisión de calidad de la Escuela o de la Universidad). A partir de toda
la información mencionada se propondrán medidas de mejora para el futuro
(revisión y actualización anual de los contenidos y metodologías docentes).
Los resultados se harán públicos en la página web del máster.

A tal efecto existen diferentes procedimientos establecidos en el SGIC 2.1-
ETSII-UPM:

• PR/SO/008 Proceso de Sistema de Encuestación de la UPM
• PR/SO/005 Medición de la Satisfacción e Identificación de las

Necesidades

9.3 Procedimiento para garantizar la calidad de las prácticas externas
y los programas de movilidad

Las prácticas externas y los programas de movilidad contarán con un tutor o
responsable designado en la empresa o institución de acogida en el programa
de movilidad que actúe como interlocutor con el tutor de cada alumno. Entre
ambos (o al menos, con el compromiso de aceptación de la contraparte
externa) se programarán las actividades a realizar por el alumno y los
protocolos de seguimiento de éstas, de manera que se garantice el éxito de
los objetivos y tareas programadas.

El tutor realizará un informe sobre las prácticas o estancias externas el
alumno, indicando el grado de cumplimiento de las tareas y resultados
programados. Dicho informe se basará tanto en la opinión expresada por
escrito del alumno como el informe de actividades realizado por el tutor
designado en la empresa o institución de acogida en el programa de
movilidad. Si dentro de los objetivos de la movilidad o de las prácticas
externas se hubiere contemplado la consecución de algún trabajo o tarea, se
evaluará la calidad del mismo como indicador de calidad. El tutor informará
a la Comisión Académica de su valoración sobre este tipo de prácticas.

A este respecto, la ETSII cuenta con una Comisión de Prácticas Externas que
realiza el seguimiento de todas las prácticas externas curriculares, que se
encarga de hacer el seguimiento de las prácticas realizadas, verifica el
cumplimiento del protocolo de su evaluación y seguimiento y debate los

103

aspectos particulares o conflictivos que se puedan presentar. Se actuará de
acuerdo al procedimiento PR/CL/003 Prácticas Externas.

El seguimiento de la movilidad de los estudiantes del Máster se realizará
mediante la oficina de relaciones internacionales de la ETSII, la cual gestiona
el flujo de estudiantes extranjeros que vienen a las titulaciones dependientes
de la ETSII, así como la movilidad de nuestros estudiantes al exterior
(http://www.etsii.upm.es/internacional/index.en.htm), y por la Comisión
Académica del Máster, que autoriza y ratifica las acciones de movilidad. Los
procedimientos del SGIC 2.1-ETSII-UPM son PR/CL/004 Movilidad Out y
PR/CL/006 Movilidad In.

9.4 Procedimientos de análisis de la inserción laboral de los graduados
y de la satisfacción con la formación recibida por parte de los egresados

Se va a realizar, mediante contactos periódicos y con una herramienta al
efecto en la página-web del programa, un seguimiento de los titulados
considerando especialmente sus impresiones sobre la adecuación de los
programas y actividades a las necesidades requeridas en sus actividades
profesionales. Esta información se pretende utilizar también para construir
una bolsa de trabajo. Asimismo, En la página web del máster se agregará un
apartado de “antiguos alumnos” en el que se mostrará la actividad profesional
de éstos.

También se realiza por parte de la UPM un seguimiento de los egresados,
tanto mediante encuestas directas, como a través de redes sociales
profesionales, como es el caso del Linkedin, por ejemplo.

A su vez, se realizará una encuesta entre los egresados sobre la adecuación
de los contenidos a sus actividades profesionales.

El procedimiento PR/CL/006 Orientación en Inserción Laboral describe el
proceso mediante el cual la ETSII-UPM apoya la incorporación de sus
egresados al mundo laboral y posteriormente realiza un seguimiento de la
misma para mejorar todo el proceso.

La valoración de estos análisis será llevada a cabo por la Comisión Académica
del Máster. Los resultados serán puestos a disposición de la Comisión de
Garantía de calidad de la Escuela y se harán públicas en la página web del
máster.

9.5 Procedimiento para el análisis de la satisfacción de los distintos
colectivos implicados (estudiantes, personal académico y de
administración y servicios, etc.) y de atención a la sugerencias y
reclamaciones

Las encuestas realizadas a los alumnos y a profesores durante el curso serán
la base del procedimiento de evaluación de la satisfacción. A final de curso,

http://www.etsii.upm.es/internacional/index.en.htm

104

también se pasará la encuesta al personal de administración y servicios y a
los tutores o participantes de empresas o entidades externas. Estas encuestas
se realizarán con el objetivo de mejorar la calidad del Máster de cara al futuro.
Los resultados de las encuestas serán valorados por la Comisión de Calidad y
seguimiento del máster, cuyo informe se difundirá entre las comisiones de
calidad de la escuela y de la universidad y se publicará en el sitio web del
máster de acuerdo con lo establecido en el PR/ES/004 Publicación de la
información

El proceso mediante el que se gestionan las quejas, sugerencias y
felicitaciones que se presenten en el centro es el PR/SO/006 Gestión de
Quejas, Sugerencias y Felicitaciones
(http://www.etsii.upm.es/la_escuela/calidad/sgic/2.1/PR_SO/PR_SO_006.p
df). Este proceso asegura que cada una de ellas es tratada por la unidad
organizativa adecuada y que el interesado puede conocer el estado de gestión
y la resolución de las mismas

Desde septiembre de 2013, la ETSII tiene operativa la herramienta online
Industriales Atiende. Mediante esta herramienta, los grupos de interés
pueden lanzar sus propuestas, sugerencias y felicitaciones compartiéndolas
con el resto de la comunidad universitaria a través de la intranet Indusnet
(https://indusnet.etsii.upm.es/gestion_escuela/login_indusnet.asp), donde
cualquiera puede informarse de las principales participaciones y unirse a
ellas. El factor diferenciador de esta herramienta es que los usuarios reciben
un feedback personalizado de la situación de su comentario y, si procede, del
resultado de la medida de mejora puesta en marcha.

Actualmente también tiene acceso a esta herramienta informática cualquier
persona externa a la institución. Las Quejas, Sugerencias y Felicitaciones se
tramitan a través del enlace

https://indusnet.etsii.upm.es/gestion_escuela/personal/personal_index.asp
?menu=&opcion=

Otras vías por las que se puede hacer llegar una queja, felicitación o
sugerencia son:

A nivel UPM: EVALUA (https://evalua.daupm.es/) que gestiona las
felicitaciones y quejas al PDI por parte de los estudiantes.

A nivel ETSII: Informes de los alumnos en Junta de Escuela, Antenas de
sostenibilidad y Reuniones estratégicas con los diferentes colectivos.

También en este aspecto se considera importante la existencia de un tutor
que seguirá durante el periodo de estudios la actividad de cada alumno y que
puede ser el cauce más directo para canalizar sus inquietudes y para
valorarlas.

https://indusnet.etsii.upm.es/gestion_escuela/personal/personal_index.asp?menu=&opcion
https://indusnet.etsii.upm.es/gestion_escuela/personal/personal_index.asp?menu=&opcion

105

En última instancia, el coordinador del Máster estará accesible al alumnado
durante un horario que será público.

9.6 Criterios específicos en el caso de extinción del Título

El Programa se suspenderá cuando de una manera reiterada no se cubran
unos mínimos de demanda de inscripción, de acuerdo con lo establecido en
el PR/ES/002 Gestión de títulos, en concreto en el SBPR/ES/002-04
Subproceso de Extinción de Títulos Oficiales.

9.7 Mecanismos para asegurar la transparencia y la rendición de
cuentas

El procedimiento PR/ES/004 Publicación de la Información, describe el
proceso mediante el cual la ETSII hace pública toda la información que se
genera para el conocimiento de la comunidad universitaria y de los distintos
grupos de interés. En concreto en el ANEXO I de dicho procedimiento (EVD-
PR/ES/004_01) se relaciona la información que debe ser publicada por la
ETSII). En el ANEXOII (EVD-PR/ES/004_03) se describen las vías de
comunicación con los grupos de interés.

Por todo lo expuesto anteriormente, el SGIC implantado garantiza la recogida
y análisis continuo de información y de los resultados relevantes para la
gestión eficaz del programa, en especial de los resultados de aprendizaje y la
satisfacción de los grupos de interés. El conjunto de todos ellos permite la
toma de decisiones encaminadas a la mejora continua del título

Toda la información relativa el Sistema de Garantía Interna de Calidad de la
ETSII (SGIC 2.1 –ETSII-UPM) se encuentra accesible en abierto a través de
la página web de la Escuela en la dirección web:

http://www.etsii.upm.es/la_escuela/calidad/manual_sgic.es.htm

Existen enlaces específicos al Manual de Calidad, al mapa de procesos y a los
diferentes procedimientos:

http://www.etsii.upm.es/la_escuela/calidad/doc/Manual_SGIC_ETSII_2.1.p
df
http://www.etsii.upm.es/la_escuela/calidad/sgic/mapa_procesos_SGIC_2.1.
jpg
http://www.etsii.upm.es/la_escuela/calidad/procesos_sgic.es.htm

106

107

10 CALENDARIO DE IMPLANTACIÓN

10.1 Cronograma de implantación del Título

El título comenzará impartirse en el curso académico 2021/2022 si se cuenta
con el correspondiente informa positivo del VERIFICA. Al ser el Máster actual
compuesto por dos semestres, se suspendería la docencia del anterior, y se
comenzaría directamente con el nuevo en Septiembre de 2021. Se podría
realizar la lectura de los TFM del Máster en extinción, y dos convocatorias de
exámenes para superar las asignaturas pero sin docencia. También se podrá
realizar el traspaso al nuevo plan según las tablas de equivalencia que se
indican en el siguiente apartado.

 Curso 2020/21 Curso 2021/22 Curso 2022/23
Plan MUIE actual SBPR/ES/002-04 Posibilidad TFM
MUIE nuevo 1,2S
MUIE nuevo 3r S

10.2 Procedimiento de adaptación, en su caso, al nuevo plan de
estudios por parte de los estudiantes procedentes de la anterior
ordenación universitaria.

Los estudiantes que hayan estado matriculados en el antiguo Máster
dispondrán de un periodo de transición con las convocatorias que reconozca
la ley o que establezca la Universidad, para examinarse de materias
pendientes de aprobar o para la entrega del Trabajo de Fin de Máster. El
Proceso de Extinción de Planes de Estudios conducentes a Títulos Oficiales
(SBPR/ES/002-04) es un subproceso del PR Gestión de Planes de Estudios
(PR/ES/002)

Los que voluntariamente, o de manera obligada al haber transcurrido el
periodo de transición, se acojan al nuevo plan de estudios, podrán solicitar
las adaptaciones de las asignaturas ya aprobadas y que tengan
correspondencia con asignaturas del plan nuevo de acuerdo con las tablas de
equivalencias siguientes.

 Asignatura ECT

S
Asignatura ECT

S

C
o

m
u

ne
s Economía de la Energía 3 Economía de la Energía 3

108

Eficiencia Energética 3

Tecnología Eléctrica y Redes 3 Tecnología Eléctrica y Redes 4,5

Gestión electrónica de Energía
Eléctrica

3 Gestión Electrónica de
Energía Eléctrica

3

Impactos Medioambientales 3 Energía y Medioambiente 3

Almacenamiento de Energía 3

Fu
nd

am
en

to
s

Energías Renovables 3

Combustibles 3

Gestión y mercados energéticos 3 Itinerario mercados (cumple
18 ECTS de itinerario

Energía Nuclear 3

Ingeniería Térmica 3

Te
m

as
 A

va
nz

ad
os

Energías Renovables 3 Itinerario renovables (cumple
18 ECTS de itinerario)

Combustibles 3 Itinerario gas, petroleo y
carbón (cumple 18 ECTS de
itinerario)

Energía nuclear en la transición
energética

3 Itinerario nuclear (cumple 18
ECTS de itinerario)

Ingeniería Térmica 3 Itinerario térmico y de fluidos
(cumple 18 ECTS de
itinerario)

It
in

er
ar

io
 R

en
ov

ab
le

s

Energía solar térmica de baja
temperatura

3 Energía Solar Térmica y
Fotovoltaica

4,5

Energía solar térmica de alta
temperatura

3 Energía Solar Térmica de Alta
Temperatura

3

Energía Fotovoltaica 4,5 Diseño Avanzado de Sistemas
de Energía Solar

3

Diseño Avanzado de sistemas
fotovoltaicos

3

Biomasa 4,5

Sostenibilidad de las Energías
renovables

3 Sostenibilidad de las Energías
Renovables

3

Energía Eólica 3 Energía Eólica 3

Aerogenadores y parques eólicos 3 Aerogeneradores y Parques
Eólicos

4,5

Energía Minihidraúlica y marina 3 Energía Hidráulica 3

Energía Geotérmica 3

CFD aplicada a las energía
renovables

3

109

It
in

er
ar

io
 C

om
bu

st
ib

le
s

Biorefinerias 3 Biorrefinerias 3

Sostenibilidad y petroquímica 3

Seguridad industrial en atmósferas
explosivas

3 Seguridad Industrial en
Atmosferas Explosivas

3

Procesos de refino 3 Refino y Petroquímica 4,5

Transporte y logística de
combustibles

3 Transporte, Almacenamiento
y Distribución de
Combustibles

3

Tecnologías limpias de combustión 3 Tecnologías Limpias de la
Combustión

3

Gestión de proyectos en la
industria de combustibles

3

Termoeconomía 3 Análisis Exergético y
Termoeconómico de Procesos

3

Herramientas informáticas para
ingenieros de combustibles

3

Recuperación de suelos y aguas
subterráneas

3

Contaminación de suelos y aguas
subterráneas

3 Contaminación por
Hidrocarburos

3

It
in

er
ar

io

G
es

ti
ón

 y
 M

er
ca

do
s

En
er

gé
ti
co

s

Gestión Técnica de Sistemas
Eléctricos

4,5 Gestión Técnica de los
Mercados Energéticos

4,5

Simulación de Escenarios
Energéticos

4,5 Simulación de Escenarios
Energéticos

3

Mercados de Electricidad 3 Mercados energéticos 4,5

Dirección Financiera 3 Dirección y Ética Empresarial 3

Tecnologías para el Uso Eficiente
de la Energía

3 Tecnologías para el Uso
Eficiente de la Energía

3

Mercados Ambientales y de
Energías Renovables

3

Redes y Clientes Inteligentes 3

Movilidad Sostenible 3 Eficiencia Energética en el
Transporte

3

Introducción al Blockchain 3

Gestión y Mercados de Gas y
Petróleo

3

Planificación Energética y
Desarrollo Sostenible

3 Planificación Energética y
Desarrollo Sostenible

3

Estrategia en los Negocios
Energéticos

3

Análisis de Datos 3

110

Regulación del Transporte y la
Distribución

3

It
in

er
ar

io
 E

ne
rg

ía
 N

uc
le

ar

Tecnologías avanzadas de fisión 3 Tecnologías Avanzadas en
Reactores de Fisión

3

Tecnologías de fusión 3 Fusión Nuclear 3

Láseres y aceleradores 3

Simulación de Monte Carlo para
análisis nucleares

3 Diseño de Reactores
Nucleares

3

Simuladores de centrales
avanzadas

3

Impacto radiológico ambiental 3 Impacto Radiológico
Ambiental

3

Gestión de residuos radiactivos 3 Gestión de Residuos
Radiactivos

3

Fiabilidad y análisis del riesgo 3

Materiales para aplicaciones
energéticas

3

Seminarios Avanzados 3

It
in

er
ar

io
 I

ng
en

ie
rí
a

Té
rm

ic
a

Plantas Térmicas Avanzadas 3 Centrales termoeléctricas 3

Ingeniería de la combustión 3 Combustión Industrial 3

Tecnologías para reducir el
impacto ambiental de la energía
térmica

4,5 Tecnologías Ambientales 4,5

Ingenieria de turbinas de vapor y
gas

4,5 Ingeniería de las Maquinas de
Fluidos

4,5

Tecnologías del hidrógeno y pilas
de combustible

3 Tecnologías del Hidrogeno y
Pilas de Combustible

3

Eficiencia energética en el
transporte

3 Eficiencia Energética en el
Transporte

3

Termodinámica de los sistemas
energéticos orientada a la
sostenibilidad: Técnicas 4E

3 Análisis Exergético y
Termoeconómico de Procesos

3

Diseño y optimización de sistemas
térmicos

3 Diseño y Optimización de
Sistemas Térmicos

3

Tecnología frigorífica y aire
acondicionado

3 Tecnología Frigorífica y Aire
Acondicionado

3

Mecáncia de fluidos computacional
(CFD) aplicada a procesos
fluidotérmicos

4,5

Modelización y simulación de
sistemas térmicos

4,5

111

La asignación de correspondencia entre asignaturas del plan nuevo y del plan
viejo que permiten su convalidación se ha podido establecer de forma directa
en la mayor parte de los casos. El incremento de carga lectiva de 60 ECTS a
90 ECTS hace que haya materia nueva que se va a impartir en el nuevo plan
que no tiene correspondencia directa con el plan anterior.

En particular, en el cambio de plan es esperable que el itinerario o
especialización previa coincida con el del nuevo plan. No obstante, para el
caso en el que quiera realizar una especialización diferente, se tendría que
realizar la asignatura de fundamentos o temas avanzados correspondiente al
itinerario del plan antiguo, el cual sólo será posible asimilarlo con el de temas
avanzado del itinerario de partida siempre que se hayan completado 18 ECTS
o más de la especialización correspondiente.

La Comisión Académica del Máster realizará un estudio individualizado de
cada solicitante, proponiendo la solución que en cada caso se considere más
Conveniente para realizar la adaptación de los estudios cursados por algún
alumno del plan antiguo al plan nuevo.

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

El actual título de la misma denominación.

112

11 PERSONAS ASOCIADAS A LA SOLICITUD

113

	1 DESCRIPCIÓN DEL TÍTULO
	1.1 Datos Básicos
	1.2 Distribución de créditos
	1.3 Datos asociados al centro

	2 JUSTIFICACIÓN
	2.1 Justificación del Título propuesto, argumentado el interés académico, científico o profesional del mismo
	2.2 Descripción de los procedimientos de consulta internos y externos utilizados para la elaboración del plan de estudios
	2.3. Diferenciación de títulos dentro de la misma Universidad

	3 COMPETENCIAS
	Competencias generales
	Competencias transversales
	Competencias específicas

	4 ACCESO Y ADMISIÓN DE ESTUDIANTES
	4.1 Sistemas de Información previa a la Matriculación
	4.2 Requisitos de Acceso y Criterios de Admisión
	4.3. Apoyo y Orientación a estudiantes, una vez matriculados
	4.4 Sistemas de Transferencia y Reconocimiento de Créditos
	4.6 Complementos formativos

	5 PLANIFICACIÓN DE LAS ENSEÑANZAS
	5.1 Estructura de las enseñanzas
	5.2. Estructura del plan de estudios

	6 PERSONAL ACADÉMICO Y OTROS RECURSOS HUMANOS
	Profesorado académico
	Otros recursos humanos disponibles
	Previsión de profesorado y otros recursos humanos necesarios
	Organización y gestión del Máster
	Mecanismos para asegurar la igualdad entre hombres y mujeres y la no discriminación de personas con discapacidad

	7 RECURSOS MATERIALES Y SERVICIOS
	8 RESULTADOS PREVISTOS
	8.1. Valores cuantitativos estimados para los indicadores y su justificación
	8.2 Progreso y resultados de aprendizaje

	9 SISTEMA DE GARANTÍA DE CALIDAD
	9.1 Responsables del Sistema de Garantía de Calidad del plan de estudios
	9.2 Procedimientos de evaluación y mejora de la calidad de la enseñanza y el profesorado
	9.3 Procedimiento para garantizar la calidad de las prácticas externas y los programas de movilidad
	9.4 Procedimientos de análisis de la inserción laboral de los graduados y de la satisfacción con la formación recibida por parte de los egresados
	9.5 Procedimiento para el análisis de la satisfacción de los distintos colectivos implicados (estudiantes, personal académico y de administración y servicios, etc.) y de atención a la sugerencias y reclamaciones
	9.6 Criterios específicos en el caso de extinción del Título
	9.7 Mecanismos para asegurar la transparencia y la rendición de cuentas

	10 CALENDARIO DE IMPLANTACIÓN
	10.1 Cronograma de implantación del Título
	10.2 Procedimiento de adaptación, en su caso, al nuevo plan de estudios por parte de los estudiantes procedentes de la anterior ordenación universitaria.
	10.3 Enseñanzas que se extinguen por la implantación del título propuesto.

	11 PERSONAS ASOCIADAS A LA SOLICITUD

