

Memoria para la solicitud
de acreditación de títulos

oficiales

Universidad: Universitat Pompeu Fabra
Título: Grado en Ingeniería Biomédica
Curso de implantación: 2016-2017

2

SUMARIO

1. Descripción del título .. 3

2. Justificación ... 5

3. Objetivos / Competencias .. 20

4. Acceso y admisión de estudiantes 26

5. Planificación de las enseñanzas 43

6. Personal académico .. 95

7. Recursos materiales y servicios 101

8. Resultados previstos .. 113

9. Sistema de garantía de la calidad 118

10. Calendario de implantación .. 119

11. Cartas de colaboración para la realización de las prácticas
en diferentes instituciones .. 120

3

1. Descripción del título

1.1. Datos básicos

Nivel: Grado

Denominación corta : Ingeniería Biomédica

Denominación específica: Graduado o Graduada en Ingeniería Biomédica por
la Universitat Pompeu Fabra

Título Conjunto : No

Rama: Ingeniería y Arquitectura

ISCED 1: 725. Tecnología de diagnóstico y tratamiento médico

ISCED 2: 721. Medicina

Habilita para profesión regulada : No

Condición de acceso para título profesional: No

Menciones: No

1.2. Distribución de créditos en el Título :

Créditos formación básica: 64
Créditos obligatorios: 112
Créditos optativos: 40
Créditos prácticas externas: 6
Créditos trabajo de fin de grado o máster: 18

Créditos ECTS (total): 240

1.3. Universidades y centros :

Universidad solicitante : Universitat Pompeu Fabra

Centros de impartición: Escuela Superior Politécnica (ESUP)

1.3.1. Datos asociados al Centro :

Información referente al centro en el que se impart e el título (tipo de en-
señanza): Presencial

Número de plazas de nuevo ingreso ofertadas (estimación para los primeros
4 años):

Primer año: 40

4

Segundo año: 40
Tercer año: 40
Cuarto año: 40

ECTS de matrícula necesarios según curso y tipo de matrícula:

 Tiempo completo Tiempo parcial

ECTS Matrícula
mínima

ECTS Matrícula
máxima

ECTS Matrícula
mínima

ECTS Matrícula
máxima

Primer curso 60.0 60.0 30.0 35.0
Resto de cursos 3.0 70.0 3.0

35.0

Normas de permanencia:
https://seuelectronica.upf.edu/es/normativa/upf/normativa/grau/RD1393/perman
encia/

Lenguas en las que se imparte: Castellano, catalán e inglés

5

2. Justificación

2.1. Justificación del título propuesto, argumentan do el interés acadé-

mico, científico o profesional del mismo.

MODIFICACIONES SOLICITADAS DURANTE EL PROCESO DE AC REDI-
TACIÓN

En la presente actualización de la memoria del Grado en Ingeniería
Biomédica, se han incorporado un conjunto de modificaciones que
responden a la evaluación realizada durante estos años de
implementación del Grado así como en el proceso de acreditación que
se está llevando a cabo en el presente curso, que ha permitido realizar
un Plan de Mejoras del Grado, que se incluye en el Autoinforme.

1- Puesta al día de la memoria del plan de estudios para adaptarse a los
requisitos actuales, actualizando al mismo tiempo la información de
apartados institucionales o normativos.

2- Se ha adaptado y actualizado la redacción de las competencias,
actividades formativas, metodologías docentes y sistemas de evaluación
respecto a la antigua memoria. La introducción de estos cambios no ha
significado ninguna modificación en los aspectos fundamentales del
perfil competencial del plan de estudios.

3- Reorganización de las asignaturas en materias para trabajar más
adecuadamente el perfil competencial del plan de estudios.

4- Con la presente modificación del plan de estudios se plantean 4
créditos más de formación básica, los créditos obligatorios se mantienen,
así como una disminución de créditos de carácter optativo pasando de
44 a 40 ECTS.

5- Los cambios más significativos a nivel de asignaturas son los
siguientes:

Formación básica:

La asignatura de matemáticas de 1º curso Biomodelado
Matemático II se divide en tres: Algebra lineal (4, B), Cálculo (6, B)
y Métodos numéricos (4, O).

La asignatura de 2º curso Biomodelado Matemático II de 8 ECTS
se desdobla en 2 de 4 ECTS: Probabilidad y estadística, y
Ecuaciones diferenciales.

La asignatura de 1º curso Técnicas computacionales en
biomedicina (10) se divide en 2 asignaturas de 4 ECTS cada una,
pasando la segunda de ellas a 2º curso.

6

La asignatura Teoría de señales y sistemas de 6 pasa a tener 4
créditos y Bioseñales y biosistemas pasa también a tener 4 créditos
(anteriormente era de 5). Ésta última era anteriormente obligatoria.

Formación obligatoria:

La asignatura Principios del diseño biológico pasa de 2 a 6 ECTS.

Se incorpora la asignatura Conceptos básicos de la Ingeniería
Biomédica (4).

Para acomodar los créditos que se incorporan a 1º curso, algunas
asignaturas de 2º, 3º y 4º curso cambian de curso y trimestre.

La asignatura Biomecánica II (6) pasa a ser básica, anteriormente
era obligatoria.

Formación optativa:

Los créditos optativos posibles pasan de 44 a 40.

Contexto socio-económico de la titulación

El actual contexto nacional, europeo, e internacional de las tecnologías
médicas, las biotecnologías y el creciente componente tecnológico en el
cuidado de la salud impone la necesidad de contar con profesionales que
dispongan de una fuerte formación interdisciplinar, con independencia de que
su desempeño se lleve a cabo en entornos clínicos, empresariales o
académicos.

La importancia cada día mayor del envejecimiento poblacional en Europa, la
expectativa y exigencia de una mejor calidad de vida, y el acceso a nuevas
tecnologías que permiten avances importantes en todo el ciclo del cuidado de
la salud de los ciudadanos son algunos de las razones que justifican el
sostenido desarrollo del sector de la biomedicina, las importantes inversiones
en materia de I+D tanto de origen privado como público, y la preocupación por
la sostenibilidad económica y el balance de costo-beneficio ante el incremento
sostenido de las decisiones económicas de los sistemas de salud en todos los
países industrializados.

El papel esencial de la ingeniería en el desarrollo tecnológico y en la
innovación, la necesidad de una formación amplia e interdisciplinar, sumado a
la reducción crónica y generalizada de las vocaciones a la ingeniería durante la
última década, hace indispensable contar con ingenieros entrenados y capaces
de trabajar en la frontera de la tecnología, las ciencias y la biomedicina que en
los Estados Unidos, Asia y los principales países europeos ha motivado
durante ya más de 25 años el desarrollo de estudios en Ingeniería Biomédica.
No obstante esta realidad, España no ha desarrollado un esfuerzo paralelo en

7

esta dirección dado que dichos estudios han estado tradicionalmente excluidos
del Catálogo de Títulos Universitarios de España. El proceso de Convergencia
Europea iniciado con la Declaración de Bolonia permite revertir esta situación.

Actualmente, existen en España al menos cinco propuestas de grados en este
campo que podrían cubrir adecuadamente estas necesidades, aunque con
orientaciones diferentes a la que se propone desde la Universitat Pompeu
Fabra (UPF).

Visión estratégica de la titulación

Este Grado en Ingeniería Biomédica se sitúa en la intersección entre la
ingeniería, las ciencias físico-químicas y las biomédicas. Estos estudios son
parte de un esfuerzo más amplio de la UPF por promover estudios
transversales e interdisciplinares entre sus ámbitos de actuación entre
Tecnologías y Comunicación, Biomedicina y Ciencias Sociales.

En general, la visión estratégica de este grado sigue la línea de los grados
técnicos y biomédicos de la UPF:

• Formar los profesionales que deberán desempeñarse en una era de
creciente importancia de la Investigación, Desarrollo e Innovación
(I+D+i), y que serán la fuerza motriz de las instituciones de investigación
y de las compañías innovadoras en los sectores estratégicos de las
tecnologías médicas, la biotecnología, el cuidado de la salud y, en
general, la biomedicina.

• Dotar a los titulados de una formación básica sólida, junto con las
apropiadas habilidades gerenciales para fomentar la creación de
empresas generadoras de conocimiento basadas en la innovación.

• Ofrecer una educación personalizada, pública y de alta calidad
• Permitir una orientación internacional, fortalecida con una estancia en

una institución extranjera durante el programa.

Orientación e identidad particular de la titulación

El Grado en Ingeniería Biomédica de la Universitat Pompeu Fabra estará
orientado hacia el modelado computacional, fisiológico y biológico desde la
escala celular a la de organismo, con una visión interdisciplinar y especial
énfasis en las aplicaciones biomédicas. Específicamente, estos estudios
abordarán el modelado, análisis e ingeniería de los principales sistemas
orgánicos y biológicos y con cuatro itinerarios en los ámbitos de biología de
sistemas, neurociencias, sistema cardiovascular y aparato locomotor.

La principal característica y novedad de estos estudios radicará en aportar una
formación que combine íntimamente asignaturas de carácter ingenieril y
científico con una sólida formación básica en biología y fisiología. Este enfoque
permitirá formar estudiantes con un conocimiento integrado de los sistemas
biológicos y sus principios de diseño.

El rol central del modelado (computacional) de organismos y sistemas en estos

8

estudios responde a la perspectiva y necesidad de formar profesionales que
puedan integrar conocimiento diverso así como ser capaces de analizar e
interpretar datos experimentales, descubrir nuevos mecanismos y principios
biológicos y fisiológicos, o predecir la evolución fisiopatológica de alteraciones
en la homeostasis de dichos sistemas o las derivadas de acciones
terapéuticas.

Tal formación permitirá que nuestros graduados puedan abordar y desarrollar
posteriormente en el ejercicio de su profesión o en su formación académica
posterior (eg en máster o doctorado) la aplicación de sus conocimientos a pro-
blemas en la frontera de la biomedicina y la biología sintética así como en otros
ámbitos más convencionales de la Ingeniería Biomédica como el diagnóstico,
monitorización y aplicaciones terapéuticas.

2.2. Referentes externos a la Universidad proponent e que avalen la

adecuación de la propuesta a criterios nacionales o internacionales
para títulos de similares características académica s.

Existen únicamente cuatro universidades Españolas que tienen intención de
ofrecer un Grado en Ingeniería Biomédica en un futuro próximo1:

o Universidad de Navarra, Grado en Ingeniería Biomédica
o Universidad Carlos III de Madrid, Grado en Ingeniería Biomédica
o Universitat Politècnica de Catalunya, Grado en Ingeniería Biomédica
o Universitat de Barcelona, Grado en Ingeniería Biomédica

En general éstas ofrecerán una formación en bioingeniería centrada más en los
aspectos de bioinstrumentación y biotecnología; habitualmente provienen de
una diferenciación marginal respecto de otros estudios más tradicionales (e.g.
en la UPC que es el único que tiene su plan de estudios detallado accesible se
limita a 4 asignaturas adicionales sobre un Grado de Ingeniero Industrial en
Electrónica). De la información accesible, los diversos diseños tienen un grado
diverso de imbricación de las ciencias e ingenierías con la medicina y la
biología; no hay grados particularmente especializados en el modelado y
simulación computacional de sistemas biológicos.

La presente propuesta es el resultado de la coordinación entre una escuela de
ingeniería (ESUP) y una facultad de biomedicina (FCSV) de la UPF, dándole
una orientación y unas características diferenciales e innovadoras. La
incorporación desde el inicio del diseño de estos estudios de las capacidades
tanto del Departamento de Tecnologías de la Información (DTIC) como del de
Ciencias Experimentales y de la Salud (DCEXS), permite afirmar la
individualidad del grado aquí propuesto.

En el contexto internacional (ver ejemplos más adelante), existen pocos
ejemplos con un foco prioritario en las ciencias computacionales. Según la
universidad se enfatizan en mayor o menor grado los aspectos

1 Ministerio de Educación y Ciencia, https://www.educacion.es/ructweb

9

computacionales y de imagen en sus grados de Bioingeniería. En los centros
con una mayor actividad investigadora en Bioinformática o Biomedicina
Computacional, la excelencia docente en el grado en ingeniería se consigue
mediante una estrecha relación con la educación en Ciencias Biomédicas
(Biología Humana). Asimismo, muy pocos grados se concentran explícitamente
en ciencias de sistemas para formar a los estudiantes con un énfasis en el
desarrollo de Biología de Sistemas, apuntando a la integración del
conocimiento biomédico y la información para entender el funcionamiento de
los sistemas como un todo integrado en lugar de analizar cada parte de un
organismo para mejorar la comprensión de su funcionamiento. Ésta será la
orientación que caracterizará y diferenciará la formación de los graduados con
la titulación propuesta en este documento.

Dos ejemplos relevantes de Grados en Ingeniería Biomédica Europeos son:

• University of Leuven, Bélgica
o Bachelor in Engineering Sciences – Biomedical Technology con

especialización en Biomedical Information Technology (3 años)
o Bachelor of Biomedical Sciences con especialización en Medical

Imaging (3 años)
o Ambos pueden continuar con un Máster focalizado en

Bioinformatics or Medical Imaging (2 años)
• Technische Universiteit Eindhoven, Holanda

o Bachelor in Biomedical Engineering (3 años), el cual puede
completarse posteriormente con uno de los dos siguientes
programas de máster

o Biomedical Engineering (2 años)
o Medical Engineering (2 años)

En los Estados Unidos hay 65 programas de grado en Ingeniería Biomédica
acreditados por el Accreditation Board for Engineering and Technology (ABET)
lo que demuestra su viabilidad e interés a así como la carencia de oferta
formativa en esta disciplina en España.

Institution

 The University of Akron ,OH, United States Website link

 University of Alabama at Birmingham ,AL, United States Website link

10

 Arizona State University ,AZ, United States Website link

 University of Arkansas ,AR, United States Website link

 Boston University ,MA, United States Website link

 Brown University ,RI, United States Website link

 Bucknell University ,PA, United States Website link

 University of California, Irvine ,CA, United States Website link

 University of California, San Diego ,CA, United States Website link

 Case Western Reserve University ,OH, United States Website link

11

 The Catholic University of America ,DC, United States Website link

 University of Central Oklahoma ,OK, United States Website link

 University of Cincinnati ,OH, United States Website link

 Columbia University ,NY, United States Website link

 University of Connecticut ,CT, United States Website link

 Drexel University ,PA, United States Website link

 Duke University ,NC, United States Website link

 Florida International University (University Park) ,FL, United
States Website link

12

 The George Washington University ,DC, United States Website link

 Georgia Institute of Technology ,GA, United States Website link

 University of Hartford ,CT, United States Website link

 University of Illinois at Chicago ,IL, United States Website link

 Illinois Institute of Technology ,IL, United States Website link

 University of Iowa ,IA, United States Website link

 The Johns Hopkins University ,MD, United States Website link

 Lehigh University ,PA, United States Website link

13

 Louisiana Tech University ,LA, United States Website link

 Marquette University ,WI, United States Website link

 University of Maryland College Park ,MD, United States Website link

 University of Miami ,FL, United States Website link

 Michigan Technological University ,MI, United States Website link

 University of Michigan ,MI, United States Website link

 Milwaukee School of Engineering ,WI, United States Website link

 University of Minnesota-Twin Cities ,MN, United States Website link

14

 New Jersey Institute of Technology ,NJ, United States Website link

 State University of New York at Binghamton ,NY, United States Website
link

 North Carolina State University at Raleigh ,NC, United States Website link

 Northwestern University ,IL, United States Website link

 Oregon State University ,OR, United States Website link

 Pennsylvania State University ,PA, United States Website link

 University of Pennsylvania ,PA, United States Website link

 University of Pittsburgh ,PA, United States Website link

15

 Purdue University at West Lafayette ,IN, United States Website link

 Rensselaer Polytechnic Institute ,NY, United States Website link

 University of Rochester ,NY, United States Website link

 Rose-Hulman Institute of Technology ,IN, United States Website link

 Rutgers, The State University of New Jersey ,NJ, United States Website
link

 Saint Louis University ,MO, United States Website link

 Stony Brook University ,NY, United States Website link

 Syracuse University ,NY, United States Website link

16

 University of Tennessee at Knoxville ,TN, United States Website link

 Texas A & M University ,TX, United States Website link

 University of Texas at Austin ,TX, United States Website link

 The University of Toledo ,OH, United States Website link

 Tulane University ,LA, United States Website link

 Vanderbilt University ,TN, United States Website link

 Virginia Commonwealth University ,VA, United States Website link

 University of Virginia ,VA, United States Website link

17

 Washington State University ,WA, United States Website link

 Washington University ,MO, United States Website link

 University of Washington ,WA, United States Website link

 Western New England College ,MA, United States Website link

 University of Wisconsin-Madison ,WI, United States Website link

 Worcester Polytechnic Institute ,MA, United States Website link

 Wright State University ,OH, United States Website link

Otra base de dato interesante con los programas de los principales grados en
USA es la provista por la Whitaker Foundation y accesible en la página:
http://bmes.seas.wustl.edu/Whitaker.

2.3. Descripción de los procedimientos de consulta internos y externos

utilizados para la elaboración del plan de estudios .

18

Al proceso desarrollado en el año 2009 y descrito a continuación, deben
añadirse los procedimientos que han servido para elaborar la presente
modificación de la memoria de verificación.

Por un lado, los informes anuales de seguimiento elaborados en el marco del
SIGC, resultado de la acción del equipo de dirección de la Escuela Superior
Politécnica y la Facultad de Ciencias de la Salud y la Vida. Y por el otro, el
autoinforme de evaluación para la acreditación del Grado, elaborado por el
Comité Interno de Acreditación (CIA), presidido por el Director de la Escuela y
compuesto por cargos académicos, profesores, alumnos y PAS relacionados
con el grado (su descripción detallada se encuentra en el autoinforme).

El Plan de Estudios ha sido elaborado siguiendo los procedimientos estableci-
dos con carácter general por la Universitat Pompeu Fabra en el Marco de Refe-
rencia para el Diseño de los Planes de Estudio de Grado (MRD).

La definición de este Grado en Ingeniería Biomédica se ha realizado de manera
conjunta entre la Escuela Superior Politécnica (cuyo profesorado está
mayoritariamente adscrito al Departamento de Tecnologías de la Información y
las Comunicaciones, DTIC) y la Facultad de Ciencias de la Salud y de la Vida
(Departamento de Ciencias Experimentales y de la Salud, DCEXS).

Para la realización de esta tarea se ha definido una comisión (Ponencia
Redactora de Plan de Estudios, PRP) formada por miembros del PDI, PAS,
estudiantes, miembros designados por el Consejo Social, y consejeros
externos del ámbito académico (catedráticos de otras universidades de
reconocido prestigio y pioneras en la definición de nuevos grados).

La Ponencia Redactora del Plan de Estudios de la titulación de Grado en
Ingeniería Biomédica ha estado formada por:
Alejandro Frangi (PDI DTIC, Presidente), Jordi Pérez (PDI DCEXS, Vice
Presidente), Bart Bijnens (PDI DTIC, Vice presidente Ejecutivo), Carlos Martín
(PSR, Secretario Ejecutivo), Francesc Posas (PDI, Director del DCEXS), Josep
Blat (PDI, Director DTIC), Ricard Solé (PDI DCEXS), José Aramburu (PDI
DCEXS), Ralph Andrzejak (PDI DTIC), Eduardo Eyras (PDI DCEXS), Gustavo
Deco (PDI DTIC), Fernando Giráldez (PDI DCEXS), Jesús Bisbal (PDI DTIC),
Javier Macía (PDI DCEXS), Vicent Caselles (PDI DTIC), Salvador Soto-Faraco
(PDI DCEXS), Gemma Piella (PDI DTIC), Miguel Valverde (PDI DCEXS), Ivan
León (Estudiante ESUP), Montse Vendrell (miembro propuesto por el Consejo
Social UPF, Directora General de BioCat), Iolanda Sabater (PAS, Jefa de
Secretaría, ESUP), Lluïsa Rojas (PAS, Jefa secretaría, FCSV).

Como consejeros externos, son miembros también de esta comisión:
Peter Kohl (Oxford University, UK), Albert Folch (University of Washington),
Rod Hose (University of Sheffield, UK), Marco Viceconti (Director de Instituti
Ortopedici Rizzoli, IT), Peter Hunter (University of Auckland, NZ), Jean-Louis
Coatrieux (INSERM-Universitè Rennes 1, FR), Dick Slaaf (Technical University
of Eindhoven, NL), Carles Rubies (Departament de Salut, Generalitat de
Catalunya).

19

Más allá del trabajo de las propias comisiones, se han realizado actos dirigidos
a todos los colectivos –academia, incluyendo tanto a profesores como
estudiantes, y empresas privadas- donde se ha presentado el trabajo realizado
hasta aquella fecha y se han recogido las impresiones y opiniones de todos los
colectivos descritos. Los actos se realizaron el 6 y 7 de Julio 2009.

20

3. Objetivos / Competencias

Objetivos generales

La finalidad que se persigue con la titulación es la de dotar a los graduados de
una amplia y sólida formación científica y tecnológica que les permita participar
y dirigir proyectos donde se apliquen principios y técnicas de ingeniería al
campo de la medicina y la biología. El desarrollo de la profesión se centrará
fundamentalmente en la aplicación de tecnologías computacionales para la
comprensión, diagnóstico y tratamiento de enfermedades humanas, así como
en el diseño y construcción de productos sanitarios.

A nivel de concreción se pretende que esta titulación prepare:

• para el ejercicio y desarrollo profesional en su ámbito más técnico
• para la toma de conciencia de las dimensiones humana, económica,
social, legal y ética que el desarrollo de dicha profesión comporta
• para el desarrollo de capacidades como la flexibilidad y la adaptabilidad al
desempeño profesional

3.1. Competencias básicas y generales

Competencias básicas:

CB1. Que los estudiantes hayan demostrado poseer y comprender
conocimientos en un área de estudio que parte de la base de la educación
secundaria general, y se suele encontrar a un nivel que, si bien se apoya en
libros de texto avanzados, incluye también algunos aspectos que implican
conocimientos procedentes de la vanguardia de su campo de estudio;

CB2. Que los estudiantes sepan aplicar sus conocimientos a su trabajo o
vocación de una forma profesional y posean las competencias que suelen
demostrarse por medio de la elaboración y defensa de argumentos y la
resolución de problemas dentro de su área de estudio;

CB3. Que los estudiantes tengan la capacidad de reunir e interpretar datos
relevantes (normalmente dentro de su área de estudio) para emitir juicios que
incluyan una reflexión sobre temas relevantes de índole social, científica o
ética;

CB4. Que los estudiantes puedan transmitir información, ideas, problemas y
soluciones a un público tanto especializado como no especializado;

CB5. Que los estudiantes hayan desarrollado aquellas habilidades de
aprendizaje necesarias para emprender estudios posteriores con un alto grado
de autonomía.

21

Competencias generales:

No se han definido.

3.2. Competencias transversales

Se garantizará que los graduados en Ingeniería Biomédica sean capaces de:

CT1. Trabajar en equipo en contextos internacionales e interdisciplinares.

CT2. Ejercer liderazgo y coordinación y demostrar iniciativa.

CT3. Aplicar con flexibilidad y creatividad los conocimientos adquiridos y de
adaptarlos a contextos y situaciones nuevas.

CT4. Comunicarse en contextos académicos y profesionales de forma oral y
escrita en inglés.

CT5. Generar nuevas ideas e incorporarlas en el trabajo diario.

3.3. Competencias específicas

La Ingeniería Biomédica no se encuentra dentro del catálogo de profesiones
reguladas según la Ley 12/1986. Como consecuencia, y a diferencias de otras
ingenierías (BOE Núm. 25 del 29 de enero de 2009), no se han definido los
requisitos para la verificación de títulos universitarios que capaciten a los
futuros ingenieros biomédicos. El grado aquí propuesto trabajará las
competencias requeridas según las necesidades del mercado laboral e interés
social identificadas en la Sección 2.1.

Se garantizará que los graduados en Ingeniería Biomédica sean capaces de:

CE1. Resolver los problemas matemáticos que puedan plantearse en la
ingeniería y aplicar los conocimientos sobre: álgebra lineal; cálculo diferencial e
integral; métodos numéricos, algorítmica numérica, estadística y optimización.

RA.CE1.1 Aplica conocimientos de álgebra lineal para resolver problemas
que puedan plantearse en la ingeniería.

RA.CE1.2 Demuestra conocimientos de cálculo diferencial e integral para
resolver problemas que puedan plantearse en la ingeniería.

RA.CE1.3 Emplea conocimientos de métodos numéricos para resolver
problemas que puedan plantearse en la ingeniería.

RA.CE1.4 Demuestra conocimientos de algorítmica numérica para resolver
problemas que puedan plantearse en la ingeniería.

RA.CE1.5 Emplea conocimientos de estadística para resolver problemas
que puedan plantearse en la ingeniería.

RA.CE1.6 Aplica conocimientos de optimización para resolver problemas
que puedan plantearse en la ingeniería.

22

CE2. Dominar los conceptos básicos de campos y ondas y
electromagnetismo, teoría de circuitos eléctricos, circuitos electrónicos,
principio físico de los semiconductores y familias lógicas, dispositivos
electrónicos y fotónicos, y su aplicación para la resolución de problemas
propios de la ingeniería.

RA.CE2.1 Aplica conocimientos básicos de campos y ondas y
electromagnetismo para resolver problemas que puedan plantearse en la
ingeniería.

RA.CE2.2 Maneja conceptos básicos de sistemas lineales y las funciones y
transformadas relacionadas para resolver problemas propios de la
ingeniería.

RA.CE2.3 Domina conocimientos de circuitos electrónicos, principio físico
de los semiconductores y familias lógicas, dispositivos electrónicos y
fotónicos para resolver problemas que puedan plantearse en la ingeniería.

CE3. Dominar los conceptos básicos de matemática discreta, lógica,
algorítmica y complejidad computacional, y su aplicación para la resolución de
problemas propios de la ingeniería.

RA.CE3.1 Aplica conocimientos de matemática discreta para resolver
problemas que puedan plantearse en la ingeniería.

RA.CE3.2 Utiliza conocimientos de algorítmica y complejidad
computacional para resolver problemas que puedan plantearse en la
ingeniería.

CE4. Dominar el uso y la programación de los ordenadores, sistemas
operativos, bases de datos y programas informáticos con aplicación en
ingeniería.

RA.CE4.1 Domina los conocimientos básicos y prácticos sobre el uso y
programación de los ordenadores con aplicación en ingeniería.

RA.CE4.2 Maneja de forma práctica las funcionalidades de los sistemas
operativos.

RA.CE4.3 Aplica las características, funcionalidades y estructura de las
bases de datos, que permitan su adecuado uso.

CE5. Reconocer la estructura, la organización, el funcionamiento y la
interconexión de los sistemas informáticos, los fundamentos de su
programación, y saber aplicar estos conocimientos para la resolución de
problemas propios de la ingeniería.

RA.CE5.1 Reconoce la estructura, organización, funcionamiento e
interconexión de los sistemas informáticos, así como los fundamentos de su
programación.

RA.CE5.2 Resuelve problemas que puedan plantearse en la ingeniería
aplicando conocimientos en relación a la estructura y programación de los
sistemas informáticos.

23

CE6. Dominar los conceptos de empresa, marco institucional y jurídico de la
empresa, organización y gestión de empresas.

RA.CE6.1 Reconoce el concepto de empresa, su marco institucional y
jurídico, así como de la organización y la gestión de empresas.

RA.CE6.2 Identifica aspectos en relación a la organización y gestión de
empresas.

CE7. Dominar las leyes físicas y químicas que regulan la interacción entre la
energía y la materia, las leyes generales de la mecánica y la termodinámica y
aplicarlas en el contexto de problemas propios de la ingeniería.

RA.CE7.1 Aplica conocimientos de leyes físicas y químicas que regulan la
interacción entre la energía y la materia para resolver problemas que puedan
plantearse en la ingeniería.

RA.CE7.2 Maneja las leyes generales de la mecánica y la termodinámica
para resolver problemas propios de la ingeniería.

CE8. Desarrollar métodos computacionales para la resolución de métodos
físicos formulados de forma continua o discreta.

RA.CE8.1 Comprende los principios de los métodos computacionales
utilizados en modelos físicos.

RA.CE8.2 Implementa métodos computacionales para resolver modelos
físicos formulados de forma continua o discreta.

CE9. Diseñar e implementar soluciones tecnológicas relacionadas con la
adquisición, procesamiento, modelado, visualización e interpretación de
variables y señales biológicas, fisiológicas y clínicas que contribuyan en los
procesos de prevención, diagnóstico, tratamiento y rehabilitación.

RA.CE9.1. Desarrolla técnicas de análisis computacional de señales e
imágenes multimodales con aplicaciones en diagnóstico y monitorización.

RA.CE9.2 Diseña soluciones tecnológicas relacionadas con la adquisición,
procesamiento, modelado, visualización e interpretación de variables y
señales biológicas, fisiológicas y clínicas que contribuyan en los procesos de
prevención, diagnóstico, tratamiento y rehabilitación.

RA.CE9.3 Compara las diversas técnicas y sistemas de adquisición de
señales e imágenes biomédicas capaces de aportar información estructural
y/o funcional de los diversos procesos biológicos y fisiológicos.

CE10. Diseñar e implementar herramientas computacionales para estudiar
sistemas biológicos y la fisiología humana con un enfoque integrado.

RA.CE10.1 Crea herramientas computacionales para estudiar sistemas
biológicos.

RA.CE10.2 Diseña herramientas computacionales para estudiar la
fisiología humana.

RA.CE10.3 Propone herramientas computacionales para estudiar sistemas
biológicos y la fisiología humana con un enfoque integrado.

24

CE11. Reconocer los principales mecanismos fisiopatológicos para el modelado
computacional de los diversos sistemas orgánicos del cuerpo humano, con
énfasis en el sistema cardiovascular, el sistema nervioso y el aparato
locomotor, incorporando nociones de modelado multiescala y de fisiología de
sistemas.

RA.CE11.1 Utiliza conocimientos sobre los principales mecanismos
fisiopatológicos para modelar computacionalmente los diversos sistemas
orgánicos del cuerpo humano, con énfasis en el sistema cardiovascular, el
sistema nervioso y el aparato locomotor, incorporando nociones de
modelado multiescala y de fisiología de sistemas.

RA.CE11.2 Aplica modelos computacionales de la fisiología humana y su
personalización mediante exploraciones e información clínica para la
planificación de tratamientos mínimamente invasivos.

CE12. Identificar los diversos tipos de moléculas, comprender su química y la
relación entre su estructura tridimensional y la función biológica.

RA.CE12.1 Identifica los diversos tipos de moléculas.

RA.CE12.2 Comprende la química y la relación entre la estructura
tridimensional y la función biológica de las moléculas.

CE13. Reconocer las etapas del proceso de expresión génica: fenómenos de
división y muerte celular en organismos unicelulares y pluricelulares, puntos de
regulación y utilizar el RNA como molécula funcional.

RA.CE13.1 Comprende los fenómenos de división y muerte celular tanto en
organismos unicelulares como pluricelulares.

RA.CE13.2 Reconoce los puntos de regulación y utilización del RNA como
molécula funcional.

CE14. Reconocer la estructura y función del organismo humano, de sus
órganos y aparatos, de las alteraciones más frecuentes y de las bases
moleculares y celulares de la enfermedad.

RA.CE14.1 Describe la estructura y función del organismo humano, de sus
órganos y aparatos, así como de las alteraciones más frecuentes.

RA.CE14.2 Relaciona los fundamentos biológicos de la estructura y función
de los seres vivos, y de las bases moleculares y celulares de la enfermedad.

CE15. Usar instrumentación y equipamiento necesarios para el desarrollo de
proyectos con tecnologías biológicas, incluyendo los métodos de análisis de
imagen de estructuras moleculares y sistemas biológicos.

RA.CE15.1 Utiliza instrumentación y equipamiento necesarios para el
desarrollo de proyectos con tecnologías biológicas.

RA.CE15.2 Selecciona métodos de análisis de imagen de estructuras
moleculares y sistemas biológicos en el desarrollo de proyectos con
tecnologías biológicas.

25

Los RAs de las materias optativas implican la consecución de niveles altos de
desarrollo de las competencias. Los RAs que se pueden llegar a alcanzar con
materias optativas incluyen:

Asociados con la competencia CE4:

RA.CE4.5 Resuelve problemas complejos utilizando técnicas de
aprendizaje automático y minería de datos.

RA.CE4.6 Compara técnicas de análisis e interpretación de imágenes.

Asociados con la competencia CE6:

RA.CE6.3 Elabora proyectos que tengan por objeto, de acuerdo con los
conocimientos adquiridos, la concepción y el desarrollo o la explotación de
sistemas en su ámbito.

RA.CE6.4 Identifica los principales elementos que configuran el espíritu
emprendedor y la creación de empresas en el ámbito de las TIC.

Asociados con la competencia CE9:

RA.CE9.4 Analiza imágenes biomédicas utilizando técnicas avanzadas.

RA.CE9.5 Aplica técnicas de guiado por imagen de intervenciones
mínimamente invasivas.

RA.CE9.6 Construye modelos computacionales para la simulación de
tratamientos de enfermedades osteomusculares.

Asociados con la competencia CE10:

RA.CE10.4 Reconoce los elementos y herramientas de ingeniería
fundamentales relacionadas con elementos biológicos a diferente escala.

RA.CE10.5 Aplica técnicas computacionales en el ámbito de la
neurociencia.

RA.CE10.6 Aplica técnicas computacionales en el ámbito de la cardiología.

Asociados con la competencia CE12:

RA.CE12.3 Comprende los principios básicos de las neuronas, así como
los principios básicos de su biología molecular y celular.

RA.CE12.4 Reconoce las bases moleculares del desarrollo embrionario de
los organismos vertebrados.

Asociados con la competencia CE13:

RA.CE13.3 Reconoce los principios básicos de la genética.

RA.CE13.4 Comprende la estructura básica del genoma, sus implicaciones
funcionales y su evolución.

RA.CE13.5 Diagnostica infecciones virales en humanos.

26

4. Acceso y admisión de estudiantes

4.1. Sistemas de información previa a la matriculac ión y procedimientos

accesibles de acogida y orientación de los estudian tes de nuevo
ingreso para facilitar su incorporación a la univer sidad y la titula-
ción.

VÍAS Y REQUISITOS DE ACCESO

Grado en INGENIERÍA BIOMÉDICA
Vías de acceso
PAU-LOGSE

Vías de Acceso CFGS Vías de acceso ens e-
ñanzas artísticas

Bachillerato + PAU o
desde COU + PAU,
con independencia
de la modali-
dad/opción de bachi-
llerato que se haya
cursado

Cualquier Ciclo formativo de
grado superior o formación
profesional de segundo grado.

―

Enseñanzas de depo r-
tes

―

PERFIL DE INGRESO RECOMENDADO:

El alumno que quiera acceder a cursar estudios de Ingeniería Biomédica debe
disponer de una buena base de física, matemáticas, tecnología y biología, así
como una aptitud para el razonamiento lógico, facilidad para el manejo de
modelos abstractos y capacidad de observación, atención y concentración. El
interés por la Biología y la Medicina son igualmente interesantes, así como la
creatividad, la imaginación, la innovación y el interés por el aprendizaje
continuo.

INFORMACIÓN Y ORIENTACIÓN

La información generada por la Universidad, y las actividades de orientación
para la incorporación a la Universidad, se dirigen a los estudiantes y a su
entorno personal y educativo más inmediato (padres y madres, profesores de
enseñanza secundaria).

La UPF se plantea para esta finalidad los objetivos siguientes:

• Transmitir la identidad, el carácter público y la calidad de la UPF a partir de

la comunicación y el diálogo con su entorno inmediato y con la sociedad en

27

general.
• Ofrecer información personalizada y online sobre los aspectos

diferenciadores con respecto al resto de universidades y sobre su oferta
académica, de servicios e instalaciones a futuros estudiantes nacionales e
internacionales.

Para la consecución de los mencionados objetivos se articulan las actuaciones
que a continuación se describen.

Plan de captación de futuros estudiantes nacionales e internacionales

1. Materiales gráficos, electrónicos y audiovisuale s de información

- Folleto Estudios de Grado . Curso 20xx-20xx, en catalán, en castellano
y en inglés

- Folletos de grados , en catalán y en inglés

- Web “Estudios de grado” en catalán, en castellano y en inglés
(http://www.upf.edu/grau;www.upf.edu/grado;www.upf.edu/bachelorsdeg
ree)
La web de Estudios de Grado es la herramienta principal de información
que se pone al alcance del futuro estudiante, de los centros de secunda-
ria y de su entorno próximo, con el objetivo de que contribuya a definir
sus opciones universitarias.

Sus contenidos se estructuran en una serie de apartados que ofrecen la
siguiente información:

o Información general sobre la UPF (elementos de identidad de la
UPF, calidad, docencia, investigación, internacionalización,
inserción laboral, rendimiento académico, servicios, cultura,
deporte).

o Estudios de la UPF (presentación, objetivos docentes, salidas
profesionales, acceso, planes de estudio, normativas, becas y
ayudas, idiomas).

o Información sobre las actividades de información universitaria
para futuros estudiantes (sesiones informativas, ferias, visitas a
centros de secundaria, jornadas de orientación universitaria de
otras instituciones).

o Información de interés para el futuro estudiante (calendario
académico, normativa académica, notas de corte, indicadores por
estudios de la UPF).

o Concursos y premios para estudiantes de secundaria.
o Contacto para solicitar información.

- Presentación electrónica dinámica (Prezi) sobre la UPF y su oferta de

grados.

- Presentaciones de los grados en Power Point

28

- Boletín L’Hora del Pati. Boletín electrónico mensual de información y

recursos de interés para el estudiante de secundaria.

- Blog Universitari per Fi . Blog para estudiantes de secundaria. Su con-
tenido se basa en textos de estudiantes de grado de la UPF que narran
sus experiencias como estudiantes de grado de la Universidad.

- Audiovisuales: Vídeos promocionales de la UPF y de los grados. Se
presentan en las sesiones informativas de los grados para estudiantes
de secundaria. También se publican en las redes sociales, en la web de
la UPF y en You Tube y otras plataformas de contenidos audiovisuales.

2. Acciones del plan de captación de futuros estudi antes

2.1. Publicidad

- On line: Google Adwords y portales de actualidad y educativos naciona-

les e internacionales

- En medios de comunicación escritos: prensa diaria nacional, sema-
narios comarcales, revistas...

- En otros soportes: Canal UPF (pantallas de información de los cam-
pus)

2.2. Redes sociales

La UPF tiene cuentas en Facebook, Twitter, Instagram, You Tube y Flickr
donde publica contenidos, imágenes o audiovisuales de interés para los fu-
turos estudiantes.

2.3. Mailings postales y electrónicos

Se hacen mailings específicos para las High School de los países donde se
quiere priorizar la promoción; organismos internacionales: institutos
Cervantes, embajadas españolas, delegaciones de la Generalitat de
Catalunya en el extranjero (embajadas), centros catalanes, casas
internacionales; para los Alumni; y para escuelas internacionales españolas.

2.4. Agentes educativos internacionales

La UPF cuenta con algunos agentes educativos que promocionan la UPF
en los países correspondientes.

2.5. Estudiantes embajadores de la UPF

Cada curso se propone a los estudiantes UPF en movilidad participar en el
proyecto Estudiantes Embajadores. El objetivo del programa es representar
a la UPF en la promoción de los estudios de la universidad en las activida-

29

des informativas relacionadas con “estudiar en el extranjero” que puedan
tener lugar en la universidad de destino del estudiante.

3. Actividades de promoción de los grados

3.1. Sesiones informativas sobre los estudios de gr ado

3.1.1. Presenciales
El objetivo de estas sesiones es informar sobre las características es-
pecíficas de los grados de la UPF y dar a conocer sus instalaciones a los
futuros universitarios, a sus familias y a los profesores de centros de en-
señanza secundaria.
Se realizan un mínimo de cinco jornadas de sesiones informativas sobre
todos los estudios de la UPF entre los meses de febrero y abril, que tie-
nen lugar en las sedes de la UPF donde se imparten cada uno de los es-
tudios.

3.1.2. Online (webinars)
Sesiones informativas online de los grados dirigidas a público objetivo.

3.2. Actividades en los centros de educación secund aria

La UPF ofrece también que un representante propio se desplace al centro
de secundaria (o que el centro de secundaria se desplace a la UPF) para
realizar una sesión informativa sobre la UPF y sus grados.
Se cubren los ámbitos territoriales de Cataluña, Aragón, Baleares, Comuni-
dad Valenciana y Andorra, pudiendo atenderse otros ámbitos según las pe-
ticiones recibidas y los recursos disponibles.
Las visitas de centros a la UPF y las visitas de la UPF a los centros se reali-
zan entre los meses de octubre a mayo.
Las solicitudes de visita por parte de los centros se realizan desde la web
de Estudios de Grado de la UPF.

3.3. Ferias de educación

3.3.1. Presenciales
La UPF participa anualmente en varias ferias educativas nacionales e in-
ternacionales.
El objetivo de esta actividad es ofrecer información personalizada a los
visitantes sobre los aspectos propios de la oferta académica y de los
servicios en relación al resto de universidades.
Los destinatarios de las ferias educativas son estudiantes y profesores
de secundaria, miembros del entorno familiar, estudiantes universitarios,
graduados y empresas.

La UPF está presente de manera estable en las ferias siguientes:

- Saló de l'Ensenyament, Barcelona.
- L'Espai de l'Estudiant, Valls.
- Igd Universitària, Igualada

30

- Aula, Madrid.
- Unitour Valencia, Alicante, San Sebastián, Tenerife, Gran Canaria,

Palma de Mallorca, Tarragona y Andorra.

Anualmente, se decide el resto de ferias a las que se considera conve-
niente participar según el número de visitantes previstos, los intereses
de la UPF y la disponibilidad de recursos.

3.3.2. Virtuales (online)
La UPF participa puntualmente en ferias online organizadas por entida-
des y empresas diversas

3.4. Premios y concursos para estudiantes de secund aria

La UPF, con el propósito de incentivar el estudio en los ámbitos de conoci-
miento propios de la Universidad y de potenciar el interés del alumnado de
secundaria en estos ámbitos, convoca anualmente varios concursos y pre-
mios que se otorgan al mejor trabajo de investigación de secundaria des-
arrollado en el ámbito correspondiente durante el curso académico, en los
centros de secundaria públicos, privados o concertados de Cataluña:

- Premio Domènec Font al mejor trabajo de investigación en comuni-
cación (periodismo, comunicación audiovisual y publicidad y relacio-
nes públicas)

- Premio Ernest Lluch de ciencias sociales y políticas
- Premio Francesc Noy de humanidades
- Premio PRBB al mejor trabajo de investigación en ciencias de la sa-

lud y de la vida
- Premio UPF al mejor trabajo de investigación en el ámbito de las len-

guas y el lenguaje
- Premio UPF al mejor trabajo de investigación en economía y empre-

sa
- Premio UPF de trabajo de investigación en ingeniería y matemática

aplicada
- Premios a trabajos de investigación de la Facultad de Derecho de la

Universitat Pompeu Fabra
- Premio al mejor trabajo de investigación de bachillerato de Cataluña

en el ámbito de la actividad internacional

Además cada año se convoca el concurso de Traducción, que cuenta siem-
pre con una altísima participación.

3.5. Jornadas de orientación universitaria de otras instituciones

Cada curso académico, diversas entidades e instituciones públicas y priva-
das organizan jornadas de orientación universitaria para los estudiantes de
secundaria de sus centros, de su municipio o comarca, con el objetivo de
presentar la oferta global de estudios universitarios de Cataluña, invitando a
todas las universidades a participar en sesiones informativas de grados de
los distintos ámbitos de conocimiento.

31

La UPF participa en estas actividades presentando su oferta formativa.

3.6. Cursos, jornadas y talleres para estudiantes

- Campus Junior
El Campus Junior es un conjunto de cursos multidisciplinares que
combinan la docencia con una parte práctica, experimental y lúdica.
Su finalidad es motivar, con cursos de calidad, a los estudiantes de
2º ciclo de ESO y 1º de Bachillerato y dar a conocer las instalaciones
de la Universitat Pompeu Fabra.

- ¡Locos por la economía! (Locos por la ciencia)
¡Locos por la economía! es uno de los talleres que el Programa Lo-
cos por la Ciencia! de la Fundación Cataluña-La Pedrera ofrece a es-
tudiantes de secundaria y bachillerato. El taller consiste en varias se-
siones sobre diferentes temas que forman parte del objeto de estudio
de la economía. Se pone énfasis en los métodos estadísticos y ma-
temáticos aplicados a la economía y, por tanto, está especialmente
dirigido a alumnos que tienen una especial competencia e interés en
disciplinas cuantitativas. El estudiante puede ganar experiencia
práctica en las últimas metodologías de vanguardia, así como posi-
cionarse para una posible carrera profesional dentro de la rama de la
economía. Las sesiones se llevan a cabo durante ocho sábados por
la mañana, entre enero y marzo.

- EscoLab
EscoLab es una iniciativa del Programa Barcelona Ciencia del Institu-
to de Cultura y del Programa de Cultura Científica del Instituto de
Educación del Ayuntamiento de Barcelona y cuenta con la participa-
ción de diferentes centros de investigación de la UPF que ofrecen di-
versas actividades. Se trata de estimular la curiosidad de estudiantes
de bachillerato y ciclo formativo superior para orientarles sobre su fu-
turo académico...

- Universidad de los Niños y las Niñas
La Universidad de los Niños y las Niñas de Cataluña (UdN².cat) es un
programa de la Asociación Catalana de Universidades Públicas que
pretende acercar la universidad, la ciencia y la cultura a los niños y
niñas de la educación primaria, así como en las escuelas y las fami-
lias. A través de la UdN².cat, los niños, las escuelas y las familias
podrán conocer de primera mano qué es la universidad y qué hacen
los científicos y académicos. Facilitará actividades y espacios para el
trabajo conjunto entre las escuelas de educación primaria, las univer-
sidades, los maestros y las familias en contacto con la ciencia, la
tecnología y la cultura en general. La UdN².cat tiene en cuenta la
igualdad de oportunidades para todos los colectivos sociales.

3.7. Cursos, jornadas y talleres para profesores y orientadores

32

Profesores y ciencia
Profesores y ciencia es un programa de la Fundación Cataluña-La Pedrera
que ofrece formación al profesorado de secundaria de ciencias y tecnología
de Cataluña. Quiere contribuir a mejorar su formación continua y su espe-
cialización, en las respectivas áreas de conocimiento, para que pueda re-
vertir en su día a día en las aulas, fomentando así el estímulo de las voca-
ciones científicas entre sus alumnos. La UPF participa con varias propues-
tas. Se celebra en Mayo

3.8. Jornadas de Puertas Abiertas

Jornadas de Puertas Abiertas del Parque de Investigación Biomédica de
Barcelona y del Campus Universitario del Mar

Los científicos y todo el personal del Campus Universitario del Mar y de los
centros del PRBB en Octubre dedican el día, de forma totalmente voluntaria, a
explicar lo que hacen, cómo lo hacen y dónde lo hacen. Juegan con la ciencia,
explican los proyectos en los que trabajan, enseñan los laboratorios y los equi-
pos que hacen servirá ofrecen talleres, experimentos y actividades.

4.2. Requisitos de acceso y criterios de admisión:

No existen criterios de acceso y condiciones o pruebas de acceso especiales
para el Grado en Ingeniería Biomédica. Los requisitos de acceso exigibles
serán los que se establecen con carácter general en la normativa legal vigente.

El Real Decreto 412/2014, de 6 de junio, establece la normativa básica de los
procedimientos de admisión a las enseñanzas universitarias oficiales de Grado.
La presente normativa, sin perjuicio de lo dispuesto en su disposición adicional
cuarta, deroga el Real Decreto 1892/2008 de 14 de noviembre, y desarrolla los
procedimientos de admisión a las universidades públicas españolas, por lo que
se proponen las vías y requisitos de acceso al título que se listan a
continuación:

A_BACHILLERATO : Haber superado los estudios de Bachillerato y tener
aprobadas las Pruebas de Acceso a la Universidad (PAU). Solicitar la ad-
misión a la UPF mediante la Preinscripción Universitaria. Los parámetros
de ponderación de las materias a efectos de la determinación de la califi-
cación de la fase específica de las PAU para el curso 20XX-20XX en el
que se pretende iniciar la presente propuesta, será aprobada por parte del
Consell Interuniversitari de Catalunya (CIC).

B_CICLO FORMATIVO DE GRADO SUPERIOR (CFGS): Haber obtenido
el título de Técnico Superior correspondiente a las enseñanzas de Forma-
ción Profesional, a las Enseñanzas Artísticas y a las Enseñanzas de

33

Técnico Deportivo Superior y equivalentes. Solicitar la admisión a la UPF
mediante Preinscripción Universitaria. Desde el año 2011 solo se tiene en
cuenta la nota de acceso (calificación media CFGS). Estos alumnos
podrán subir su nota de admisión mediante la realización de la fase es-
pecífica de las PAU, con las materias vinculadas a la rama de conocimien-
to del estudio al cual se quiere acceder y los mismos parámetros de pon-
deración que los alumnos de bachillerato.

C_ACCESO DESDE UNA TITULACIÓN UNIVERSITARIA : Solicitar ad-
misión a la UPF mediante la Preinscripción Universitaria.

D_ACCESO PARA MAYORES DE 25 AÑOS : Haber superado las prue-
bas de acceso para mayores de 25 años previstas por el Departamento
de Economía y Conocimiento de la Generalitat de Catalunya. Solicitar la
admisión a la Universitat Pompeu Fabra (UPF de aquí en adelante) me-
diante Preinscripción Universitaria.

E_ACCESO PARA MAYORES DE 45 AÑOS : Haber superado las Prue-
bas de Acceso para Mayores de 45 años. Solicitar la admisión a la UPF
mediante Preinscripción Universitaria.

F_ACCESO PARA MAYORES DE 40 AÑOS CON EXPERIENCIA LA -
BORAL O PROFESIONAL : Los procedimientos de acreditación de la ex-
periencia laboral y profesional se regulan en la normativa de acceso a la
universidad mediante la acreditación de la experiencia laboral o profesio-
nal. En Cataluña se aplica el 1% de admisión por la experiencia laboral o
profesional que permite el Real Decreto 412/2014 de 6 de junio en el artí-
culo 25. Se relacionan, a continuación, los requisitos de acceso que fija la
normativa UPF:

1) Tener 40 años antes del 1 de octubre del curso en que quieran
acceder a la universidad,

2) No poseer ninguna titulación que habilite para poder acceder a la
universidad,

3) Poder acreditar experiencia profesional o laboral en el ámbito del
grado al cual se quiera acceder, en los términos que establece la
normativa

La solicitud de admisión deberá estar dirigida al rector de la Universitat
Pompeu Fabra. El proceso de valoración se estructura en una fase docu-
mental y una entrevista personal. Esta información puede consultarse con
mayor detalle en:

https://seuelectronica.upf.edu/es/normativa/upf/nor mativa/grau/RD13
93/regimen/acces.html

34

Para acreditar la experiencia profesional será necesario presentar un certi-
ficado de vida laboral donde se acredite haber estado trabajando por un
periodo superior a 5 años en una institución o empresa con reconocida ac-
tividad en el sector de la biomedicina.

G_ACCESO PARA ESTUDIANTES CON ESTUDIOS UNIVERSITARI OS
INICIADOS: Este acceso se regula en la normativa de admisión de estu-
diantes con estudios universitarios iniciados. Estos estudiantes también
tienen acceso a la Preinscripción Universitaria.

Se relacionan a continuación los requisitos de acceso que fija la normativa
UPF:

a) Tener reconocidos o convalidados, según se trate de estudios españo-
les o extranjeros, respectivamente, un mínimo de 30 créditos en los estu-
dios en los que se desea ser admitido. En ningún caso será objeto de re-
conocimiento el trabajo de fin de grado,

b) Haber superado en la universidad de origen el 50% de los créditos de
primer curso de los estudios en el primer año de matrícula,

c) No tener en el expediente académico de la universidad de origen nin-
guna asignatura matriculada y no superada en la que se hayan consumido
cinco convocatorias, en aplicación de la normativa de permanencia de la
universidad de procedencia,

d) Deben faltar como mínimo 60 créditos para la finalización de los estu-
dios en la Universitat Pompeu Fabra.

La solicitud de admisión y la de reconocimiento de créditos se dirigirá al
decano o director del centro organizador del estudio al cual se quiere ac-
ceder. El proceso de admisión se realizará de acuerdo con los principios
de igualdad, mérito y capacidad. Todas las solicitudes recibidas serán va-
loradas de acuerdo con los criterios de selección que incluye la citada
normativa.

Esta información se puede consultar en:

https://seuelectronica.upf.edu/es/normativa/upf/nor mativa/grau/RD13
93/regimen/admision.html .

H_ACCESO DE ESTUDIANTES DESDE TITULACIONES NO ADAPT A-
DAS AL EEES A GRADO (retitulaciones): Las plazas de retitulación en
la UPF son independientes de las plazas oficiales de nuevo ingreso anua-
les. Son fijas y se aprueban por acuerdo de Consejo de Gobierno de la
Universidad cuando se aprueba la memoria de la retitulación. La normati-

35

va que regula el acceso en esta categoría se relaciona
en:https://seuelectronica.upf.edu/es/normativa/upf/nor mativa/grau/RD
1393/regimen/retitulacions/ para cada caso:

• Diplomatura en Ciencias Empresariales a Grado a Ciencias
Empresariales - Management (UPF)

• Diplomatura en Relaciones Laborales a Grado en Relacio-
nes Laborales (UPF)

• Diplomatura en Ciencias Empresariales a Grado en Admi-
nistración de Empresas y Gestión de la Innovación (EUM)

• Diplomatura en Turismo a Grado en Turismo y Gestión del
Ocio (EUM)

• Arquitectura Técnica ELISAVA a Grado en Ingeniería de
Edificación

4.3. Sistemas de apoyo y orientación de los estudia ntes una vez matri-

culados.

En la UPF se articulan varias acciones para el apoyo y la orientación de los
estudiantes una vez han formalizado su matrícula. A continuación se describen
sucintamente las que se consideran más fundamentales.

a) Programa “Bienvenidos a la UPF”

Es la primera acción que se programa para los estudiantes de nuevo ingreso a
la universidad. Se lleva a cabo durante las dos semanas anteriores al inicio del
curso académico.

El principal objetivo del programa es poner al alcance de los nuevos
estudiantes la información básica necesaria para facilitar su integración en la
vida universitaria. Se estructura a partir de visitas a la universidad, precedidas
por unas sesiones informativas en las que se incluyen básicamente las
cuestiones siguientes:

• Características académicas de la titulación.
• Servicios de apoyo al estudio.
• Medios de difusión de las noticias y actividades de la UPF.
• Conocimiento del Campus y otros servicios generales.
• Actividades sociales, culturales y deportivas.
• Solidaridad y participación en la vida universitaria.

Un grupo de estudiantes veteranos, inscritos voluntariamente en el programa,
ejerce un papel destacado en las mencionadas visitas, como orientadores de
los estudiantes de nuevo ingreso.

36

Los estudiantes con necesidades educativas especiales participan igualmente
en las sesiones del programa, pero además tienen sesiones individuales de
acogida en las que se les facilita toda clase de información de los servicios de
apoyo existentes en la universidad para su situación particular.

b) Curso de Introducción a la Universidad

Acogiéndose a las previsiones del artículo 12.5 del Real Decreto 1393/2007 de
29 de Octubre, la UPF impulsa que los estudios incorporen en los nuevos
planes de estudio, y dentro de las materias de formación básica, contenidos
introductorios que plantean profundizar en los aspectos de conocimiento de su
universidad y de la titulación específica a la que se incorpora el estudiante, de
los servicios de apoyo a la docencia y de otros servicios universitarios.

En el Plan de Estudios aquí propuesto se incluye una asignatura que se
denomina “Introducción a la Universidad y a la Investigación Biomédica”.
Representa una dedicación de 7 créditos ECTS y se ubica en el primer
trimestre del primer curso. Se trata de un curso que tiene un doble objetivo: por
un lado, introducir al estudiante el nuevo contexto formativo que es la
Universidad, con todas las facilidades, instalaciones, metodologías (EEES) y
herramientas de apoyo para que pueda definir su propio marco de estudio ya
desde el primer trimestre de los estudios de grado.
El segundo objetivo se centra en formar al estudiante sobre la actividad
profesional propia de un ingeniero biomédico. Se describen la tipología de retos
científico-tecnológicos con que comúnmente deberá enfrentarse el futuro
ingeniero. Esta asignatura considera también las competencias básicas de
búsqueda en las fuentes de información biomédica existentes, así como en el
análisis de los datos obtenidos.

c) Servicio de Asesoramiento Psicológico

Su objetivo es favorecer la adaptación de los estudiantes a la vida universitaria.
El servicio va destinado a aquellos que requieran orientación y apoyo
psicológico para facilitar su estabilidad personal y su rendimiento académico. El
servicio presta igualmente asesoramiento al Personal Docente y al Personal de
Administración y Servicios que lo requiera por su relación con los estudiantes
que demandan esa atención.

También se realizan labores de divulgación y sensibilización para situar el rol
del psicólogo en el ámbito de la prevención y la higienización.

d) Compatibilización para deportistas de alto nivel

La UPF tiene implantada la figura de un tutor para los estudiantes que son
considerados deportistas de alto nivel de acuerdo con los requisitos
establecidos en la normativa de las administraciones competentes en materia
deportiva. El objetivo de esta acción tutorial es, fundamentalmente, ayudar a
compatibilizar las actividades académicas y deportivas.

37

El tutor ayuda a planificar el calendario académico en consonancia con el
calendario deportivo del estudiante, de manera que se encuentre el equilibrio
entre ambas actividades. El tutor se convierte en interlocutor del estudiante
ante el profesorado para plantear modificaciones dentro del calendario general
previsto para el grupo/clase que tiene asignado el estudiante, o para acceder a
tutorías o material docente adecuado a su disponibilidad temporal.

e) Plan de acción tutorial para los estudiantes (AC TE)

Bajo el eslogan “un tutor un estudiante”, la Universitat Pompeu Fabra ha
determinado que cada estudiante tenga un tutor siempre que así lo necesite.

El programa de acción tutorial para los estudiantes (ACTE) consiste en que
cada estudiante de la universidad tiene asignado un tutor y puede recurrir a él
siempre que lo desee o lo necesite. El plan de acción tutorial no es obligatorio
para los estudiantes pero si es una función docente de todos los profesores de
la universidad y que forman parte de su tareas docentes (PAD).

Después de un estudio de viabilidad la universidad determinó que la tutorías
tendrían las siguientes características:

 Todos los estudiantes tienen asignado un tutor.
 El tutor tiene asignados un máximo de 15 estudiantes.
 La acción tutorial comprende todos los años académicos en que el estu-

diante está matriculado.
 La acción tutorial se desarrolla tanto individualmente como en grupo.
 La atención individualizada puede realizare a requerimiento del tutor o a

petición del estudiante.
 La tutoría se desarrolla presencialmente.
 La acción tutorial puede reforzarse mediante formatos virtuales.
 Los estudiantes son convocados un mínimo de tres veces a lo largo del

curso académico: una sesión grupal al inicio del curso y dos de ellas en
sesión individual con una periodicidad trimestral.

Estas características se mantienen en cada facultad como mínimos a tener en
cuenta a la hora de aplicar la acción tutorial en cada facultada. Estos mínimos
han sido la base para que cada facultad adaptara el plan de acción tutorial a su
idiosincrasia.

Los tipos de tutoría que ofrece la universidad y para la que se prepara a los
profesores son de cuatro:

 Orientación personal

Las posibles acciones a desarrollar están referidas a ámbitos como:

• Nivel de adaptación personal y social.

38

• Interacción con otros estudiantes y la institución.
• Derivación a servicios de apoyo de la universidad.

 Orientación académica

 Los temas en los que el tutor puede orientar en este tipo de tutoría son:

• Seguimiento del rendimiento académico.
• Asesoramiento sobre las estrategias de aprendizaje.
• Contribución a la definición del itinerario curricular.

 Orientación profesional

El tutor puede orientar al estudiante en la toma de decisiones de cuestiones
como:

• Prácticas en instituciones y empresas.
• Elección de la formación de postgrado.
• Estratégicas de inserción laboral.

 Necesidades específicas de supervisión.

 El tutor tiene una especial responsabilidad en situaciones como:

• Régimen de dedicación al estudio a tiempo parcial.
• Necesidades educativas especiales.
• Deportistas de élite.
• Estudiantes con riesgo de fracaso académico (agotar dos convocato-

rias de una asignatura).
• Estudiantes que soliciten permanencia, progresión o quintas convoca-

torias, donde se tendrá especialmente en cuenta la opinión del tutor.

También se consideran necesidades específicas de supervisión otras situa-
ciones que, en opinión del decano de facultad o director de escuela, aconse-
jan una supervisión.

Para que esta acción tutorial se hiciera posible en toda la universidad y que
todos los estudiantes tuvieran un tutor se realizaron varios estudios de viabi-
lidad. Una vez comprobada esta viabilidad, se planificaron los diferentes ele-
mentos del programa de acción tutorial. Estos elementos son:

1. La formación de los tutores

La formación va dirigida tanto a tutores como a coordinadores de tutores.

La formación a los tutores va dirigida a explicar sus funciones, sus recursos

39

e ideas para las tutorías.

La formación dirigida a los coordinadores de tutores va dirigida a los res-
ponsables de cada facultad para mejorar, recibir apoyo, y recoger ideas de
gestión o de mejora de las tutorías en cada una de sus facultades o estu-
dios. Esta formación se suele realizar en jornadas de trabajo donde se pro-
ducen siempre nuevas ideas de cambio.

2. La evaluación de la acción tutorial

Actualmente la evaluación se realiza, de manera cualitativa, para valorar la im-
plantación de la acción tutorial.

3. Estudios de investigación o análisis en relación a las tutorías

La acción tutorial en la UPF supone un proyecto integrador de otros estu-
dios que pueden ofrecer resultados que nos permitan la mejora de las tu-
torías, como los estudios que se han realizado sobre el perfil de los estu-
diantes de la facultad de Comunicación.

4. Difusión y recursos en relación a la acción tuto rial.

Difusión a los estudiantes:
A través de intranet, secretaria de estudiantes y comunicación directa
con el tutor. Los estudiantes tiene a su disposición recurso en la web
http://acte.upf.edu/es

Difusión a los tutores:
La información a los tutores les llega a través del departamento, la facul-
tad y la formación y los recursos a través de la web
http://acte.upf.edu/es/acte-tutor/recursos

Todas estas han sido y son coordinadas por el Centre per a la Qualitat i la In-
novació Docent (CQUID) de la UPF.

En la Escuela Superior Politécnica, el Jefe de Estudios y el Tutor Académico
aseguran la adecuada orientación académica de los estudiantes. Con esta fina-
lidad, se iniciará con el grado un Plan de Acción Tutorial que ofrezca un segui-
miento personalizado a los estudiantes desde el inicio de sus estudios.

Para ello, un grupo de docentes con el perfil adecuado y con la debida
formación inicial mantendrán el contacto con los estudiantes que les sean
asignados y les asesorarán de manera especial en los momentos clave de su
currículo académico (seguimiento de las normas de permanencia de la UPF,
elección de itinerario y de asignaturas optativas, orientación para su eventual
participación en programas de movilidad, realización de prácticas externas,
elección del tutor del trabajo de fin de grado, etc.).

40

f) Servicio de Carreras Profesionales

Con el fin de a prestar servicio a los estudiantes de los últimos cursos del
Grado, el objetivo de la oficina es ofrecer una serie de programas que
favorecen la conexión de la etapa de formación académica con la vida
profesional.

Destacan los servicios siguientes:

• Prácticas en empresas.
• Formación y asesoramiento en herramientas de introducción al mercado

laboral.
• Orientación profesional.
• Presentaciones de empresas.
• Bolsa de trabajo.
• Recursos de información (ayudas, emprendedores, orientación

profesional...).

g) Otras actuaciones de apoyo al estudiante

En el apartado 5 de la presente memoria se describen los servicios para
atender la movilidad de los estudiantes, en consonancia con la vocación de
internacionalidad que es una de las características principales de la UPF. Cabe
señalar que en cada estudio actúa un tutor de movilidad que orienta a los
estudiantes en los aspectos académicos de las oportunidades y consecuencias
del programa de movilidad al que se quiere acoger el estudiante. El servicio
administrativo de la Universidad, competente en esta materia, vehicula el
soporte informativo y logístico de la movilidad estudiantil.

En el apartado 7, se describen los recursos de Biblioteca y Tecnologías de la
Información y Comunicación puestos al servicio de la docencia. Asimismo, en
la web e intranet de la UPF se detallan todas las prestaciones de este ámbito
en el apartado “Biblioteca y TIC”.

Por otra parte, señalar que los estudiantes tienen otros servicios de apoyo en
muy variados ámbitos de los que son informados en la Web y la intranet de la
universidad, de manera personalizada en las unidades responsables o bien por
vía electrónica. Sin ánimo de exhaustividad se citan los siguientes servicios de
apoyo:

• Becas y ayudas al estudio.
• Asociaciones y actividades de estudiantes.
• Cultura y deporte.
• Aprendizaje de idiomas.
• Plataforma UPF Solidaria.
• Alojamiento.
• Seguro escolar.
• Restauración.
• Librería/reprografía.

41

4.4. Sistema de transferencia y reconocimiento de c réditos

Reconocimiento de créditos cursados en Enseñanzas S uperiores Ofi-
ciales no Universitarias :

Mínimo: 0 Máximo: 0

Reconocimiento de créditos cursados en Títulos Prop ios :

Mínimo: 0 Máximo: 0

Reconocimiento de créditos cursados por acreditació n de Experiencia
Laboral y Profesional :

Mínimo: 0 Máximo: 0

Sistema de transferencia y reconocimiento de crédit os

La Ponencia Redactora de este plan de estudios no prevé el reconocimiento de
créditos cursados en enseñanzas superiores no universitarias, títulos pr o-
pios o por acreditación de experiencia laboral para la presente propuesta .

La Universitat Pompeu Fabra dispone de todo un marco normativo que regula
el sistema de transferencia y reconocimiento de créditos en el ámbito de las
enseñanzas de Grado y aplicable al presente título (reconocimiento de créditos
obtenidos en estudios oficiales cursados con anterioridad en la misma u otra
universidad, los estudios conducentes a la obtención de otros títulos, así como
los estudios oficiales conducentes a la obtención de títulos de enseñanzas
superiores artísticas, deportivas o de formación profesional).

En concreto, el sistema de reconocimiento de créditos se recoge en el artículo
8 y siguientes de la “Normativa Académica de las Enseñanzas de Grado”,
aprobada por Acuerdo del Consejo de Gobierno de 9 de julio de 2008, modifi-
cado por Acuerdo del Consejo de Gobierno de 13 de julio de 2011 y 9 de mayo
de 2012. Para un mayor detalle acerca de la normativa, criterios y proceso de
solicitud véase:
https://seuelectronica.upf.edu/es/normativa/upf/normativa/grau/RD1393/regime
n/grado.html

Por otro lado, es importante destacar que la UPF dispone de una normativa
específica sobre los criterios de reconocimiento de créditos por haber participa-
do en actividades universitarias culturales, deportivas, de representación estu-
diantil, solidarias y de cooperación hasta un máximo de 6 créditos ECTS del
total del plan de estudios cursado por el estudiante. La normativa, requisitos y
proceso de solicitud pueden consultarse con mayor detalle en:
https://seuelectronica.upf.edu/es/normativa/upf/normativa/grau/RD1393/regime

42

n/creditosactividades.html

Finalmente, también podrán ser objeto de reconocimiento aquellas actividades
formativas de aprendizaje de lenguas realizadas durante el periodo académico
en que se cursen los estudios de grado en el cual obtengan dicho reconoci-
miento. Véase con mayor detalle el alcance y requisitos de dicho reconocimien-
to en:
https://seuelectronica.upf.edu/es/normativa/upf/normativa/grau/RD1393/regime
n/creditsllengues.html

4.5. Curso de adaptación para titulados (Complement os Formativos):

No se contemplan

43

5. Planificación de las enseñanzas

5.1. Estructura de las enseñanzas.

Tabla 5.1.1. Estructura del grado en función del tipo de materia y el número de créditos ECTS

Tipo de materia Créditos
ECTS

Formación básica 64
Obligatorias 112
Optativas 40
Practicas externas 6
Trabajo de fin de grado 18
TOTAL 240

La UPF estructura la docencia en periodos trimestrales de 10 semanas de
clases y 2 semanas para evaluaciones cada uno.

Las asignaturas de formación básica se cursan entre 1º y 2º curso.

El resto de materias obligatorias son de 3, 4, 5 o 6 créditos y se encuentran
distribuidas a lo largo de los 4 cursos de la titulación.

Los 40 ECTS optativos se pueden obtener por tres vías distintas:

• Materias optativas
• Programas de movilidad (máximo 30)
• Extensión de prácticas externas (máximo 9)

Dentro del Grado se ofrece una diversidad de materias optativas propias, así
como un conjunto de materias actualmente impartidas en otros estudios de
grado, tanto de la ESUP como de la FCSV. Estas materias contribuirán a la
formación generalista de los estudiantes, y se juzgan de especial relevancia
para el grado aquí propuesto debido a la complementariedad formativa que
aportan.

Los 30 créditos ECTS que se pueden obtener con el programa de movilidad
pueden provenir de otros planes de estudio de la propia Universidad o de otras
universidades.

Las prácticas externas son de carácter obligatorio y se realizarán en
instituciones del entorno clínico-sanitario o en otros ámbitos relacionados con la
Ingeniería Biomédica con las que se ha establecido/establecerá un convenio de
colaboración. Al final de la memoria se incluye un anexo con los compromisos
adquiridos con diferentes instituciones.

Para la obtención del título de Grado es obligatoria la realización de un Trabajo
fin de grado durante el último curso, el cual representa una dedicación de 18
ECTS.

44

Tabla 5.1.2. Distribución del número de créditos ECTS en función del tipo de materia y año de
implantación:

Tipo de Materia
Primer
Curso

Segundo
Curso

Tercer
Curso

Cuarto
Curso Total

Formación básica 38 26 - - 64
Obligatorias 22 34 30 26 112
Optativas* 40 40
Prácticas externas - - - 6 6
Trabajo Final de Grado - - - 18 18

TOTAL 60 60 60 60 240

* incluye el programa de movilidad

Tabla 5.1.3. Asignaturas de formación básica y adscripción a las materias del RD1393/2007:

Asignaturas básicas y número
de créditos

Rama principal

Materias básicas
por rama de co-

nocimiento
Introducción a la Universidad y la
Ingeniería Biomédica (6)

Ingeniería y Arquitectura Empresa

Cálculo (6) Ingeniería y Arquitectura Matemáticas
Álgebra lineal (4) Ingeniería y Arquitectura Matemáticas
Probabilidad y estadística (4) Ingeniería y Arquitectura Matemáticas
Ecuaciones diferenciales (4) Ingeniería y Arquitectura Matemáticas
Técnicas computacionales en
biomedicina I (4)

Ingeniería y Arquitectura Informática

Técnicas computacionales en
biomedicina II (4)

Ingeniería y Arquitectura Informática

Bioelectromagnetismo (6) Ingeniería y Arquitectura Física
Biomecánica I (6) Ingeniería y Arquitectura Física
Biomecánica II (6) Ingeniería y Arquitectura Física
Química / Bioquímica (6) Ingeniería y Arquitectura Química
Teoría de señales y sistemas (4) Ingeniería y Arquitectura Matemáticas
Bioseñales y biosistemas (4) Ingeniería y Arquitectura Matemáticas

En el siguiente esquema se muestran todas las asignaturas, según su situación
en la carrera, trimestre de impartición y su tipología:

1º curso:

1r T Introducción a la
Universidad y a
la Ingeniería
Biomédica

Básica, 6 ECTS

Química /
Bioquímica

Básica, 6 ECTS

Biología
molecular de la
célula I

Oblig., 4 ECTS

Conceptos
básicos de la
Ingeniería
Biomédica

Oblig., 4 ECTS

2n T Álgebra lineal

Básica, 4 ECTS

Cálculo

Básica, 6 ECTS

Biología
molecular de la
célula II

Oblig., 4 ECTS

Técnicas
computacionales
en biomedicina I

Básica, 4 ECTS

3r T Bioelectromag-
netismo

Básica, 6 ECTS

Biomecánica I

Básica, 6 ECTS

Biología
molecular de la
célula III

Oblig., 4 ECTS

Principios del
diseño biológico

Oblig., 6 ECTS

45

2º curso:

1r T Probabilidad y
estadística

Básica, 4 ECTS

Teoría de
señales y
sistemas

Básica, 4 ECTS

Técnicas
computacionales
en biomedicina II

Básica, 4 ECTS

Biomateriales

Oblig., 4 ECTS

Fisiología de
sistemas I

Oblig., 5 ECTS

2n T Ecuaciones
diferenciales

Básica, 4 ECTS

Bioseñales y
biosistemas

Básica, 4 ECTS

Bioinstrumenta-
ción y
biosensores

Oblig., 5 ECTS

Algoritmos
evolutivos

Oblig., 4 ECTS

Fisiología de
sistemas II

Oblig., 4 ECTS
3r T Métodos

numéricos

Oblig., 4 ECTS

Biomecánica II

Básica, 6 ECTS

Ingeniería de
células y tejidos

Oblig., 5 ECTS

Proyecto de
comunicación
científica

Oblig., 3 ECTS

3º curso:

1r T Sistemas de
imagen
biomédica

Oblig., 5 ECTS

Biocomputación

Oblig., 6 ECTS

Fisiopatología

Oblig., 5 ECTS

Optativa, 4 ECTS

2n T Análisis de
imágenes
biomédicas

Oblig., 5 ECTS

Modelado de
órganos y
sistemas

Oblig., 4 ECTS

Teoría de
control y
autorregulación

Oblig., 5 ECTS Optativa, 4 ECTS

3r T

Optativa,4 ECTS Optativa, 4 ECTS Optativa, 4 ECTS Optativa, 4 ECTS Optativa, 4 ECTS

4º curso:

1r T Introducción a
los dispositivos
médicos y su
diseño

Oblig., 5 ECTS

Gestión de
proyectos e
innovación en
Ingeniería
Biomédica

Oblig., 4 ECTS

Introducción a la
investigación y
desarrollo de
fármacos

Oblig., 4 ECTS

Biología de
sistemas

Oblig., 5 ECTS Optativa, 4 ECTS

2n T

TFG TFG
Organización y
regulación
sanitarias

Oblig., 4 ECTS Optativa, 4 ECTS

Prácticas

3r T

TFG TFG
Seminarios
interdisciplinares

Oblig., 4 ECTS Optativa, 4 ECTS

Prácticas

46

Para una mejor organización de la titulación, se definen las siguientes materias de nivel 2 que
incluyen las asignaturas según la tabla adjunta:

Materia (nivel 2) ECTS Asignaturas
Fundamentos matemáticos 22 Cálculo (6 ECTS; básica; 1º curso - 2º trimestre;

catalán/castellano)
Álgebra lineal (4 ECTS; básica; 1º curso - 2º
trimestre; catalán/castellano)
Probabilidad y estadística (4 ECTS; básica; 2º curso
- 1º trimestre; catalán/castellano)
Ecuaciones diferenciales (4 ECTS; básica; 2º curso
- 2º trimestre; catalán/castellano)
Métodos numéricos (4 ECTS; obligatoria; 2º curso -
3º trimestre; catalán/castellano)

Fundamentos de física y
química

12 Química / Bioquímica (6 ECTS; básica; 1º curso - 1º
trimestre; catalán/castellano)
Bioelectromagnetismo (6 ECTS; básica; 1º curso -
2º trimestre; catalán/castellano)

Sistemas biológicos y su
diseño

34 Biología molecular de la célula I (4 ECTS;
obligatoria; 1º curso - 1º trimestre;
catalán/castellano)
Biología molecular de la célula II (4 ECTS;
obligatoria; 1º curso - 2º trimestre;
catalán/castellano)
Biología molecular de la célula III (4 ECTS;
obligatoria; 1º curso - 3º trimestre;
catalán/castellano)
Principios del diseño biológico (6 ECTS; obligatoria;
1º curso - 3º trimestre; catalán/castellano)
Ingeniería de células y tejidos (5 ECTS; obligatoria;
2º curso - 3º trimestre; catalán/castellano)
Biocomputación (6 ECTS; obligatoria; 3º curso - 1º
trimestre; catalán/castellano/inglés)
Biología de sistemas (5 ECTS; obligatoria; 4º curso
- 1º trimestre; catalán/castellano/inglés)

Fisiología 14 Fisiología de sistemas I (5 ECTS; obligatoria; 2º
curso - 1º trimestre; catalán/castellano)
Fisiología de sistemas II (4 ECTS; obligatoria; 2º
curso - 2º trimestre; catalán/castellano)
Fisiopatología (5 ECTS; obligatoria; 3º curso - 1º
trimestre; catalán/castellano/inglés)

Técnicas computacionales 26 Técnicas computacionales en biomedicina I (4
ECTS; básica; 1º curso - 2º trimestre;
catalán/castellano)
Técnicas computacionales en biomedicina II (4
ECTS; básica; 2º curso - 1º trimestre;
catalán/castellano)
Sistemas de imagen biomédica (5 ECTS;
obligatoria; 3º curso - 1º trimestre;
catalán/castellano/inglés)
Modelado de órganos y sistemas (4 ECTS;
obligatoria; 3º curso - 2º trimestre;
catalán/castellano/inglés)
Teoría de control y autorregulación (5 ECTS;
obligatoria; 3º curso - 2º trimestre;
catalán/castellano/inglés)

47

Algoritmos evolutivos (4 ECTS; obligatoria; 2º curso
- 2º trimestre; catalán/castellano)

Mecánica y materiales 16 Biomecánica I (6 ECTS; básica; 1º curso - 3º
trimestre; catalán/castellano)
Biomecánica II (6 ECTS; básica; 2º curso - 3º
trimestre; catalán/castellano)
Biomateriales (4 ECTS; obligatoria; 2º curso - 1º
trimestre; catalán/castellano)

Sensores y procesado de
datos

23 Teoría de señales y sistemas (4 ECTS; básica; 2º
curso - 1º trimestre; catalán/castellano)
Bioseñales y biosistemas (4 ECTS; básica; 2º curso
- 2º trimestre; catalán/castellano)
Bioinstrumentación y biosensores (5 ECTS;
obligatoria; 2º curso - 2º trimestre;
catalán/castellano)
Análisis de imágenes biomédicas (5 ECTS;
obligatoria; 3º curso - 2º trimestre;
catalán/castellano/inglés)
Introducción a los dispositivos médicos y su diseño
(5 ECTS; obligatoria; 4º curso - 1º trimestre;
catalán/castellano/inglés)

Gestión e investigación 29 Introducción a la Universidad y a la Ingeniería
Biomédica (6 ECTS; básica; 1º curso - 1º trimestre;
catalán/castellano)
Conceptos básicos de la Ingeniería Biomédica (4
ECTS; obligatoria; 1º curso - 1º trimestre;
catalán/castellano)
Proyecto de comunicación científica (3 ECTS;
obligatoria; 2º curso - 3º trimestre;
catalán/castellano/inglés)
Gestión de proyectos e innovación en Ingeniería
Biomédica (4 ECTS; obligatoria; 4º curso - 1º
trimestre; catalán/castellano/inglés)
Seminarios interdisciplinares (4 ECTS; obligatoria;
4º curso - 3º trimestre; catalán/castellano/inglés)
Organización y regulación sanitarias (4 ECTS;
obligatoria; 4º curso - 2º trimestre;
catalán/castellano)
Introducción a la investigación y desarrollo de
fármacos (4 ECTS; obligatoria; 4º curso - 1º
trimestre; catalán/castellano/inglés)

Materia optativa de Temas
avanzados de técnicas
computacionales

28 Biología sintética avanzada (4 ECTS; optativa;
inglés)
Cardiología computacional (4 ECTS; optativa;
inglés)
Neurociencia computacional (4 ECTS; optativa;
inglés)
Análisis de imágenes biomédicas avanzadas I
(Sistema cardiovascular) : Segmentación y
cuantificación (4 ECTS; optativa; inglés)
Planificación y guiado por imagen de Intervenciones
mínimamente invasivas (4 ECTS; optativa; inglés)
Análisis Avanzado de Señales Neuronales (4 ECTS;
optativa; inglés)
Modelado Osteomuscular (4 ECTS; optativa; inglés)

Materia optativa de Biología 20 Neurociencias (4 ECTS; optativa;

48

catalán/castellano)
Biología del desarrollo (4 ECTS; optativa;
catalán/castellano)
Genética Básica (4 ECTS; optativa;
catalán/castellano)
Genómica (4 ECTS; optativa; catalán/castellano)
Virología (4 ECTS; optativa; catalán/castellano)

Materia optativa de
Informática

16 Aprendizaje automático y Minería de Datos (4
ECTS; optativa; inglés)
Visión Tridimensional (4 ECTS; optativa; inglés)
Imagen Sintética (4 ECTS; optativa; inglés)
Análisis de Gestos y de Caras (4 ECTS; optativa;
inglés)

Materia optativa de Medicina 8 Medicina Clínica (4 ECTS; optativa;
catalán/castellano)
Modelado de Enfermedades Complejas (4 ECTS;
optativa; catalán/castellano)

Materia optativa de Gestión 4 Gestión de la Innovación (4 ECTS; optativa; inglés)
Prácticas externas 6 Prácticas externas

Trabajo fin de grado 18 Trabajo fin de grado

Acreditación de tercera lengua:

De acuerdo con lo previsto en el artículo 211 de la Ley 2/2014 de 27 de enero
(DOGC núm. 6551 de 30.01.2014), la Universitat Pompeu Fabra, por Acuerdo
de Consejo de Gobierno de 2 de julio del 2014, concreta cómo se articula el
cumplimiento de la exigencia lingüística, que establece que los estudiantes que
inicien las enseñanzas de grado el curso 2014-2015 y posteriores deberán de-
mostrar, para poderse graduar, que han superado el nivel de competencia de
una tercera lengua.

La acreditación de este nivel de competencia en lengua extranjera será impres-
cindible para obtener el título de graduado o graduada y quedará incorporada a
les memorias correspondientes de los planes de estudio por medio del proceso
de seguimiento de las titulaciones.

El alumnado de este plan de estudios obtendrá una certificación sobre el nivel
de competencia general en lengua extranjera que constará en el SET cuando
sea de nivel B2 (o superior) del Marco Europeo Común de Referencia para las
lenguas de Europa (MECRE). Asimismo incorpora una materia impartida ínte-
gramente en inglés, en el tercer y cuarto año, acompañada de una materia de
usos académicos y terminología de apoyo a esta docencia.

Coordinación docente

Con anterioridad al inicio del periodo académico de estos nuevos estudios de

49

grado, se constituirá el Consejo Docente, que se formará con profesores de la
ESUP, la FCSV, el DTIC, y el DCEXS, ratificados por los órganos de gobierno
colegiados correspondientes. La Unidad estará formada por:

• Director de la ESUP o el subdirector en quien éste delegue, como
presidente de la misma

• Decano de la FCSV, o el vicedecano en quien éste delegue
• Jefe de Estudios del Grado en Ingeniería Biomédica aquí propuesto
• Director del DTIC y de las Comunicaciones o el miembro del equipo de

dirección en quien este delegue
• El director del DCEXS o el miembro del equipo de dirección en quien este

delegue
• Profesores responsables de las diferentes áreas que constituyen el grado,

de todas las escuelas o facultades involucradas

Dicha Unidad efectuará la coordinación anual de los programas y planes
docentes de las asignaturas del Plan de Estudios. También se ocupará de
coordinar la aplicación de los planes docentes por lo que respecta a la carga de
trabajo del estudiante y la distribución de tareas entre asignaturas en el sistema
de créditos ECTS. Esta coordinación se efectuará con fidelidad al principio de
libertad de cátedra y de acuerdo con la normativa general de la universidad
relativa a la determinación y de los programas y planes docentes de las
asignaturas.

Asimismo, se realizarán periódicamente reuniones de coordinación entre los
equipos directivos de las escuelas o facultades, y departamentos involucrados
en este grado con el objetivo de valorar aquellos aspectos académicos y
docentes que se consideren pertinentes.

El Consejo docente propondrá al rector de la universidad el nombramiento de
un coordinador docente, de acuerdo con los “Mecanismos de Coordinación
Docente” que se aprobaron en el Consejo de Gobierno de 7 de octubre de
2009 (La traducción tiene efectos informativos, el original está en catalán):

Mecanismos de coordinación docente
Acuerdo del Consejo de Gobierno de 7 de octubre del 2009

Primero
El coordinador o coordinadora docente se encarga de llevar a término las tareas que se descri-
ben en el artículo tercero en las titulaciones de qué cada centro sea responsable.

Segundo
Corresponde al rector nombrar el coordinador o coordinadora docente, a propuesta de los de-
canos o directores de centro, de entre los profesores a tiempo completo de carácter permanen-
te que imparta docencia en la titulación. Esta figura se equipara retributivamente a la de vice-
decano.

Corresponde al decano o decana o director o directora fijar el número de coordinadores docen-
tes, que en caso alguno no será superior al número de titulaciones de qué el centro sea res-
ponsable. Cuando haya más de un coordinador o coordinadora docente, corresponderá al de-
cano o decana o director o directora asegurar que estos lleven a término sus actuaciones de
manera armónica y coherente.

50

Tercero
El coordinador o coordinadora docente tiene asignadas las siguientes funciones:

a) Asegurar el conocimiento por parte de los estudiantes, especialmente los de primer curso,
del diseño formativo del estudio.

b) Velar porque el aprendizaje de los estudiantes en cada asignatura se enfoque hacia la ad-
quisición de competencias.

c) Asegurar que los planes docentes de la asignatura se publiquen de acuerdo con los reque-
rimientos fijados reglamentariamente y en los plazos establecidos y coordinar, en el posible,
sus contenidos.

d) Velar porque la carga de trabajo que hayan de realizar los estudiantes en cada asignatura
se corresponda a los créditos ECTS asignados.

e) Coordinar las tareas asignadas a los estudiantes para cada asignatura por tal de asegurar
que su distribución temporal a lo largo de las semanas del trimestre lectivo sea equilibrada en
cada trimestre y curso.

f) Promover, en coordinación con la USQUID [Unidad de Soporte para la Calidad y la Innova-
ción Docente] del centro, la utilización y la adaptación de las tecnologías de la información y la
comunicación.

g) Fomentar el trabajo cooperativo entre los profesores.

Cuarto
El coordinador o coordinadora docente elaborará, de acuerdo con las directrices del CQUID
[Centro para la Calidad y la Innovación Docente], una memoria anual en qué se resumirá la
experiencia de cada trimestre y curso académico y en la cual se identificarán aquellos aspectos
que en su opinión haga falta conocer y de otras que sean susceptibles de mejora. Esta memo-
ria se enviará al vicerrector o vicerrectora que tenga atribuidas las competencias en materia de
docencia de grado.

Disposición adicional única
La figura del coordinador o coordinadora docente tendrá la vigencia que se corresponda con el
despliegue de la totalidad de cursos de la titulación. Pasado este plazo, el rector, atendiendo a
los resultados obtenidos o a las necesidades que se detecten en aquel momento, determinará
la pertinencia de mantenerla.

Disposición transitoria única
En caso de que algunas de las funciones atribuidas a los coordinadores docentes sean en el
momento de aprobación de este acuerdo desarrolladas por cargos académicos de los centros,
los decanos o directores tomarán las medidas oportunas por asegurar la transferencia a la
nueva figura del coordinador o coordinadora docente y evitar posibles solapamientos.

Planificación y gestión de la movilidad de estudian tes propios y de acogi-
da.

a) Organización de la movilidad de los estudiantes:

La UPF no sólo ha logrado posicionarse de forma privilegiada a nivel interna-
cional, sino que reitera su compromiso con la internacionalización como una de
sus prioridades en la estrategia institucional de la Universidad para el 2015,

51

UPF25 Años: “La UPF debe pasar a ser una de las universidades europeas
pioneras, que desarrolle un modelo de identidad propia tejido con una docencia
de calidad, la proximidad a los estudiantes, una máxima internacionalización y
una rotunda orientación hacia la investigación y la innovación. Los tres ámbitos
que le son propios -las ciencias sociales y humanas, las ciencias biomédicas y
las ciencias y tecnologías de la información y la comunicación- sitúan a la per-
sona y a su relación con la polis en el mismo centro del proyecto de la Univer-
sidad”. En el marco de esta política, la movilidad de estudiantes recibe especial
atención.

La UPF desarrolla una intensa actividad de intercambio de estudiantes, tanto
en el marco de programas comunitarios y nacionales, como impulsando
programas propios que amplían las perspectivas geográficas de la movilidad
estudiantil, ofreciendo una extensa oferta tanto a estudiantes propios como a
estudiantes de acogida (véase tabla 5.2.1).

En particular, para los estudiantes propios, existe una única convocatoria anual
(enero-febrero) donde se ofertan las plazas disponibles y éstas se otorgan a
partir del expediente académico y del dominio del idioma de docencia en la
universidad de destino. Por su parte, los estudiantes de acogida llegan a la
UPF de acuerdo con los convenios suscritos con sus universidades de origen,
aunque también se ha abierto la puerta a estudiantes visitantes para estancias
breves. En la mayoría de casos, existen becas y ayudas a la movilidad, y se
establecen mecanismos flexibles para facilitar el reconocimiento y la
transferencia de créditos.

Por su parte, los estudiantes internacionales llegan a la UPF de acuerdo con
los convenios suscritos establecidos con sus universidades de origen, aunque
también se ha abierto la puerta a estudiantes visitantes (procedentes de
universidades con las cuales no se ha suscrito convenio) para estancias de un
trimestre a un curso académico completo.

Tabla 5.2.1. Panorama de los programas de movilidad e intercambio en la UPF

PROGRAMAS

ALCANCE FINANCIACIÓN RECONOCIMIENTO

ACADÉMICO

ERASMUS Universidades europeas
de los 28 Estados miem-
bros de la UE, países del
AELC y del EEE, Turquía
y Macedonia

Financiación comunitaria +
complemento nacional
(MEC) y autonómico
(AGAUR)

Sí

ERASMUS
PRÁCTICAS

28 Estados miembros de
la UE, países del AELC y
del EEE, Turquía Y Ma-
cedonia

Financiación comunitaria +
complemento nacional
(MEC) Sí

SICUE Universidades españolas Actualmente sin financiación
del MEC Sí

Convenios bilat e-
rales

Universidades de Europa
(no UE), y de fuera de
Europa (EEUU, Canadá,
América Latina, Asia-
Pacífico y África-Oriente
Medio)

Programa de becas “Aurora
Bertrana” para USA patroci-
nado por el Banco Santan-
der, “Becas Iberoamérica.
Estudiantes de Grado. San-
tander Universidades” y
Becas del programa “Passa-
port al mon” (para otros paí-
ses), en el marco del CEI

Sí

52

UPF.

Escuela de Ver a-
no Internacional

Programa combinado con
UCLA (Universidad de
California, Los Ángeles)

Programa del Campus de
Excelencia Internacional que
recibe el patrocinio del Ban-
co Santander.

Sí

Estudios para
Extranjeros

Universidades de Esta-
dos Unidos

Sin ayuda económica y pago
de tasas, excepto si existe
convenio bilateral

Sí. Sólo acogida

Visitantes Estudiantes individuales,
sin convenio institucional
mediante

Sin ayuda económica y pago
de tasas Sí, Sólo acogida

A modo indicativo, en la última convocatoria de movilidad para el curso 2013-14
se han ofrecido un total de 1049 plazas en universidades repartidas en 45 paí-
ses de los cinco continentes.

La participación en estos programas resulta en unos excelentes indicadores de
movilidad, tanto de estudiantes propios (30% de los titulados en el curso 2011-
12 han realizado estancias en el extranjero), como de estudiantes
internacionales recibidos (16,42% de estudiantes en movilidad en la UPF
durante el curso 2012-13); dando cuenta del firme compromiso de
internacionalización.

Este compromiso se sustenta sobre una estructura de la que participan
distintos estamentos de la universidad. Si bien la gestión se centraliza en el
Servicio de Relaciones Internacionales (SRI), profesores designados como
coordinadores de intercambio aportan su criterio académico en la orientación y
seguimiento de los estudiantes y en el reconocimiento, apoyándose en los
servicios administrativos de cada estudio y en el Servicio de Gestión
Académica.

El Servicio de Relaciones Internacionales gestiona la movilidad, asegurando en
todo momento el respeto de los principios de no discriminación y ejerciendo de
bisagra entre procesos administrativos internos y externos. A nivel de back-
office, garantiza la coordinación con el resto de servicios de la UPF involucra-
dos, así como con las universidades socias, al tiempo que es el interlocutor
ante las agencias de gestión de los programas externos y efectúa la gestión
económica de becas y ayudas.

De cara al estudiante, el SRI es el referente y el punto de contacto, tanto para
los estudiantes propios (outgoing) como para los de acogida (incoming). En
este sentido, a nivel de front-office, la UPF dispone de un catálogo de servicios
de apoyo a la movilidad:

1. Atención personalizada e integral a través de la Oficina de Movilidad y
Acogida (OMA), descentralizada por campus en Ciutadella y Poblenou, así
como por correo electrónico.

1.1) Incoming: información sobre la UPF (funcionamiento, campus y servicios) y

53

la vida en Barcelona (alojamiento, sanidad, transporte, vida social, etc.); conse-
jo e intermediación legal (visados y permisos de residencia); orientación
académica y matriculación de cursos y asignaturas; emisión de los carnés y
altas como estudiantes UPF para acceso a servicios; asesoramiento a lo largo
del curso; envío de notas y certificados (también Suplemento Europeo al Título,
SET); recogida y tratamiento de encuestas de valoración de estancia en la
UPF.
1.2.) Outgoing: orientación académica (requisitos para la movilidad) y práctica
(características y servicios de las universidades de destino, seguro y permisos
de residencia); gestión de solicitudes de participación en los programas de mo-
vilidad; intermediación con la universidad de destino antes, durante y después
de la estancia; recogida y tratamiento de encuestas de valoración al regresar,
entre otras.

2. Información completa y actualizada sobre aspectos académicos y prácticos.

2.1.) Incoming: la web http://www.upf.edu/international; sesiones de bienveni-
da cada trimestre; carpetas con documentación e información básica, etc.
2.2) Outgoing: sección monográfica “Estudiar fuera de la UPF” en la intranet
(Campus Global); campaña de promoción; difusión de folleto informativo; se-
siones informativas generales y específicas por estudios; carpetas con docu-
mentación e información según destino, etc.

3. Servicio de alojamiento compartido con el resto de Universidades de
Barcelona a través de una central de reservas, para los estudiantes de acogida.
Un servicio similar se presta en las universidades de destino, velando por la
mejor acogida de los estudiantes propios.

4. Programa de acogida y calendario de actividades culturales, deportivas y
sociales, para asegurar la completa integración de los estudiantes de acogida
en la vida de la Universidad y de la ciudad.

5. Programa de idiomas, con oferta estable de cursos de lengua catalana y cas-
tellana para estudiantes de acogida, así como enseñanza de lenguas extranje-
ras y pruebas de nivel para formar y acreditar a estudiantes propios en otros
idiomas, preparándoles para la movilidad.

6. Voluntariado e intercambio lingüístico, donde se combinan los objetivos de
aprendizaje y de convivencia multicultural, implicándose tanto estudiantes pro-
pios como estudiantes en movilidad en la UPF.

7. Foro de intercambio de información entre estudiantes sobre programas y
experiencias de movilidad, abierto a todos los estudiantes.

Así, la UPF impulsa de forma decidida la movilidad como fórmula para
materializar su voluntad de internacionalización, permitiendo que los
estudiantes extiendan su formación más allá de su universidad. En este
sentido, la estancia de un estudiante en otra universidad tiene valor en sí
misma por el hecho de conocer otras formas de hacer y de vivir, tanto desde el
punto de vista académico como desde el punto de vista personal pero también
proporciona un valor añadido al currículum del estudiante que le posiciona
mejor en el mercado laboral.

54

Tabla 5.2.2. Movilidad por estudios (curso 2012-13)

ESTUDIOS Acogida
UPF

Propios
UPF

Administración y Dirección de Em-
presas/Economía

178 213

Ciencias de la Salud y de la Vida 24 27
Ciencias Políticas y de la Adminis-
tración

41 57

Comunicación 50 90
Derecho 81 80
Humanidades 39 40
Escuela Superior Politécnica 6 15
Traducción e Interpretación 140 187
Másteres universitarios 22 17
TOTAL 581 726
Programa de Estudios Hispánicos y
Europeos

771

Cursos a medida del Programa de
Estudios para Extranjeros

79

Escuela de Verano Internacional 98 15
TOTAL 1529 741

Tabla 5.2.3. Convenios de intercambios posibles para los estudios de Ingeniería Biomédica

TIPO PAÍS UNIVERSIDAD ESTUDIOS INICIO

Erasmus Alemania

OTTO-VON-GUERICKE-UNIV. MAGDE-
BURG

- Tecnología de Biosistemas
Ingeniería
Informática 2005

Erasmus Alemania

TECHNISCHE UNIVERSITÄT MÜNCHEN
- Ingeniería Médica
- Ingeniería de Ciencias de la Vida
- Bioinformática

Ingeniería en
Telecomunicaciones
e Informática 2003

Erasmus Alemania
UNIVERSITÄT DES SAARLANDES

- Biotecnología Biología 2005

Erasmus Alemania
UNIVERSITY OF ULM

- Medicina para Informáticos Biología 2002

Erasmus Austria

UPPER AUSTRIA UNIVERSITY APPLIED
SCIEN.

- Ingeniería médica (Campus de
Linz)

Ingeniería
Informática 2005

Erasmus Francia
UNIVERSITÉ PIERRE ET MARIE CURIE,
PARIS 6 Biología 2005

Erasmus Holanda

TECHNISCHE UNIVERSITEIT EIND-
HOVEN

- Tecnología Biomédica
Ingeniería
Informática 2003

Erasmus Italia
UNIVERSITÀ DEGLI STUDI DI CAGLIARI

- Ingeniería biomédica
Ingeniería
Informática 2003

Erasmus Italia
UNIVERSITÀ DEGLI STUDI DI GENOVA

- Ingeniería biomédica
Ingeniería
Informática 2002

Erasmus Italia
UNIVERSITÀ DEGLI STUDI DI PADOVA

- Ingeniería biomédica
Ingeniería
Informática 2002

Erasmus Suecia
KARLSTADS UNIVERSITET

- Biotecnología
Ingeniería en
Telecomunicaciones 2004

55

e Informática

Convenio Canadá

UNIVERSITY OF TORONTO
- Bioingeniería
- Ingeniería Biomédica Biología 2006

Convenio México

INSTITUTO TECNOLÓGICO ESTUDIOS
SUPERIORES DE MONTERREY

- Ingeniería biomédica Ciencias Sociales 1999
Convenio
Gral. Canadá

SIMON FRASER UNIVERSITY
- Ingeniería biomédica Diversos estudios 2006

Convenio
Gral. Canadá

UNIVERSITY OF BRITISH COLUMBIA
- Ingeniería biomédica Diversos estudios 2006

Convenio
Gral. EUA

UNIVERSITY OF DENVER
- Bioinformática Diversos estudios 2007

Convenio
Gral. EUA

UNIVERSITY OF PENNSYLVANIA
- Bioingeniería Diversos estudios 2006

Por ello, la UPF fomenta la movilidad en todos sus estudios, entendiéndola co-
mo parte integral de la formación del estudiante, además de una ventana a
nuevos conocimientos. En el caso de los estudios de Ingeniería Biomédica, la
movilidad permite, por ejemplo, conocer aplicaciones en desarrollo en otras
universidades, trabajar en equipos multiculturales, así como formar profesiona-
les plenamente competentes en lengua inglesa u otras lenguas extranjeras,
que son lingua franca en este campo.

Más concretamente, la experiencia de movilidad de estudiantes contribuye al
aprendizaje de primera mano y sobre el terreno, así como a la consolidación de
las competencias transversales y específicas profesionales. Esta experiencia
de movilidad refuerza la competencia en expresión oral y escrita en lengua
inglesa, el desarrollo de habilidades para el trabajo cooperativo en entorno
multicultural y de capacidad para iniciar el proceso de aprendizaje continuo
propio que exige la renovación constante de las áreas tecnológicas y
biomédicas. En concreto, la posibilidad de estudiar o investigar en otro centro
permite iniciar especializaciones y complementar la formación adquirida.

En el terreno interdisciplinar de la Ingeniería Biomédica, que bebe tanto de la
experiencia de la UPF en el área de tecnología como en el área biomédica,
existe ya una base de relaciones con universidades que ofrecen estudios
especializados y con excelentes experiencias de estudiantes de intercambio.
Asimismo, a nivel institucional, los convenios de ámbito más generalista con
instituciones punteras en el terreno de la Ingeniería Biomédica pueden
recanalizarse para ubicar a estudiantes de estos nuevos estudios (ver tabla
5.2.4). Cabe destacar no sólo la calidad de las universidades socias, sino
también la diversidad geográfica de la oferta al alcance de los estudiantes, que,
priorizando Europa, abre también las puertas a otros países desarrollados.

En otro orden de colaboración institucional, la Universitat Pompeu Fabra parti-
cipa de la red de excelencia VPH (Virtual Physiological Human, www.vph-
noe.eu) y ha solicitado un proyecto europeo de desarrollo curricular en el marco
del Programa Tempus, precisamente centrado en los estudios de Ingeniería
Biomédica. Algunas de las universidades participantes en uno y otro proyecto
son también susceptibles de acoger estudiantes de intercambio, así como las

56

empresas, estudiantes en régimen de prácticas.

Entre las universidades e instituciones que pertenecen a la red de excelencia
VPH se encuentran: University College London (Reino Unido), University of
Oxford (Reino Unido), University of Nottingham (Reino Unido), University of
Sheffield (Reino Unido), Centre National de la Recherche Scientifique (Francia),
Institute National de Recherche en Informatique et Automatique (Francia),
Université Libre de Bruxelles (Bélgica), University of Auckland (Nueva Zelanda),
Karolinska Institutet (Suecia) y la European Molecular Biology Laboratory
(Alemania).

Las universidades e instituciones participantes en la propuesta Tempus de
desarrollo curricular en Ingeniería Biomédica son: University of Ljubljana
(Eslovenia), Universidad Politécnica de Madrid (España), University of Trieste
(Italia), TU Graz (Austria), Budapest University of Technology and Economics
(Hungary), University College London (Reino Unido), TU München (Alemania),
Philips Medical Systems (Holanda), University of Zagreb, Split, Rijeka y Osijek
(Croacia).

Con este amplio número de universidades e instituciones será posible lograr
indicadores de movilidad equiparables a los de otros estudios en la UPF.

El objetivo del caso del grado en Ingeniería Biomédica sería no sólo consolidar
los convenios existentes y hacer posible la movilidad bajo su amparo, sino
también incorporar la opción del Erasmus prácticas en empresas, que en
estudios de alto componente aplicado, resultan mucho más atractivos para los
estudiantes, además de contribuir a la colaboración Universidad-empresa.

b) El sistema de reconocimiento y acumulación de cr éditos ECTS

La normativa de movilidad de estudiantes de grado, aprobada por Acuerdo del
Consejo de Gobierno de 2 de marzo de 2011, establece una doble vía de reco-
nocimiento de créditos cursados en el marco de los programas de movilidad.

Por una parte, la vía ordinaria, por la cual los créditos cursados en el marco de
un programa de movilidad en que sea parte la UPF son reconocidos e
incorporados al expediente del estudiante como créditos de movilidad o de
prácticas, según corresponda.

Por otra parte, existe la vía del reconocimiento por correspondencia entre
asignaturas. A través de esta vía, los créditos cursados en el marco de un
programa de movilidad o convenio en que sea parte la UPF son reconocidos e
incorporados en el expediente del estudiante si puede establecerse una
correspondencia, en conocimientos y competencias, con asignaturas del plan
de estudios seguido por el estudiante.

Corresponde al profesor o profesora responsable o al coordinador o
coordinadora del programa de intercambio o Erasmus adaptar la calificación
lograda en las asignaturas del plan de estudios cursadas por los estudiantes
según el sistema establecido en la Universitat Pompeu Fabra, y de acuerdo con

57

la documentación y los informes que haya obtenido de la universidad o del
centro de enseñanza superior de destino.

5.2. Actividades formativas

Para el logro de los objetivos académicos planteados en este grado se estable-
cen una serie de actividades formativas mediante las cuales el estudiantado
pueda conocer, trabajar, aplicar e integrar las competencias tanto de base teó-
rica como aquellas de naturaleza práctica, facilitando así un dominio de la ma-
teria que le permita dar respuestas a las demandas planteadas, tanto en el con-
texto académico como, una vez finalice sus estudios, en el mundo laboral. Ca-
be decir que la articulación de dichas actividades formativas se verá condicio-
nada por el escenario formativo concreto, es decir, que la aplicación y desarro-
llo de dichas actividades será contextualizado a la materia y asignatura concre-
ta en la que se lleve a cabo, considerando así el curso en el que ésta se ubique
y en algunos casos incluso a al/la estudiante (e.g. en el caso de las tutorías).
Realizada esta aclaración se presentan los rasgos generales de las actividades
formativas propuestas en el Grado.

AF1 Clases magistrales (expositivas y participativas): Esta actividad formativa
se plantea con el objetivo de facilitar un escenario en gran grupo en el que el
profesorado plantee contenidos de carácter teórico y el estudiantado tome una
actitud activa a través de la toma de apuntes, realización de preguntas para la
resolución de dudas y/o curiosidades respecto la materia y realización de acti-
vidades de participación en gran grupo.

AF2 Sesiones de laboratorio: Esta actividad formativa se lleva a cabo en grupo
mediano. Su característica principal es el requerimiento del estudiante como
protagonista en el planteamiento, ejecución y resolución de los problemas que
le sean dados. Esta actividad formativa promueve la integración de los conteni-
dos trabajados en las clases magistrales y otras actividades mediante la expe-
rimentación directa. Del mismo modo, el contexto de laboratorio y las tareas
inscritas en dicha actividad, suelen ser un entorno dado a la resolución de du-
das a nivel más técnico así como para el trabajo y promoción de competencias
transversales como por ejemplo el trabajo en equipo.

AF3 Seminarios: Esta actividad formativa se lleva a cabo en grupo reducido.
Esta característica hace de ella una actividad en la que estudiantado y profeso-
rado pueden discutir sobre la materia aclarando dudas, profundizando en los
contenidos, etc. Del mismo modo resulta un escenario muy apropiado para tra-
bajar y adquirir competencias tanto genéricas como transversales.

AF4 Tutorías presenciales: El planteamiento de las tutorías presenciales como
actividad formativa se basa en la oportunidad de resolver dudas a un nivel más
de detalle y con la característica de llevarse a cabo de manera individual o en
grupo muy reducido. Del mismo modo este espacio compartido permite la inte-
gración y consolidación del aprendizaje así como la supervisión del progreso
académico del estudiantado y, si es el caso, en términos de orientación
académica y profesional.

58

AF5 Trabajo en grupo: El trabajo en equipo se plantea como actividad-medio
para el logro de competencias diversas. El trabajo en equipo es en sí misma
una competencia relevante y especialmente valiosa en el ámbito de la ingenier-
ía, por tanto, se contempla como medio y fin. Mediante el trabajo en equipo, a
parte del contenido de naturaleza técnica de la propia actividad planteada, se
espera la aplicación y trabajo de competencias como el liderazgo y la coordina-
ción.

AF6 Trabajo individual: El trabajo individual es, a nivel formativo, el que se defi-
ne por la realización de memorias e informes de los laboratorios llevados a ca-
bo, la resolución de ejercicios, etc. Mediante su realización el estudiantado
asume, integra e interioriza competencias tanto específicas como generales y
transversales que a su vez tienen un impacto sobre el desarrollo de otro tipo de
actividades formativas, aspecto clave para el desarrollo tanto académico como.

AF7 Prácticas externas: Las prácticas externas se consideran una práctica for-
mativa basada en el desarrollo de un trabajo autorizado en una organización
económica en el entorno de la asignatura de Prácticas Externas, con carácter
obligatorio. Esta actividad permite al estudiantado aproximarse a un escenario
profesional real en el que debe enfrentarse a problemas de la profesión, resol-
ver situaciones in situ y relacionarse con profesionales de su campo y otros,
dando así la oportunidad de conocer con mayor detalle el desarrollo profesional
de un ingeniero de su campo. La combinación de todos estos elementos suma-
dos a la supervisión del tutor/a de la organización, hacen de las prácticas ex-
ternas una actividad formativa de alto potencial no sólo para la adquisición de
competencias sino también para su asentamiento, mejora y adaptación a con-
textos reales.

AF8 Estudio personal: Destaca por la implicación necesaria del estudiante co-
mo protagonista y por las competencias que requiere para su éxito (relaciona-
das con la planificación, la autonomía, etc.). Asimismo, el estudio personal
promueve el logro de otras competencias tanto específicas de la titulación co-
mo de carácter más transversal y/o genérico.

AF9 Actividades de seguimiento: Las actividades de evaluación formativa pue-
den complementar o ir integradas en el resto de actividades y tener formatos y
naturaleza diferentes. Es decir, pueden consistir en un test, la resolución de
problemas prácticos, una presentación oral, etc. El hecho de incluir este ele-
mento como actividad de formación se basa en la importancia de plantear tare-
as explícitamente evaluables en el proceso de aprendizaje del estudiantado,
superando así el histórico tinte de supervisión y juicio de dicho tipo de accio-
nes. Para el logro de dicho fin formativo, las actividades de carácter evaluativo
van acompañadas de un seguimiento y/o retroalimentación formativa en fun-
ción del caso, que permite al estudiantado conocer sus debilidades y fortalezas
para con la materia con el objetivo de promover la autorregulación del propio
proceso de aprendizaje.

AF10 Exposiciones por parte del estudiantado: Este tipo de actividad formativa
promueve tanto el trabajo autónomo del estudiantado (preparación del material

59

y ensayo de la presentación) como el trabajo de competencias específicas de
la asignatura y transversales. Es importante que el estudiantado sea consciente
de la importancia de dominar las competencias relacionadas con la comunica-
ción oral y escrita, la capacidad de negociación, planificación y organización se
verán reflejadas en este tipo de actividades.

5.3. Metodologías docentes

La metodología docente se define, a grandes rasgos, como la ruta que estraté-
gicamente el profesorado diseña con el fin de plantear actividades formativas
que promuevan y faciliten la adquisición de determinados aprendizajes. Así, los
métodos docentes se definen como el conjunto de decisiones que el profesora-
do toma sobre los procedimientos a emprender y su articulación (contemplando
también los recursos a utilizar) en las diferentes fases del desarrollo de una
asignatura/materia. Estos métodos son coherentes tanto con los objetivos pre-
tendidos como con las actividades formativas planteadas. Como en el caso an-
terior, cabe puntualizar que lo que sigue es la descripción de los aspectos ge-
nerales de los métodos/metodologías que, en la realidad de cada mate-
ria/asignatura/aula serán contextualizados y adaptados al grupo diana con la
intención de facilitar un aprendizaje significativo e integrado al conjunto del gra-
do.

MD1 Método expositivo: Centrado en la transmisión de conocimientos por parte
del profesorado así como en la activación de procesos cognitivos del estudian-
tado. El profesorado asume un rol activo en la tarea de presentar, definir y justi-
ficar la materia impartida. Asimismo se promueve la participación del estudian-
tado lanzando preguntas y/o comentarios.

MD2 Resolución de ejercicios/problemas (presencial y no presencial): Situacio-
nes a través de las cuales el estudiantado debe dar solución a ejercicios y en-
sayos en escenarios cuasi reales (e.g. laboratorios) poniendo en práctica sus
conocimientos y habilidades. Se lleva a cabo en agrupaciones de estudiantes
más reducidas y bajo la supervisión del profesorado que da retroalimentación
formativa, aclara dudas, refuerza contenidos, etc. Este método llevado a la rea-
lidad del aula puede ser, en función del curso, del grupo, de la asignatura, etc.
planteado en clave de aprendizaje basado en problemas (MD2.1), aprendizaje
basado en proyectos (MD2.2), aprendizaje por indagación (MD2.3) o como una
tarea de resolución de ejercicios cortos (MD2.4):

MD2.1 Aprendizaje basado en problemas: Centrado en involucrar al es-
tudiantado de un modo activo en el aprendizaje de conocimientos y habilidades
a través de la resolución de un problema o situación compleja planteado.

MD2.2 Aprendizaje orientado a proyectos: Situaciones de aprendizaje en
la que el estudiantado, generalmente en grupos, planificar, crea y evalúa un
proyecto que responde a unas necesidades determinadas planteadas en una
situación próxima a la realidad profesional, incorporando y poniendo en práctica
sus conocimientos y habilidades sobre la materia/asignatura.

MD2.3 Aprendizaje por indagación: Esta estrategia se basa en plantear
un problema determinado para que el estudiantado busque solución a través de
un proceso de investigación. Se caracteriza especialmente por organizarse en

60

grupos, por su potencial para trabajar y adquirir mayor dominio de competen-
cias como el trabajo en equipo, la planificación y autorregulación, etc.

MD2.4 Resolución de ejercicios cortos: Esta actividad formativa se lleva
a cabo en el aula y se centra en la resolución de problemas cortos centrados
en conceptos y/o procesos/fenómenos determinados para asegurar su correcta
comprensión garantizando la capacidad del estudiantado de aplicar dicho
término a otros contextos/problemas.

MD3 Tutorías presenciales: Este método de enseñanza se basa en atender de
manera individual o grupal al estudiantado con el objetivo de aclarar dudas,
hacer un seguimiento sobre su proceso de aprendizaje y/o orientarle en su de-
sarrollo académico.

MD4 Tutorías no presenciales: Este método se basa en la orientación acadé-
mica, resolución de dudas, facilitar material de referencia para el repaso o am-
pliación de conocimientos sobre la asignatura/materia mediante el uso de plata-
formas digitales como Campus Virtual, correo electrónico, una wiki, un blog,
etc.

MD5 Lecturas dirigidas: Este tipo de método/técnica docente se basa en pro-
poner una lectura determinada para hacer fuera del aula, acompañada (o no)
de una serie de preguntas relacionadas con ésta. Posteriormente a la lectura y
ya en el aula (de mayor o menor tamaño) se solucionan las dudas generando
un debate y reflexión en torno a la temática del texto para promover una actitud
crítica y reflexiva por parte del estudiantado.

El modelo de aprendizaje o distribución de las actividades que se aplicará, con
carácter general, se enclava dentro de las premisas establecidas por la Univer-
sitat Pompeu Fabra. El modelo propuesto tiene en cuenta que los 240 créditos
ECTS se tienen que distribuir considerando, en primera instancia, que la pro-
porción de presencialidad /no presencialidad quede establecido entre un 25-30
/ 70-75 por ciento respectivamente, y que la proporción de sesiones magistra-
les / no magistrales en grupos pequeños tiene que ser estar entre un 50-60 /
40-50 por ciento. Esta estructura no tiene porqué aplicarse de la misma forma
para todas las asignaturas, pero tiene que constituir la estructura global de la
titulación. Además, se establece que las actividades docentes presenciales no
tienen que superar las 15 horas semanales por alumno.

5.4. Sistemas de evaluación

La UPF en general y la ESUP en particular promueven y apoyan la combina-
ción de diferentes instrumentos y estrategias de evaluación garantizando así un
proceso equitativo y pedagógicamente adaptado a las diferentes materias y
asignaturas. Por ello y tal y como se ha evidenciado en los apartados anterio-
res (5.2 y 5.3), se presenta a continuación la definición a grandes rasgos de los
diferentes instrumentos o métodos de recogida de evidencias contemplando su
adaptación en función de cada caso (asignatura, curso, nivel de dominio com-
petencial esperado, etc.). Esta consideración aplica tanto a competencias ge-
nerales como específicas. Añadir que en todos los casos se llevarán a cabo

61

dos tipos de evaluación, una continua con finalidad formativa y otra al final con
finalidad sumativa. En ambos casos los detalles estarán publicados en los pla-
nes docentes de las respectivas asignaturas.

SE1 Pruebas escritas: Prueba de carácter evaluativo que se realizan de forma
individual y mediante las cual se valora el nivel de dominio de conocimientos
teóricos y/o procedimentales del estudiantado. Este tipo de pruebas debe reali-
zarse en un tiempo concreto y conocido por el estudiantado antes de su inicio.
Su formato se adaptará al contenido objeto de evaluación así como a la idiosin-
crasia de la asignatura y su desarrollo, pudiendo adoptar forma de problemas
de resolución matemática, preguntas de discriminación, etc.

SE2 Trabajo individual: Este tipo de evidencias se recogen para supervisar el
proceso de aprendizaje del estudiantado así como para orientar el estudio me-
diante la retroalimentación formativa y revisión sistemática. Pueden hacer refe-
rencia a elementos tanto teóricos como prácticos y en el contexto del grado se
traducen en trabajos y/o memorias de las prácticas de laboratorio.

SE3 Trabajos grupales: Este tipo de evidencias se recogen para supervisar el
proceso de aprendizaje del estudiantado relacionado con contenidos técnicos
(teóricos y procedimentales) así como de competencias transversales como el
trabajo en equipo, la organización y planificación de las tareas y su dominio de
la expresión escrita. Los trabajos grupales suponen también una oportunidad
para la autorregulación del aprendizaje y la retroalimentación formativa siste-
matizada.

SE4 Exposiciones: A través de las exposiciones el profesorado y los propios
compañeros pueden evaluar la competencia comunicativa de los participantes
mediante el uso de rúbricas, pautas de observación, etc. Este tipo de eviden-
cias ofrece al profesorado información acerca del dominio de contenidos tanto
teóricos como prácticos así como lo referente a la capacidad de solucionar du-
das o cuestiones que puedan surgir durante y posteriormente a la exposición.

SE5 Test en línea/Auto-test: Estos test con soporte digital permiten al estudian-
tado realizar las pruebas tanto dentro como fuera del aula recibiendo al mo-
mento retroalimentación formativa sobre sus resultados. Estos instrumentos de
evaluación se apoyan la autoevaluación y permiten recoger evidencias de for-
ma sistemática y masiva de todo el estudiantado.

SE6 Entrevistas individuales: La entrevista resulta un método eficaz para eva-
luar el nivel de dominio de las competencias objeto de cada uno de los estu-
diantes. Son llevadas a cabo por el profesorado y permiten puntualizar, si es
preciso, en las respuestas del estudiantado así como indagar en caso de duda
dando retroalimentación formativa inmediata.

SE7 Entrevistas grupales: La entrevista resulta un método eficaz para evaluar
el nivel de dominio de las competencias objeto de un grupo de estudiantes que
ha realizado una tarea conjuntamente. Son llevadas a cabo por el profesorado
y permiten puntualizar, si es preciso, en las respuestas del estudiantado así

62

como indagar sobre el proceso de gestión del trabajo a nivel de grupo, la coor-
dinación y participación de todos los implicados.

SE8 Elaboración de la memoria del TFG: En este documento se recogen las
evidencias en cuanto al dominio de competencias específicas y transversales
de cada estudiante de manera individual. Permite tanto al tutor como al tribunal
evaluador conocer con detalle el desarrollo del trabajo y el producto final.

SE9 Presentación del TFG: La presentación del TFG resulta un medio para
evaluar, no sólo el dominio de la temática tratada en el TFG sino también de la
capacidad del estudiantado para defenderlo, presentarlo y aclarar dudas o
cuestiones ante un tribunal.

SE10 Informe de prácticas externas: Este documento realizado por el tutor/a de
la organización en la que se desarrollan las prácticas permite conocer cómo se
ha desenvuelto el estudiantado durante su colaboración, cuál ha sido su capa-
cidad para resolver los problemas que hayan surgido así como otros elementos
que se definen para cada caso. Este informe del cual también es conocedor el
propio estudiante en prácticas permite que éste sea consciente de sus fortale-
zas y debilidades para poder actuar en pro de la mejora y constante evolución.

SE11 Auto-informe de prácticas externas: A través de este informe que el pro-
pio estudiantado realiza se promueve un ejercicio de reflexión, crítica y auto-
crítica que se espera facilite la maduración tanto profesional como personal del
estudiantado, siendo así una oportunidad de crecimiento integral y de aprendi-
zaje.

5.5. Resumen Nivel 1 (Módulos)
 Sin módulos

5.6. Resumen Nivel 2 (Materias)

La organización de las asignaturas en base a materias es la que se presenta en la siguiente
tabla.

Materia (nivel 2) ECTS Asignaturas
Fundamentos matemáticos 22 Cálculo (6 ECTS; básica; 1º curso - 2º trimestre;

catalán/castellano)
Álgebra lineal (4 ECTS; básica; 1º curso - 2º
trimestre; catalán/castellano)
Probabilidad y estadística (4 ECTS; básica; 2º curso
- 1º trimestre; catalán/castellano)
Ecuaciones diferenciales (4 ECTS; básica; 2º curso
- 2º trimestre; catalán/castellano)
Métodos numéricos (4 ECTS; obligatoria; 2º curso -
3º trimestre; catalán/castellano)

Fundamentos de física y
química

12 Química / Bioquímica (6 ECTS; básica; 1º curso - 1º
trimestre; catalán/castellano)

63

Bioelectromagnetismo (6 ECTS; básica; 1º curso -
2º trimestre; catalán/castellano)

Sistemas biológicos y su
diseño

34 Biología molecular de la célula I (4 ECTS;
obligatoria; 1º curso - 1º trimestre;
catalán/castellano)
Biología molecular de la célula II (4 ECTS;
obligatoria; 1º curso - 2º trimestre;
catalán/castellano)
Biología molecular de la célula III (4 ECTS;
obligatoria; 1º curso - 3º trimestre;
catalán/castellano)
Principios del diseño biológico (6 ECTS; obligatoria;
1º curso - 3º trimestre; catalán/castellano)
Ingeniería de células y tejidos (5 ECTS; obligatoria;
2º curso - 3º trimestre; catalán/castellano)
Biocomputación (6 ECTS; obligatoria; 3º curso - 1º
trimestre; catalán/castellano/inglés)
Biología de sistemas (5 ECTS; obligatoria; 4º curso
- 1º trimestre; catalán/castellano/inglés)

Fisiología 14 Fisiología de sistemas I (5 ECTS; obligatoria; 2º
curso - 1º trimestre; catalán/castellano)
Fisiología de sistemas II (4 ECTS; obligatoria; 2º
curso - 2º trimestre; catalán/castellano)
Fisiopatología (5 ECTS; obligatoria; 3º curso - 1º
trimestre; catalán/castellano/inglés)

Técnicas computacionales 26 Técnicas computacionales en biomedicina I (4
ECTS; básica; 1º curso - 2º trimestre;
catalán/castellano)
Técnicas computacionales en biomedicina II (4
ECTS; básica; 2º curso - 1º trimestre;
catalán/castellano)
Sistemas de imagen biomédica (5 ECTS;
obligatoria; 3º curso - 1º trimestre;
catalán/castellano/inglés)
Modelado de órganos y sistemas (4 ECTS;
obligatoria; 3º curso - 2º trimestre;
catalán/castellano/inglés)
Teoría de control y autorregulación (5 ECTS;
obligatoria; 3º curso - 2º trimestre;
catalán/castellano/inglés)
Algoritmos evolutivos (4 ECTS; obligatoria; 2º curso
- 2º trimestre; catalán/castellano)

Mecánica y materiales 16 Biomecánica I (6 ECTS; básica; 1º curso - 3º
trimestre; catalán/castellano)
Biomecánica II (6 ECTS; básica; 2º curso - 3º
trimestre; catalán/castellano)
Biomateriales (4 ECTS; obligatoria; 2º curso - 1º
trimestre; catalán/castellano)

Sensores y procesado de
datos

23 Teoría de señales y sistemas (4 ECTS; básica; 2º
curso - 1º trimestre; catalán/castellano)
Bioseñales y biosistemas (4 ECTS; básica; 2º curso
- 2º trimestre; catalán/castellano)
Bioinstrumentación y biosensores (5 ECTS;
obligatoria; 2º curso - 2º trimestre;
catalán/castellano)
Análisis de imágenes biomédicas (5 ECTS;

64

obligatoria; 3º curso - 2º trimestre;
catalán/castellano/inglés)
Introducción a los dispositivos médicos y su diseño
(5 ECTS; obligatoria; 4º curso - 1º trimestre;
catalán/castellano/inglés)

Gestión e investigación 29 Introducción a la Universidad y a la Ingeniería
Biomédica (6 ECTS; básica; 1º curso - 1º trimestre;
catalán/castellano)
Conceptos básicos de la Ingeniería Biomédica (4
ECTS; obligatoria; 1º curso - 1º trimestre;
catalán/castellano)
Proyecto de comunicación científica (3 ECTS;
obligatoria; 2º curso - 3º trimestre;
catalán/castellano/inglés)
Gestión de proyectos e innovación en Ingeniería
Biomédica (4 ECTS; obligatoria; 4º curso - 1º
trimestre; catalán/castellano/inglés)
Seminarios interdisciplinares (4 ECTS; obligatoria;
4º curso - 3º trimestre; catalán/castellano/inglés)
Organización y regulación sanitarias (4 ECTS;
obligatoria; 4º curso - 2º trimestre;
catalán/castellano)
Introducción a la investigación y desarrollo de
fármacos (4 ECTS; obligatoria; 4º curso - 1º
trimestre; catalán/castellano/inglés)

Materia optativa de Temas
avanzados de técnicas
computacionales

28 Biología sintética avanzada (4 ECTS; optativa;
inglés)
Cardiología computacional (4 ECTS; optativa;
inglés)
Neurociencia computacional (4 ECTS; optativa;
inglés)
Análisis de imágenes biomédicas avanzadas I
(Sistema cardiovascular) : Segmentación y
cuantificación (4 ECTS; optativa; inglés)
Planificación y guiado por imagen de Intervenciones
mínimamente invasivas (4 ECTS; optativa; inglés)
Análisis Avanzado de Señales Neuronales (4 ECTS;
optativa; inglés)
Modelado Osteomuscular (4 ECTS; optativa; inglés)

Materia optativa de Biología 20 Neurociencias (4 ECTS; optativa;
catalán/castellano)
Biología del desarrollo (4 ECTS; optativa;
catalán/castellano)
Genética Básica (4 ECTS; optativa;
catalán/castellano)
Genómica (4 ECTS; optativa; catalán/castellano)
Virología (4 ECTS; optativa; catalán/castellano)

Materia optativa de
Informática

16 Aprendizaje automático y Minería de Datos (4
ECTS; optativa; inglés)
Visión Tridimensional (4 ECTS; optativa; inglés)
Imagen Sintética (4 ECTS; optativa; inglés)
Análisis de Gestos y de Caras (4 ECTS; optativa;
inglés)

Materia optativa de Medicina 8 Medicina Clínica (4 ECTS; optativa;
catalán/castellano)
Modelado de Enfermedades Complejas (4 ECTS;
optativa; catalán/castellano)

65

Materia optativa de Gestión 4 Gestión de la Innovación (4 ECTS; optativa; inglés)
Prácticas externas 6 Prácticas externas

Trabajo fin de grado 18 Trabajo fin de grado

Detalle del nivel 2

Nombre de la materia: Fundamentos matemáticos
ECTS: 22 Carácter: Mixta

Unidad temporal: trimestral

Secuencia del plan temporal:

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

Ramas y Materias Básicas: Ingeniería y Arquitectura – Matemáticas
18 ECTS

Idioma/s
Catalán/Castellano

Asignaturas que
conforman la
materia (Nivel 3)

Cálculo (6 ECTS; básica; 1º curso - 2º trimestre; catalán/castellano)
Álgebra lineal (4 ECTS; básica; 1º curso - 2º trimestre;
catalán/castellano)
Probabilidad y estadística (4 ECTS; básica; 2º curso - 1º trimestre;
catalán/castellano)
Ecuaciones diferenciales (4 ECTS; básica; 2º curso - 2º trimestre;
catalán/castellano)
Métodos numéricos (4 ECTS; obligatoria; 2º curso - 3º trimestre;
catalán/castellano)

Contenido
Esta materia contiene la formación y conocimientos de matemática que han de permitir al
estudiante manejarse bien con las matemáticas específicas que aparecen en los ámbitos de la
ingeniería. Como son el álgebra, el cálculo, la probabilidad, las ecuaciones diferenciales y los
métodos numéricos.

Observaciones

Competencias
básicas y gene-
rales

CB1, 2, 3, 4, 5

Competencias
específicas

CE1, 3

66

Competencias
transversales

CT1, 2, 3, 4, 5

Resultados de
aprendizaje

RA.CE1.1 Aplica conocimientos de álgebra lineal para
resolver problemas que puedan plantearse en la ingeniería.

RA.CE1.2 Demuestra conocimientos de cálculo diferencial
e integral para resolver problemas que puedan plantearse
en la ingeniería aplicando.

RA.CE1.3 Emplea conocimientos de métodos numéricos
para resolver problemas que puedan plantearse en la
ingeniería.

RA.CE1.4 Demuestra conocimientos de algorítmica
numérica para resolver problemas que puedan plantearse
en la ingeniería.

RA.CE1.5 Emplea conocimientos de estadística para
resolver problemas que puedan plantearse en la ingeniería.

RA.CE1.6 Aplica conocimientos de optimización para
resolver problemas que puedan plantearse en la ingeniería.

RA.CE3.1 Aplica conocimientos de matemática discreta
para resolver problemas que puedan plantearse en la
ingeniería.

Actividades fo r-
mativas

TIPOLOGIA
ACTIVIDAD

HORAS

PRESENCIALIDAD (%)

AF1 Clases
magistrales
(expositivas y
participativas)

98h 100%

AF2 Sesiones de
laboratorio

50h 100%

AF3 Seminarios 50h 100%

AF4 Tutorías
presenciales

22h 100%

AF5 Trabajo en
grupo

51h 15%

AF6 Trabajo
individual

42h 15%

AF8 Estudio
personal

192h 0%

AF9 Actividades de
seguimiento

45h 80%

67

Total horas 550 horas

Metodologías
docentes

MD1 Método expositivo, MD2 Resolución de ejercicios/problemas
(presencial y no presencial), MD3 Tutorías presenciales, MD4 Tutorías
no presenciales, MD5 Lecturas dirigidas

Sistemas de ev a-
luación

Sistema de
evaluación

Ponderación
mínima

Ponderación
máxima

SE1 Pruebas
escritas

30% 60%

SE2 Trabajo
individual

15% 50%

SE3 Trabajos
grupales

15% 50%

SE5 Test en
línea/Auto-test

5% 20%

Nombre de la materia: Fundamentos de física y quími ca
ECTS: 12 Carácter: Básica

Unidad temporal: trimestral

Secuencia del plan temporal:

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

Ramas y Materias Básicas:
Ingeniería y Arquitectura – Física 6 ECTS
Ingeniería y Arquitectura – Química 6 ECTS

Idioma/s
Catalán/Castellano

Asignaturas que
conforman la
materia

Química / Bioquímica (6 ECTS; básica; 1º curso - 1º trimestre;
catalán/castellano)
Bioelectromagnetismo (6 ECTS; básica; 1º curso - 2º trimestre;
catalán/castellano)

Contenido
Esta materia contiene los fundamentos físicos y químicos necesarios para asentar las
competencias básicas dentro del grado y que van a sentar las bases para materias más
específicas.

Observaciones

Competencias
básicas y
generales

CB1, 2, 3, 4, 5

Competencias CE2, 7

68

específicas
Competencias
transversales

CT1, 2, 3, 4, 5

Resultados de
aprendizaje

RA.CE2.1 Aplica conocimientos básicos de campos y
ondas y electromagnetismo para resolver problemas que
puedan plantearse en la ingeniería.

RA.CE2.3 Domina conocimientos de circuitos
electrónicos, principio físico de los semiconductores y
familias lógicas, dispositivos electrónicos y fotónicos para
resolver problemas que puedan plantearse en la ingeniería.

RA.CE7.1 Aplica conocimientos de leyes físicas y
químicas que regulan la interacción entre la energía y la
materia para resolver problemas que puedan plantearse en
la ingeniería.

Actividades
formativas

TIPOLOGIA
ACTIVIDAD

HORAS

PRESENCIALIDAD (%)

AF1 Clases
magistrales
(expositivas y
participativas)

54h 100%

AF2 Sesiones de
laboratorio

27h 100%

AF3 Seminarios 27h 100%

AF4 Tutorías
presenciales

16h 100%

AF5 Trabajo en
grupo

16h 15%

AF8 Estudio
personal

160h 0%

Total horas 300 horas

Metodologías
docentes

MD1 Método expositivo, MD2 Resolución de ejercicios/problemas
(presencial y no presencial), MD3 Tutorías presenciales, MD4 Tutorías
no presenciales

Sistemas de
evaluación

Sistema de
evaluación

Ponderación
mínima

Ponderación
máxima

SE1 Pruebas
escritas

30% 60%

SE3 Trabajos
grupales

15% 50%

SE5 Test en
línea/Auto-test

5% 20%

69

Nombre de la materia: Sistemas biológicos y su dise ño
ECTS: 34 Carácter: Obligatoria

Unidad temporal: trimestral

Secuencia del plan temporal:

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

Ramas y Materias Básicas:

Idioma/s
Catalán/Castellano/Inglés

Asignaturas que
conforman la
materia (Nivel 3)

Biología molecular de la célula I (4 ECTS; obligatoria; 1º curso - 1º
trimestre; catalán/castellano)
Biología molecular de la célula II (4 ECTS; obligatoria; 1º curso - 2º
trimestre; catalán/castellano)
Biología molecular de la célula III (4 ECTS; obligatoria; 1º curso - 3º
trimestre; catalán/castellano)
Principios del diseño biológico (6 ECTS; obligatoria; 1º curso - 3º
trimestre; catalán/castellano)
Ingeniería de células y tejidos (5 ECTS; obligatoria; 2º curso - 3º
trimestre; catalán/castellano)
Biocomputación (6 ECTS; obligatoria; 3º curso - 1º trimestre;
catalán/castellano/inglés)
Biología de sistemas (5 ECTS; obligatoria; 4º curso - 1º trimestre;
catalán/castellano/inglés)

Contenido
Esta materia presenta los sistemas biológicos desde un punto de vista sistémico. A partir de la
descripción a nivel molecular de las células y su interacción con el medio, se avanza hacia
campos como el diseño biológico o la biocomputación.

Observaciones

Competencias
básicas y
generales

CB1, 2, 3, 4, 5

Competencias
específicas

CE10, 12, 13

Competencias
transversales

CT1, 2, 3, 4, 5

Resultados de
aprendizaje

RA.CE10.1 Crea herramientas computacionales para
estudiar sistemas biológicos.

RA.CE12.1 Identifica los diversos tipos de moléculas.

RA.CE12.2 Comprende la química y la relación entre la
estructura tridimensional y la función biológica de las

70

moléculas.

RA.CE13.1 Comprende los fenómenos de división y
muerte celular tanto en organismos unicelulares como
pluricelulares.

RA.CE13.2 Reconoce los puntos de regulación y
utilización del RNA como molécula funcional.

Actividades
formativas

TIPOLOGIA
ACTIVIDAD

HORAS

PRESENCIALIDAD (%)

AF1 Clases
magistrales
(expositivas y
participativas)

152h 100%

AF2 Sesiones de
laboratorio

76h 100%

AF3 Seminarios 76h 100%

AF4 Tutorías
presenciales

24h 100%

AF5 Trabajo en
grupo

85h 20%

AF6 Trabajo
individual

21h 20%

AF8 Estudio
personal

288h 0%

AF9 Actividades de
seguimiento

128h 80%

Total horas 850 horas

Metodologías
docentes

MD1 Método expositivo, MD2 Resolución de ejercicios/problemas
(presencial y no presencial), MD3 Tutorías presenciales, MD4 Tutorías
no presenciales

Sistemas de
evaluación

Sistema de
evaluación

Ponderación
mínima

Ponderación
máxima

SE1 Pruebas
escritas

30% 60%

SE2 Trabajo
individual

15% 50%

SE3 Trabajos
grupales

15% 50%

SE5 Test en
línea/Auto-test

5% 20%

71

Nombre de la materia: Fisiología
ECTS: 14 Carácter: Obligatoria

Unidad temporal: trimestral

Secuencia del plan temporal:

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

Ramas y Materias Básicas:

Idioma/s
Catalán/Castellano/Inglés

Asignaturas que
conforman la
materia

Fisiología de sistemas I (5 ECTS; obligatoria; 2º curso - 1º trimestre;
catalán/castellano)
Fisiología de sistemas II (4 ECTS; obligatoria; 2º curso - 2º trimestre;
catalán/castellano)
Fisiopatología (5 ECTS; obligatoria; 3º curso - 1º trimestre;
catalán/castellano/inglés)

Contenido
La materia de Fisiología presenta los fundamentos de la fisiología humana y la descripción de
los diferentes sistemas que permiten el funcionamiento del individuo: sistemas cardiovascular,
respiratorio, digestivo, nervioso, endocrino, el metabolismo hidrosalino y la función renal. Se
hace igualmente una aproximación a la metodología para estudiar su funcionamiento, tanto en
condiciones de salud como de enfermedad, o condición patológica.

Observaciones

Competencias
básicas y
generales

CB1, 2, 3, 4, 5

Competencias
específicas

CE10, 11

Competencias
transversales

CT1, 2, 3, 4, 5

Resultados de
aprendizaje

RA.CE10.2 Diseña herramientas computacionales para
estudiar la fisiología humana.

RA.CE11.1 Utiliza conocimientos sobre los principales
mecanismos fisiopatológicos para modelar
computacionalmente los diversos sistemas orgánicos del
cuerpo humano, con énfasis en el sistema cardiovascular,
el sistema nervioso y el aparato locomotor, incorporando
nociones de modelado multiescala y de fisiología de
sistemas.

RA.CE11.2 Aplica modelos computacionales de la
fisiología humana y su personalización mediante

72

exploraciones e información clínica para la planificación de
tratamientos mínimamente invasivos.

Actividades
formativas

TIPOLOGIA
ACTIVIDAD

HORAS

PRESENCIALIDAD (%)

AF1 Clases
magistrales
(expositivas y
participativas)

62h 100%

AF2 Sesiones de
laboratorio

32h 100%

AF3 Seminarios 32h 100%

AF4 Tutorías
presenciales

18h 100%

AF5 Trabajo en
grupo

18h 15%

AF8 Estudio
personal

188h 0%

Total horas 350 horas

Metodologías
docentes

MD1 Método expositivo, MD3 Tutorías presenciales, MD4 Tutorías no
presenciales, MD5 Lecturas dirigidas

Sistemas de
evaluación

Sistema de
evaluación

Ponderación
mínima

Ponderación
máxima

SE1 Pruebas
escritas

30% 60%

SE2 Trabajo
individual

15% 50%

SE3 Trabajos
grupales

15% 50%

Nombre de la materia: Técnicas computacionales
ECTS: 26 Carácter: Mixta

Unidad temporal: trimestral

Secuencia del plan temporal:

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

73

Ramas y Materias Básicas: Ingeniería y Arquitectura – Informática
8 ECTS

Idioma/s
Catalán/Castellano/Inglés

Asignaturas que
conforman la
materia

Técnicas computacionales en biomedicina I (4 ECTS; básica; 1º curso -
2º trimestre; catalán/castellano)
Técnicas computacionales en biomedicina II (4 ECTS; básica; 2º curso
- 1º trimestre; catalán/castellano)
Sistemas de imagen biomédica (5 ECTS; obligatoria; 3º curso - 1º
trimestre; catalán/castellano/inglés)
Modelado de órganos y sistemas (4 ECTS; obligatoria; 3º curso - 2º
trimestre; catalán/castellano/inglés)
Teoría de control y autorregulación (5 ECTS; obligatoria; 3º curso - 2º
trimestre; catalán/castellano/inglés)
Algoritmos evolutivos (4 ECTS; obligatoria; 2º curso - 2º trimestre;
catalán/castellano)

Contenido
Esta materia contiene una introducción a las técnicas computacionales que se aplican en un
gran número de problemas que se deben resolver en biomedicina. Programación básica,
resolución de ecuaciones por el método de elementos finitos, etc. A partir de estas bases se
avanza en la aplicación de las técnicas computacionales en los sistemas de imagen, el
modelado de órganos o la teoría de control.

Observaciones

Competencias
básicas y
generales

CB1, 2, 3, 4, 5

Competencias
específicas

CE3, 4, 5, 8, 11, 14

Competencias
transversales

CT1, 2, 3, 4, 5

Resultados de
aprendizaje

RA.CE3.2 Utiliza conocimientos de algorítmica y
complejidad computacional para resolver problemas que
puedan plantearse en la ingeniería.

RA.CE4.1 Domina los conocimientos básicos y prácticos
sobre el uso y programación de los ordenadores con
aplicación en ingeniería.

RA.CE4.2 Maneja de forma práctica las funcionalidades
de los sistemas operativos.

RA.CE4.3 Aplica las características, funcionalidades y
estructura de las bases de datos, que permitan su
adecuado uso.

RA.CE5.1 Reconoce la estructura, organización,
funcionamiento e interconexión de los sistemas
informáticos, así como los fundamentos de su
programación.

74

RA.CE5.2 Resuelve problemas que puedan plantearse
en la ingeniería aplicando conocimientos en relación a la
estructura y programación de los sistemas informáticos.

RA.CE8.1 Comprende los principios de los métodos
computacionales utilizados en modelos físicos.

RA.CE8.2 Implementa métodos computacionales para
resolver modelos físicos formulados de forma continua o
discreta.

RA.CE11.1 Utiliza conocimientos sobre los principales
mecanismos fisiopatológicos para modelar
computacionalmente los diversos sistemas orgánicos del
cuerpo humano, con énfasis en el sistema cardiovascular,
el sistema nervioso y el aparato locomotor, incorporando
nociones de modelado multiescala y de fisiología de
sistemas.

RA.CE11.2 Aplica modelos computacionales de la
fisiología humana y su personalización mediante
exploraciones e información clínica para la planificación de
tratamientos mínimamente invasivos.

RA.CE14.1 Describe la estructura y función del organismo
humano, de sus órganos y aparatos, así como de las
alteraciones más frecuentes.

RA.CE14.2 Relaciona los fundamentos biológicos de la
estructura y función de los seres vivos, y de las bases
moleculares y celulares de la enfermedad.

Actividades
formativas

TIPOLOGIA
ACTIVIDAD

HORAS

PRESENCIALIDAD (%)

AF1 Clases
magistrales
(expositivas y
participativas)

117h 100%

AF2 Sesiones de
laboratorio

58,5h 100%

AF3 Seminarios 58,5h 100%

AF4 Tutorías
presenciales

104h 100%

AF5 Trabajo en
grupo

78h 25%

AF8 Estudio
personal

234h 0%

75

Total horas 650 horas

Metodologías
docentes

MD1 Método expositivo, MD2 Resolución de ejercicios/problemas
(presencial y no presencial), MD3 Tutorías presenciales, MD4 Tutorías
no presenciales

Sistemas de
evaluación

Sistema de
evaluación

Ponderación
mínima

Ponderación
máxima

SE1 Pruebas
escritas

30% 60%

SE2 Trabajo
individual

15% 50%

SE3 Trabajos
grupales

15% 50%

SE5 Test en
línea/Auto-test

5% 20%

Nombre de la materia: Mecánica y materiales
ECTS: 16 Carácter: Mixta

Unidad temporal: trimestral

Secuencia del plan temporal:

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

Ramas y Materias Básicas: Ingeniería y Arquitectura – Física
12 ECTS

Idioma/s
Catalán/Castellano

Asignaturas que
conforman la
materia (Nivel 3)

Biomecánica I (6 ECTS; básica; 1º curso - 3º trimestre;
catalán/castellano)
Biomecánica II (6 ECTS; básica; 2º curso - 3º trimestre;
catalán/castellano)
Biomateriales (4 ECTS; obligatoria; 2º curso - 1º trimestre;
catalán/castellano)

Contenido
Esta materia presenta la aplicación de la física en los aspectos mecánicos de los sistemas
biológicos en general, y del cuerpo humano en particular, así como en los implantes. Se
pretende impartir una sólida formación de base sobre la mecánica newtoniana y el
comportamiento de las fibras musculares, una descripción introductoria de la teoría del equilibrio
estático y de las deformaciones de los medios continuos.

Observaciones

76

Competencias
básicas y
generales

CB1, 2, 3, 4, 5

Competencias
específicas

CE7, 8

Competencias
transversales

CT1, 2, 3, 4, 5

Resultados de
aprendizaje

RA.CE7.2 Maneja las leyes generales de la mecánica y la
termodinámica para resolver problemas propios de la
ingeniería.

RA.CE8.1 Comprende los principios de los métodos
computacionales utilizados en modelos físicos.

RA.CE8.2 Implementa métodos computacionales para
resolver modelos físicos formulados de forma continua o
discreta.

Actividades
formativas

TIPOLOGIA
ACTIVIDAD

HORAS

PRESENCIALIDAD (%)

AF1 Clases
magistrales
(expositivas y
participativas)

55h 100%

AF2 Sesiones de
laboratorio

27h 100%

AF3 Seminarios 27h 100%

AF4 Tutorías
presenciales

20h 100%

AF5 Trabajo en
grupo

75h 25%

AF6 Trabajo
individual

30h 25%

AF8 Estudio
personal

108h 0%

AF9 Actividades de
seguimiento

58h 80%

Total horas 400 horas

Metodologías
docentes

MD1 Método expositivo, MD2 Resolución de ejercicios/problemas
(presencial y no presencial), MD3 Tutorías presenciales, MD4 Tutorías
no presenciales

Sistemas de
evaluación

Sistema de
evaluación

Ponderación
mínima

Ponderación
máxima

77

SE1 Pruebas
escritas

30% 60%

SE2 Trabajo
individual

15% 50%

SE3 Trabajos
grupales

15% 50%

SE5 Test en
línea/Auto-test

5% 20%

Nombre de la materia: Sensores y procesado de datos
ECTS: 23 Carácter: Mixta

Unidad temporal: trimestral

Secuencia del plan temporal:

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

Ramas y Materias Básicas: Ingeniería y Arquitectura – Matemáticas
8 ECTS

Idioma/s
Catalán/Castellano/Inglés

Asignaturas que
conforman la
materia

Teoría de señales y sistemas (4 ECTS; básica; 2º curso - 1º trimestre;
catalán/castellano)
Bioseñales y biosistemas (4 ECTS; básica; 2º curso - 2º trimestre;
catalán/castellano)
Bioinstrumentación y biosensores (5 ECTS; obligatoria; 2º curso - 2º
trimestre; catalán/castellano)
Análisis de imágenes biomédicas (5 ECTS; obligatoria; 3º curso - 2º
trimestre; catalán/castellano/inglés)
Introducción a los dispositivos médicos y su diseño (5 ECTS;
obligatoria; 4º curso - 1º trimestre; catalán/castellano/inglés)

Contenido
La materia de Sensores y procesado de datos introduce los conceptos necesarios para entender
el procesado y filtraje de señales biomédicas, así como su captación por medio de sensores, con
especial énfasis en los conceptos matemáticos en los que se sustenta el procesado de las
señales, para luego profundizar en conceptos avanzados relacionados con el análisis de las
imágenes que proporcionan las señales biomédicas, o el diseño de dispositivos médicos que
deben interactuar con dichas señales.

Observaciones

Competencias
básicas y
generales

CB1, 2, 3, 4, 5

Competencias CE2, 9, 11, 15

78

específicas
Competencias
transversales

CT1, 2, 3, 4, 5

Resultados de
aprendizaje

RA.CE2.2 Maneja conceptos básicos de sistemas lineales
y las funciones y transformadas relacionadas para resolver
problemas propios de la ingeniería.

RA.CE9.1 Desarrolla técnicas de análisis computacional
de señales e imágenes multimodales con aplicaciones en
diagnóstico y monitorización.

RA.CE9.2 Diseña soluciones tecnológicas relacionadas
con la adquisición, procesamiento, modelado, visualización
e interpretación de variables y señales biológicas,
fisiológicas y clínicas que contribuyan en los procesos de
prevención, diagnóstico, tratamiento y rehabilitación.

RA.CE9.3 Compara las diversas técnicas y sistemas de
adquisición de señales e imágenes biomédicas capaces de
aportar información estructural y/o funcional de los diversos
procesos biológicos y fisiológicos.

RA.CE11.1 Utiliza conocimientos sobre los principales
mecanismos fisiopatológicos para modelar
computacionalmente los diversos sistemas orgánicos del
cuerpo humano, con énfasis en el sistema cardiovascular,
el sistema nervioso y el aparato locomotor, incorporando
nociones de modelado multiescala y de fisiología de
sistemas.

RA.CE15.1 Utiliza instrumentación y equipamiento
necesarios para el desarrollo de proyectos con tecnologías
biológicas.

RA.CE15.2 Selecciona métodos de análisis de imagen de
estructuras moleculares y sistemas biológicos en el
desarrollo de proyectos con tecnologías biológicas.

Actividades
formativas

TIPOLOGIA
ACTIVIDAD

HORAS

PRESENCIALIDAD (%)

AF1 Clases
magistrales
(expositivas y
participativas)

104h 100%

AF2 Sesiones de
laboratorio

52h 100%

AF3 Seminarios 52h 100%

AF4 Tutorías
presenciales

30h 100%

79

AF5 Trabajo en
grupo

30h 15%

AF8 Estudio
personal

307h 0%

Total horas 575 horas

Metodologías
docentes

MD1 Método expositivo, MD3 Tutorías presenciales, MD4 Tutorías no
presenciales, MD5 Lecturas dirigidas

Sistemas de
evaluación

Sistema de
evaluación

Ponderación
mínima

Ponderación
máxima

SE1 Pruebas
escritas

30% 60%

SE2 Trabajo
individual

15% 50%

SE3 Trabajos
grupales

15% 50%

Nombre de la materia: Gestión e investigación
ECTS: 29 Carácter: Mixta

Unidad temporal: trimestral

Secuencia del plan temporal:

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

Ramas y Materias Básicas: Ingeniería y Arquitectura – Empresa
6 ECTS

Idioma/s
Catalán/Castellano/Inglés

Asignaturas que
conforman la
materia

Introducción a la Universidad y a la Ingeniería Biomédica (6 ECTS;
básica; 1º curso - 1º trimestre; catalán/castellano)
Conceptos básicos de la Ingeniería Biomédica (4 ECTS; obligatoria; 1º
curso - 1º trimestre; catalán/castellano)
Proyecto de comunicación científica (3 ECTS; obligatoria; 2º curso - 3º
trimestre; catalán/castellano/inglés)
Gestión de proyectos e innovación en Ingeniería Biomédica (4 ECTS;
obligatoria; 4º curso - 1º trimestre; catalán/castellano/inglés)
Seminarios interdisciplinares (4 ECTS; obligatoria; 4º curso - 3º
trimestre; catalán/castellano/inglés)
Organización y regulación sanitarias (4 ECTS; obligatoria; 4º curso - 2º
trimestre; catalán/castellano)
Introducción a la investigación y desarrollo de fármacos (4 ECTS;
obligatoria; 4º curso - 1º trimestre; catalán/castellano/inglés)

Contenido

80

La materia de Gestión e investigación agrega contenidos generales sobre el sector económico
del ámbito de la ingeniería biomédica, proporcionando una visión práctica de las empresas y los
perfiles profesionales que el sector demanda, así como de los entornos donde se lleva a cabo la
investigación, el desarrollo y la innovación.

Observaciones

Competencias
básicas y
generales

CB1, 2, 3, 4, 5

Competencias
específicas

CE6, 10

Competencias
transversales

CT1, 2, 3, 4, 5

Resultados de
aprendizaje

RA.CE6.1 Reconoce el concepto de empresa, su marco
institucional y jurídico, así como de la organización y la
gestión de empresas.

RA.CE6.2 Identifica aspectos en relación a la
organización y gestión de empresas.

RA.CE6.3 Elabora proyectos que tengan por objeto, de
acuerdo con los conocimientos adquiridos, la concepción y
el desarrollo o la explotación de sistemas en su ámbito.

RA.CE6.4 Identifica los principales elementos que
configuran el espíritu emprendedor y la creación de
empresas en el ámbito de las TIC.

RA.CE10.3 Propone herramientas computacionales para
estudiar sistemas biológicos y la fisiología humana con un
enfoque integrado.

Actividades
formativas

TIPOLOGIA
ACTIVIDAD

HORAS

PRESENCIALIDAD (%)

AF1 Clases
magistrales
(expositivas y
participativas)

119h 100%

AF3 Seminarios 59h 100%

AF4 Tutorías
presenciales

59h 100%

AF5 Trabajo en
grupo

131h 30%

AF6 Trabajo
individual

79h 15%

AF8 Estudio
personal

238h 0%

81

AF10 Exposiciones
por parte del
estudiantado

40h 80%

Total horas 725 horas

Metodologías
docentes

MD1 Método expositivo, MD3 Tutorías presenciales, MD4 Tutorías no
presenciales, MD5 Lecturas dirigidas

Sistemas de
evaluación

Sistema de
evaluación

Ponderación
mínima

Ponderación
máxima

SE1 Pruebas
escritas

30% 60%

SE2 Trabajo
individual

15% 50%

SE3 Trabajos
grupales

15% 50%

SE4
Exposiciones

15% 25%

SE6 Entrevistas
individuales

15% 25%

SE7 Entrevistas
grupales

15% 25%

Nombre de la materia: Materia optativa de Temas ava nzados de técnicas
computacionales
ECTS: 28 Carácter: Optativa

Unidad temporal: trimestral

Secuencia del plan temporal:

ECTS Trimestral 1: 28 ECTS Trimestral 2: ECTS Trimestral 3:
ECTS Trimestral 4: ECTS Trimestral 5: ECTS Trimestral 6:
ECTS Trimestral 7: ECTS Trimestral 8: ECTS Trimestral 9:
ECTS Trimestral 10: ECTS Trimestral 11: ECTS Trimestral 12

Ramas y Materias Básicas:

Idioma/s
Inglés

Asignaturas que
conforman la
materia

Biología sintética avanzada (4 ECTS; optativa; inglés)
Cardiología computacional (4 ECTS; optativa; inglés)
Neurociencia computacional (4 ECTS; optativa; inglés)
Análisis de imágenes biomédicas avanzadas I (Sistema
cardiovascular): Segmentación y cuantificación (4 ECTS; optativa;
inglés)
Planificación y guiado por imagen de Intervenciones mínimamente
invasivas (4 ECTS; optativa; inglés)
Análisis Avanzado de Señales Neuronales (4 ECTS; optativa; inglés)
Modelado Osteomuscular (4 ECTS; optativa; inglés)

82

Contenido
La materia optativa de Temas avanzados de técnicas computacionales aporta contenidos
especializados en la aplicación de técnicas computacionales, como la programación de
aplicaciones o el uso de sistemas de procesado de señal, al estudio y modelado del cuerpo
humano, al desarrollo de sistemas biológicos o a la ayuda en las intervenciones quirúrgicas.

Observaciones
Las asignaturas optativas incluidas en esta materia no tienen trimestre concreto asignado
previamente. Se pueden programar el primer, segundo y tercer trimestre. Se pueden cursar en
tercer y cuarto curso.

Competencias
básicas y
generales

CB1, 5

Competencias
específicas

CE9, 10

Competencias
transversales

CT1, 2, 3, 4, 5

Resultados de
aprendizaje

RA.CE9.4 Analiza imágenes biomédicas utilizando
técnicas avanzadas.

RA.CE9.5 Aplica técnicas de guiado por imagen de
intervenciones mínimamente invasivas.

RA.CE9.6 Construye modelos computacionales para la
simulación de tratamientos de enfermedades
osteomusculares.

RA.CE10.4 Reconoce los elementos y herramientas de
ingeniería fundamentales relacionadas con elementos
biológicos a diferente escala.

RA.CE10.5 Aplica técnicas computacionales en el ámbito
de la neurociencia.

RA.CE10.6 Aplica técnicas computacionales en el ámbito
de la cardiología.

Actividades
formativas

TIPOLOGIA
ACTIVIDAD

HORAS

PRESENCIALIDAD (%)

AF1 Clases
magistrales
(expositivas y
participativas)

126h 100%

AF2 Sesiones de
laboratorio

62h 100%

AF3 Seminarios 62h 100%

AF4 Tutorías
presenciales

22h 100%

83

AF5 Trabajo en
grupo

112h 20%

AF6 Trabajo
individual

84h 20%

AF8 Estudio
personal

198h 0%

AF9 Actividades de
seguimiento

22h 80%

AF10 Exposiciones
por parte del
estudiantado

12h 100%

Total horas 700h

Metodologías
docentes

MD1 Método expositivo, MD2 Resolución de ejercicios/problemas
(presencial y no presencial), MD3 Tutorías presenciales, MD4 Tutorías
no presenciales, MD5 Lecturas dirigidas

Sistemas de
evaluación

Sistema de
evaluación

Ponderación
mínima

Ponderación
máxima

SE1 Pruebas
escritas

30% 60%

SE2 Trabajo
individual

15% 50%

SE3 Trabajos
grupales

15% 50%

SE4
Exposiciones

15% 25%

SE5 Test en
línea/Auto-test

5% 20%

SE6 Entrevistas
individuales

10% 25%

SE7 Entrevistas
grupales

10% 25%

Nombre de la materia: Materia optativa de Biología
ECTS: 20 Carácter: Optativa

Unidad temporal: trimestral

Secuencia del plan temporal:

ECTS Trimestral 1: 20 ECTS Trimestral 2: ECTS Trimestral 3:
ECTS Trimestral 4: ECTS Trimestral 5: ECTS Trimestral 6:
ECTS Trimestral 7: ECTS Trimestral 8: ECTS Trimestral 9:
ECTS Trimestral 10: ECTS Trimestral 11: ECTS Trimestral 12

Ramas y Materias Básicas:

84

Idioma/s
Catalán/Castellano

Asignaturas que
conforman la
materia

Neurociencias (4 ECTS; optativa; catalán/castellano)
Biología del desarrollo (4 ECTS; optativa; catalán/castellano)
Genética Básica (4 ECTS; optativa; catalán/castellano)
Genómica (4 ECTS; optativa; catalán/castellano)
Virología (4 ECTS; optativa; catalán/castellano)

Contenido
La materia optativa de Biología proporciona contenidos de esta disciplina que permiten a los
estudiantes complementar su formación con aspectos relacionados con la genética, la virología,
las neurociencias, etc.

Observaciones
Las asignaturas optativas incluidas en esta materia no tienen trimestre concreto asignado
previamente. Se pueden programar el primer, segundo y tercer trimestre. Se pueden cursar en
tercer y cuarto curso.

Competencias
básicas y
generales

CB1, 5

Competencias
específicas

CE12, 13

Competencias
transversales

CT1, 2, 3, 4, 5

Resultados de
aprendizaje

RA.CE12.3 Comprende los principios básicos de las
neuronas, así como los principios básicos de su biología
molecular y celular.

RA.CE12.4 Reconoce las bases moleculares del
desarrollo embrionario de los organismos vertebrados.

RA.CE13.3 Reconoce los principios básicos de la
genética.

RA.CE13.4 Comprende la estructura básica del genoma,
sus implicaciones funcionales y su evolución.

RA.CE13.5 Diagnostica infecciones virales en humanos.

Actividades
formativas

TIPOLOGIA
ACTIVIDAD

HORAS

PRESENCIALIDAD (%)

AF1 Clases
magistrales
(expositivas y
participativas)

90h 100%

AF2 Sesiones de
laboratorio

45h 100%

AF3 Seminarios 45h 100%

85

AF4 Tutorías
presenciales

15h 100%

AF5 Trabajo en
grupo

70h 20%

AF6 Trabajo
individual

45h 20%

AF8 Estudio
personal

169h 0%

AF9 Actividades de
seguimiento

15h 80%

AF10 Exposiciones
por parte del
estudiantado

6h 100%

Total horas 500horas

Metodologías
docentes

MD1 Método expositivo, MD2 Resolución de ejercicios/problemas
(presencial y no presencial), MD3 Tutorías presenciales, MD4 Tutorías
no presenciales, MD5 Lecturas dirigidas

Sistemas de
evaluación

Sistema de
evaluación

Ponderación
mínima

Ponderación
máxima

SE1 Pruebas
escritas

30% 60%

SE2 Trabajo
individual

15% 50%

SE3 Trabajos
grupales

15% 50%

SE4
Exposiciones

15% 25%

SE5 Test en
línea/Auto-test

5% 20%

SE6 Entrevistas
individuales

10% 25%

SE7 Entrevistas
grupales

10% 25%

Nombre de la materia: Materia optativa de Informática
ECTS: 16 Carácter: Optativa

Unidad temporal: trimestral

Secuencia del plan temporal:

ECTS Trimestral 1: 16 ECTS Trimestral 2: ECTS Trimestral 3:
ECTS Trimestral 4: ECTS Trimestral 5: ECTS Trimestral 6:
ECTS Trimestral 7: ECTS Trimestral 8: ECTS Trimestral 9:
ECTS Trimestral 10: ECTS Trimestral 11: ECTS Trimestral 12

86

Ramas y Materias Básicas:

Idioma/s
Inglés

Asignaturas que
conforman la
materia

Aprendizaje automático y Minería de Datos (4 ECTS; optativa; inglés)
Visión Tridimensional (4 ECTS; optativa; inglés)
Imagen Sintética (4 ECTS; optativa; inglés)
Análisis de Gestos y de Caras (4 ECTS; optativa; inglés)

Contenido
La materia optativa de Informática proporciona contenidos de esta disciplina que permiten a los
estudiantes complementar su formación con aspectos relacionados con el aprendizaje
automático, el análisis y síntesis de imagen por ordenador, etc.

Observaciones
Las asignaturas optativas incluidas en esta materia no tienen trimestre concreto asignado
previamente. Se pueden programar el primer, segundo y tercer trimestre. Se pueden cursar en
tercer y cuarto curso.

Competencias
básicas y
generales

CB1, 5

Competencias
específicas

CE4

Competencias
transversales

CT1, 2, 3, 4, 5

Resultados de
aprendizaje

RA.CE4.5 Resuelve problemas complejos utilizando
técnicas de aprendizaje automático y minería de datos.

RA.CE4.6 Compara técnicas de análisis e interpretación
de imágenes.

Actividades
formativas

TIPOLOGIA
ACTIVIDAD

HORAS

PRESENCIALIDAD (%)

AF1 Clases
magistrales
(expositivas y
participativas)

72h 100%

AF2 Sesiones de
laboratorio

36h 100%

AF3 Seminarios 36h 100%

AF4 Tutorías
presenciales

12h 100%

AF5 Trabajo en
grupo

64h 20%

87

AF6 Trabajo
individual

48h 20%

AF8 Estudio
personal

113h 0%

AF9 Actividades de
seguimiento

13h 80%

AF10 Exposiciones
por parte del
estudiantado

6h 100%

Total horas 400 horas

Metodologías
docentes

MD1 Método expositivo, MD2 Resolución de ejercicios/problemas
(presencial y no presencial), MD3 Tutorías presenciales, MD4 Tutorías
no presenciales, MD5 Lecturas dirigidas

Sistemas de
evaluación

Sistema de
evaluación

Ponderación
mínima

Ponderación
máxima

SE1 Pruebas
escritas

30% 60%

SE2 Trabajo
individual

15% 50%

SE3 Trabajos
grupales

15% 50%

SE4
Exposiciones

15% 25%

SE5 Test en
línea/Auto-test

5% 20%

SE6 Entrevistas
individuales

10% 25%

SE7 Entrevistas
grupales

10% 25%

Nombre de la materia: Materia optativa de Medicina
ECTS: 8 Carácter: Optativa

Unidad temporal: trimestral

Secuencia del plan temporal:

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

Ramas y Materias Básicas:

Idioma/s

88

Inglés

Asignaturas que
conforman la
materia

Medicina Clínica (4 ECTS; optativa; catalán/castellano)
Modelado de Enfermedades Complejas (4 ECTS; optativa;
catalán/castellano)

Contenido
La materia optativa de Medicina proporciona a los alumnos la posibilidad de conocer los
aspectos relacionados con la atención clínica y médica a enfermos y pacientes en entornos
hospitalarios.

Observaciones
Las asignaturas optativas incluidas en esta materia no tienen trimestre concreto asignado
previamente. Se pueden programar el primer, segundo y tercer trimestre. Se pueden cursar en
tercer y cuarto curso.

Competencias
básicas y
generales

CB1, 5

Competencias
específicas

CE9

Competencias
transversales

CT1, 2, 3, 4, 5

Resultados de
aprendizaje

RA.CE9.8 Identifica los diferentes dispositivos utilizados
en el diagnóstico y tratamiento de las principales patologías
médicas.

RA.CE9.9 Modela soluciones tecnológicas para el
diagnóstico y tratamiento de enfermedades complejas.

Actividades
formativas

TIPOLOGIA
ACTIVIDAD

HORAS

PRESENCIALIDAD (%)

AF1 Clases
magistrales
(expositivas y
participativas)

36h 100%

AF2 Sesiones de
laboratorio

18h 100%

AF3 Seminarios 18h 100%

AF4 Tutorías
presenciales

6h 100%

AF5 Trabajo en
grupo

28h 20%

AF6 Trabajo
individual

18h 20%

89

AF8 Estudio
personal

67h 0%

AF9 Actividades de
seguimiento

6h 80%

AF10 Exposiciones
por parte del
estudiantado

3h 100%

Total horas 200 horas

Metodologías
docentes

MD1 Método expositivo, MD2 Resolución de ejercicios/problemas
(presencial y no presencial), MD3 Tutorías presenciales, MD4 Tutorías
no presenciales, MD5 Lecturas dirigidas

Sistemas de
evaluación

Sistema de
evaluación

Ponderación
mínima

Ponderación
máxima

SE1 Pruebas
escritas

30% 60%

SE2 Trabajo
individual

15% 50%

SE3 Trabajos
grupales

15% 50%

SE4
Exposiciones

15% 25%

SE5 Test en
línea/Auto-test

5% 20%

SE6 Entrevistas
individuales

10% 25%

SE7 Entrevistas
grupales

10% 25%

Nombre de la materia: Materia optativa de Gestión
ECTS: 4 Carácter: Optativa

Unidad temporal: trimestral

Secuencia del plan temporal:

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

Ramas y Materias Básicas:

Idioma/s
Inglés

Asignaturas que Gestión de la Innovación (4 ECTS; optativa; inglés)

90

conforman la
materia

Contenido
La materia optativa de Gestión agrega contenidos relacionados con la gestión de proyectos y la
innovación, en entornos industriales o de investigación aplicada.

Observaciones
Las asignaturas optativas incluidas en esta materia no tienen trimestre concreto asignado
previamente. Se pueden programar el primer, segundo y tercer trimestre. Se pueden cursar en
tercer y cuarto curso.

Competencias
básicas y
generales

CB1, 5

Competencias
específicas

CE6

Competencias
transversales

CT1, 2, 3, 4, 5

Resultados de
aprendizaje

RA.CE6.3 Elabora proyectos que tengan por objeto, de
acuerdo con los conocimientos adquiridos, la concepción y
el desarrollo o la explotación de sistemas en su ámbito.

RA.CE6.4 Identifica los principales elementos que
configuran el espíritu emprendedor y la creación de
empresas en el ámbito de las TIC.

Actividades
formativas

TIPOLOGIA
ACTIVIDAD

HORAS

PRESENCIALIDAD (%)

AF1 Clases
magistrales
(expositivas y
participativas)

18h 100%

AF2 Sesiones de
laboratorio

9h 100%

AF3 Seminarios 9h 100%

AF4 Tutorías
presenciales

3h 100%

AF5 Trabajo en
grupo

12h 20%

AF6 Trabajo
individual

10h 20%

AF8 Estudio
personal

31h 0%

91

AF9 Actividades de
seguimiento

6h 80%

AF10 Exposiciones
por parte del
estudiantado

2h 100%

Total horas 100 horas

Metodologías
docentes

MD1 Método expositivo, MD2 Resolución de ejercicios/problemas
(presencial y no presencial), MD3 Tutorías presenciales, MD4 Tutorías
no presenciales, MD5 Lecturas dirigidas

Sistemas de
evaluación

Sistema de
evaluación

Ponderación
mínima

Ponderación
máxima

SE1 Pruebas
escritas

30% 60%

SE2 Trabajo
individual

15% 50%

SE3 Trabajos
grupales

15% 50%

SE4
Exposiciones

15% 25%

SE5 Test en
línea/Auto-test

5% 20%

SE6 Entrevistas
individuales

10% 25%

SE7 Entrevistas
grupales

10% 25%

Nombre de la materia: Prácticas externas
ECTS: 6 Carácter: Obligatorio

Unidad temporal: trimestral

Secuencia del plan temporal:

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

Ramas y Materias Básicas:

Idioma/s
Catalán/Castellano/Inglés

Asignaturas que
conforman la
materia

Prácticas externas (6 ECTS; obligatoria; 4º curso - 2º y 3º trimestre;
catalán/castellano/inglés).

92

Contenido
Las prácticas externas son la acción formativa desarrollada por los estudiantes y supervisada
por la universidad con el objetivo de aplicar y complementar los conocimientos adquiridos en la
formación académica, acercar al estudiante a la realidad del ámbito profesional en el que
ejercerá su actividad una vez titulado y desarrollar las competencias que favorezcan su
incorporación al mercado de laboral.

Los estudiantes tienen un tutor académico y un tutor en la empresa o institución. Para superar la
asignatura es preciso elaborar una memoria de prácticas por parte del estudiante, y un informe,
por parte del tutor en la empresa. A partir de ambos documentos el tutor académico será el
responsable de la evaluación final.

Observaciones
Competencias específicas: En función de la temática de las prácticas, se desarrollará alguna o
algunas de las competencias específicas de la titulación, alcanzando un nivel de desarrollo de
dichas competencias alto.

Competencias
básicas y
generales

CB1, 2, 3, 4, 5

Competencias
específicas

Competencias
transversales

CT1, 2, 3, 4, 5

Resultados de
aprendizaje

Los resultados de aprendizaje estarán relacionados con las
competencias tratadas en cada caso, en niveles de
desarrollo alto.

Actividades
formativas

TIPOLOGIA
ACTIVIDAD

HORAS

PRESENCIALIDAD (%)

AF4 Tutorías
presenciales

10h 100%

AF6 Trabajo
individual

10h 0%

AF7 Prácticas
externas

130h 0%

Total horas 150 horas

Metodologías
docentes

MD2 Resolución de ejercicios/problemas (presencial y no presencial),
MD3 Tutorías presenciales, MD4 Tutorías no presenciales, MD5
Lecturas dirigidas

Sistemas de
evaluación

Sistema de
evaluación

Ponderación
mínima

Ponderación
máxima

SE10 Informe de
prácticas
externas

50% 85%

SE11 Auto-
informe de
prácticas

20% 30%

93

externas

Nombre de la materia: Trabajo fin de grado
ECTS: 18 Carácter: Trabajo fin de grado
Unidad temporal: trimestral

Secuencia del plan temporal:

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

Ramas y Materias Básicas:

Idioma/s
Catalán/Castellano/Inglés

Asignaturas que
conforman la
materia

Trabajo fin de grado (18 ECTS; obligatoria; 4º curso - 2º-3º trimestre;
catalán/castellano/inglés)

Contenido
El Trabajo fin de grado es un trabajo que realizan los alumnos durante el 4º curso de sus
estudios, de forma autónoma y bajo la supervisión de un profesor de la Escuela, que actúa de
director del Trabajo.

Tiene una carga lectiva de 18 ECTS, sin clases presenciales. Puede ser un proyecto relacionado
con la investigación que se hace en algún departamento de la UPF, puede estar propuesto por
un profesor a nivel individual, puede estar vinculado a alguna práctica en empresa que el
alumno haya realizado, o puede ser propuesto directamente por el alumno.

El principal objetivo es que sirva de iniciación a la realización de proyectos en su ámbito laboral
a los futuros ingenieros.

Los alumnos han de redactar una memoria del trabajo y defenderlo delante de un tribunal.

Observaciones
En función de la temática del TFG, se desarrollará alguna o algunas de las competencias
específicas de la titulación, alcanzando un nivel de desarrollo de dichas competencias alto.

Competencias
básicas y
generales

CB1, 2, 3, 4, 5

Competencias
específicas

Competencias
transversales

CT1, 2, 3, 4, 5

Resultados de
aprendizaje

Los resultados de aprendizaje estarán relacionados con las
competencias tratadas en cada caso, en niveles de
desarrollo alto.

94

Actividades
formativas

TIPOLOGIA
ACTIVIDAD

HORAS

PRESENCIALIDAD (%)

AF4 Tutorías
presenciales

25h 100%

AF6 Trabajo
individual

425h 0%

Total horas 450 horas

Metodologías
docentes

MD2 Resolución de ejercicios/problemas (presencial y no presencial),
MD3 Tutorías presenciales, MD4 Tutorías no presenciales, MD5
Lecturas dirigidas

Sistemas de
evaluación

Sistema de
evaluación

Ponderación
mínima

Ponderación
máxima

SE8 Elaboración
de la memoria
del TFG

30% 85%

SE9
Presentación del
TFG

15% 30%

95

6. Personal académico

6.1. Profesorado

Universidad Categoría Total % Doctores % Horas %
UPF Catedrático de

universidad
3.7 100 14,53

UPF Ayudante 6.4 100 4,72
UPF Profesor colabora-

dor doctor
0.9 100 1,8

UPF Profesor Contratado
Doctor

48,1 100 28,18

UPF Profesor Asociado
(incluye profesor
asociado de C.C.:
de Salud)

37.2 44,44 29,57

UPF Profesor Titular 3.7 100 21,2

Porcentaje de doctores

 CURSO ACADÉMICO: 2013/14
 Estudios: Grado en Ingeniería Biomédica

 Por categoría Número Porcentaje Doctor

PROFESORADO E INVESTIGADORES
A TIEMPO COMPLETO 64 100% 77%

Catedrático de universidad 8 12,50% 100%

Catedrático contratado 2 3,13% 100%

Profesor titular de universidad 6 9,38% 100%

Profesor agregado (cont. doctor) 11 17,19% 100%

Profesor agregado interino 2 3,13% 100%

Personal investigador Ramón y Cajal 1 1,56% 100%

Profesor lector (ayudante doctor) 4 6,25% 100%

Profesor visitante 13 20,31% 100%

Investigador de proyectos 12 18,75% 83%

Beca programa del Ministerio 1 1,56% 0%

Ayuda para la formación postdocto-

ral 1 1,56% 100%

Investigador especialista 1 1,56% 100%

Asistente de investigación -UPF 1 1,56% 0%

Beca programa UPF 1 1,56% 0%

PROFESORADO E INVESTIGADORES
A TIEMPO PARCIAL 43 100,00% 93,83%

Profesor asociado 27 62,79% 44,44%

Catedrático de universidad 1 2,33% 100%

Catedrático contratado 1 2,33% 100%

Profesor titular de universidad 1 2,33% 100%

96

Profesor agregado (cont. doctor) 1 2,33% 100%

Profesor visitante 4 9,30% 100%

Investigador ICREA + investigador

de proyectos 1 2,33% 100%

Investigador ICREA + profesor aso-

ciado 4 9,30% 100%

Investigador ICREA + catedrático

contratado 3 6,98% 100%

PERSONAL INVESTIGADOR EN
FORMACIÓN 15 100,00% 0%

Personal investigador en formación

- Ministerio 2 13,33% 0%

Personal Investigador predoctoral

en formación 13 86,67% 0%

 DOCTOR S/N Número Porcentaje
 S 87 71,31%

 N 35 28,69%

 Total 122 100,00%

 RELACIÓN CONTRACTUAL Número Porcentaje
 Funcionario de carrera 16 13,11%

 Laboral fijo 18 14,75%

 Laboral docente temporal 85 69,67%

 BECARIOS 3 2,46%

 Total 122

Experiencia docente: quinquenios

CURSO ACADÉMICO: 2013/14

Estudios: Grado en Ingeniería Biomédica

Autonómicos Estatales

Número Porcentaje Número Porcentaje

Catedrático de universidad 9 89% 9 100%

Sin ningún tramo 1 11% 0 0%

Con un tramo 1 11% 1 11%

Con dos tramos 1 11% 0 0%

Con cuatro tramos 2 22% 4 44%

Con cinco tramos 2 22% 2 22%

Con seis tramos 2 22% 2 22%

Catedrático contratado 3 67% 3 100%

Sin ningún tramo 1 33% 0 0%

Con un tramo 1 33% 2 67%

Con dos tramos 1 33% 1 33%

Profesor titular de univer- 7 100% 7 100%

97

sidad

Con dos tramos 2 29% 2 29%

Con tres tramos 3 43% 3 43%

Con cuatro tramos 1 14% 1 14%

Con cinco tramos 1 14% 1 14%

Profesor agregado (cont.
doctor) 12 100% 12 100%

Con un tramo 3 25% 3 25%

Con dos tramos 7 58% 7 58%

Con cuatro tramos 1 8% 1 8%

Con cinco tramos 1 8% 1 8%

Profesor agregado (inter-
ino) 2 50% 2 100%

Sin ningún tramo 1 50% 1 50%

Con un tramo 1 50% 1 50%

Profesor lector (ayudante
doctor) 4 75% 4 100%

Sin ningún tramo 1 25% 0 0%

Con un tramo 3 75% 3 75%

Con dos tramos 0 0% 1 25%

Experiencia de investigación: sexenios

CURSO ACADÉMICO: 2013/14

Estudios: Grado en Ingeniería Biomédica

Autonómicos Estatales

Número Porcentaje Número Porcentaje

Catedrático de universidad 9 88,89% 9 88,89%

Sin ningún tramo 1 11,11% 1 11,11%

Con tres tramos 3 33,33% 3 33,33%

Con cuatro tramos 3 33,33% 3 33,33%

Con seis tramos 2 22,22% 2 22,22%

Catedrático contratado 3 67% 3 100%

Sin ningún tramo 1 33,33% 0 0,00%

Con un tramo 0 0,00% 1 33,33%

Con dos tramos 1 33,33% 1 33,33%

Con tres tramos 1 33,33% 1 33,33%

Profesor titular de universidad 10 90% 10 100%

Sin ningún tramo 1 10,00% 0 0,00%

Con un tramo 1 10,00% 1 10,00%

Con dos tramos 4 40,00% 3 30,00%

Con tres tramos 4 40,00% 4 40,00%

Con cuatro tramos 0 0,00% 2 20,00%

Profesor agregado (cont. doctor) 12 100% 12 100%

Con un tramo 2 16,67% 2 16,67%

98

Con dos tramos 5 41,67% 5 41,67%

Con tres tramos 3 25,00% 3 25,00%

Con cuatro tramos 2 16,67% 2 16,67%

Profesor agregado (interino) 2 50% 2 50%

Sin ningún tramo 1 50,00% 1 50,00%

Con dos tramos 1 50,00% 1 50,00%

Profesor lector (ayudante doctor) 4 50% 4 50%

Sin ningún tramo 2 50,00% 2 50,00%

Con un tramo 2 50,00% 2 50,00%

6.2. Otros Recursos Humanos

Otros recursos humanos disponibles:

Las unidades administrativas que tienen incidencia directa o indirecta en el
apoyo a la gestión de los planes de estudio son básicamente el Servicio de
Gestión Académica y las secretarías de los centros (facultad o escuela) y
departamentos involucrados. En este sentido, el Servicio de Gestión
Académica presta apoyo a los órganos de gobierno para la planificación de la
actividad académica y establece directrices, además de coordinar los procesos
de gestión académica; mientras que las secretarías de centro y departamento
ejercen las funciones de ejecución de los procedimientos y actividades
derivadas de los procesos de gestión académica mencionadas, ya sean
orientados a los estudios de grado o a la gestión académica de los estudios de
postgrado, respectivamente.

En todos los casos, los efectivos asignados a las unidades mencionadas que
contribuyen a dar el apoyo citado son personal de administración y servicios de
la UPF, con vínculo funcionarial que pertenecen, básicamente, a las escalas
administrativas y, en menor medida, de gestión, aunque también se cuenta con
recursos humanos del resto de escalas existentes en el ámbito universitario y
que corresponden a los 5 grupos de titulación previstos a la normativa de
aplicación, con un total de 21 funcionarios que prestan servicios en el Servicio
de Gestión Académica: 2 del grupo A1, 5 del grupo A2 (antiguo B), 10 del
grupo C1 y 4 del grupo C2 (antiguo D).

El total de efectivos disponibles es el adecuado y necesario para el desarrollo
de las funciones asignadas.

Previsión de profesorado y otros recursos humanos n ecesarios:
Los equipos docentes de la Escuela Superior Politécnica (Departamento de
Tecnologías de la Información y las Comunicaciones, DTIC) y Facultad de
Ciencias de la Salud y de la Vida (Departamento de Ciencias Experimentales y
de la Salud, DCEXS) están en el proceso de ser ajustados a las necesidades
de los nuevos grados que están actualmente en proceso de implantación.
La mayoría de las capacidades docentes necesarias para el desarrollo del
grado aquí propuesto se encuentran actualmente en los grupos de
investigación de los departamentos DTIC y DCEXS que participan en esta

99

propuesta. Tal y como se ha justificado en la Sección 2.1, diversos grupos de
investigación de estos departamentos (CISTIB, CNS, SPECS, GRIB) realizan
su actividad plenamente en las materias del plan de estudios propias de este
grado. Se asegura pues así tanto la calidad de la docencia impartida como la
capacidad docente necesaria para su implantación.

En las áreas donde no se define claramente la presencia significativa de
profesorado se procederá a su incorporación de la manera siguiente:

a) Ingeniería mecánica: En un futuro próximo está prevista la incor-
poración al DTIC de un catedrático extranjero de reconocido pres-
tigio internacional (que ha actuado como consejero externo de la
comisión Redactora del Plan de Estudios), así como parte de su
equipo investigador.

b) Ingeniería eléctrica: También está prevista la incorporación de un

especialista en electrofisiología con experiencia docente recono-
cida que es un Privatdozent con Teaching License for Biomedical
Engineering. Destacar igualmente que se cuenta con la reciente
incorporación del profesor Antoni Ivorra, en el marco del programa
Ramón y Cajal y con un perfil en electrónica y bioinstrumentación,
procedente del Centre National de la Recherche Scientifique
(CNRS), y previamente de la Universidad de Berkeley y del Cen-
tro Nacional de Microelectrónica (CNM) de la UAB.

c) Ciencias de los materiales, Tecnología electrónica, Ingeniería de

Sistemas y Automática: Para cubrir estas áreas se cuenta con los
profesores permanentes y asociados de DTIC donde se encuen-
tran, sin contar los doctorandos, entre los profesores permanentes
y asociados se encuentran 11 licenciados o ingenieros en Física,
6 doctores en Física, 14 ingenieros electrónicos, 8 doctores en In-
geniería Electrónica, 2 ingenieros o licenciados en Biomedicina, 5
doctores en Ingeniería Biomédica o Automática, 38 ingenieros de
Telecomunicaciones, 6 doctores en Telecomunicaciones y 1 doc-
tor en Ingeniería Mecánica. De forma complementaria a esta dis-
ponibilidad el DTIC tiene previsto la contratación de algunos de
los profesionales que están realizando su tesis doctoral y su for-
mación a través del Programa de Formación en Docencia Univer-
sitaria (FIDU) de nuestra Universidad.

d) En la versión anterior de la memoria se omitió especificar la

presencia de profesores de anatomía que en la actualidad están
representados por 1 titular y 6 asociados del departamento de
CEXS. En la relación del Departamento de Ciencias
Experimentales y de la Salud quedan adscritos al área de
conocimiento de “cirugía”.

Mecanismos de que se dispone para asegurar la igual dad entre hombres
y mujeres y la no discriminación de personas con di scapacidad:

100

La Universitat Pompeu Fabra tiene un fuerte compromiso con la igualdad de
oportunidades entre hombres y mujeres. Pese a los importantes avances
logrados por las mujeres durante los últimos años tanto en la vida universitaria,
como en la vida social, falta mucho camino todavía para llegar a la igualdad de
género. Como ejemplo de este avance en la UPF cabe destacar que en los
últimos tres años, el 46% del total de profesorado que ha accedido a la
permanencia son mujeres.

Con la intención de contribuir a la tarea de construir una universidad y una
sociedad formadas por personas libres e iguales, la UPF dedicó el curso 2007-
08 a la sensibilización y a la reflexión sobre la igualdad de oportunidades entre
hombres y mujeres. De las reflexiones y los trabajos que se llevaron a término
durante el curso surgió un Plan de Igualdad para la UPF, que llevará el nombre
de Isabel de Villena en honor de quien, probablemente por primera vez en la
literatura catalana, adoptó el punto de vista de la mujer. Como primera medida
adoptada se procedió a la contratación de una Agente para la Igualdad con el
objetivo que colaborar en la definición del Plan para la Igualdad, más allá del
cumplimiento estricto de la legalidad en lo que se refiere a procurar la igualdad
de género en los tribunales de oposiciones así como en las comisiones de
selección, tal como prevé el Estatuto Básico del Empleado Público, y en la
reserva de plazas para personas con discapacidades en los procesos de
oposiciones.

101

7. Recursos materiales y servicios

7.1. Justificación de la adecuación de los medios m ateriales y servicios
disponibles.

RELACIÓN DE LOS ESPACIOS DISPONIBLES EN EL CAMPUS D EL MAR

CAMPUS DEL MAR
(Edificio) Unidades m2 útiles m2 construidos

Dr. Aiguader 12.707
Aula hasta 60 plazas 13 691
Aula hasta 100 plazas 6 548
Aula más de 100 plazas 4 701
Aula de habilidades clíni-
cas 3 124

Laboratorio 5 406
Aula de informática 4 301
Sala de Grados 1 56
Aulas de Fisioterapia 2 201
Sala de reuniones 1 19
Espacio polivalente 1 161
Biblioteca 1.036
Administración y Gestión
(Decanatos/secretarias…) 215

PRBB 5.095
Laboratorio 17 1.543
Zonas comunes 24 370
Despachos 61 878
Sala de seminarios 2 38
Administración y Gestión
(Decanatos/secretarias…)

 335

RELACIÓN DE LOS ESPACIOS DISPONIBLES EN EL CAMPUS D E LA
COMUNICACIÓN
En el transcurso del curso académico 2008-09, los estudios que se impartían
hasta el momento en el edificio França (vinculados a los ámbitos de las
ingenierías en Informática y de Telecomunicación) se trasladaron al Campus de
la Comunicació – Poblenou, situado en el distrito tecnológico del
22@Barcelona. Este nuevo campus está formado por dos edificios recuperados
del patrimonio industrial catalán: la Fábrica y La Nau y por tres de nueva
construcción: Roc Boronat, Tallers y Tánger.

La UPF ha concentrado todo aquello relacionado con la formación, la
investigación y la producción en el ámbito de la Comunicación y Tecnología de
la Información y las Comunicaciones. Se trata de 35.000m2 de superficie
construida que agrupan un número muy importante de aulas y de espacios
técnicos. El aulario tradicional, aulas de teoría y salas de seminario (espacios
que han resultado de imprescindible utilización en el nuevo escenario
pedagógico que ha promovido la implantación del modelo Bolonia), se
encuentra ubicado en el edificio Roc Boronat. Los espacios técnicos ubicados

102

en el edifico Tallers cuentan con una superficie de trabajo de 2.988,58m2.

A continuación se detallan los espacios disponibles en el mencionado Campus:

CAMPUS DE LA COMUNICACIÓN
(Edificio)

Unidades
Unidades

m2
útiles

m2 constru i-
dos

La Fábrica 3.300
Biblioteca 1.945

Salas de estudiantes
y de trabajo en grupo

8 180

La Nau 1.870
Investigación 870
Roc Boronat ‐‐‐‐52

 10.830
Aula hasta 60 plazas

5 290
Aula hasta 100 plazas

8 620
Aula más de 100 plazas

3 315
Sala de seminarios

19 850
Sala polivalente y de tutorías

2 45
Sala de reuniones

9 190
Sala de profesores

2 44
Auditorio

1 230
Despachos de profesores

52 873
Administración y Gestión
(Decanatos/secretarias…)

 372

Roc Boronat ‐‐‐‐53

 4.080
Sala de estudios y de trabajo en grupo

1 20
Sala polivalente y de tutorías

1 15
Sala de reuniones

1 15
Despachos de profesores

67 1.265
Administración y Gestión
(Decanatos/secretarias…)

252

Tallers 5.020
Aula de informática

13 840
Sala de seminarios

2 115
Laboratorio y aula técnica

 625
Sala técnica (control, edición,…)

24 365
Aula de interpretación con cabinas

3 165
Plató

3 375
Camerinos y sala de ensayo

 45
Sala de reuniones

1 25
Informáticos

 120
Tànger

 8.880
Laboratorio

2 305
Sala de seminarios

1 50
Sala de reuniones

4 130
Sala de grados

1 70
Sala de demostraciones

1 40
Espacio polivalente

3 586
Despachos

74 2.103
Administración y Gestión (Decana-
tos/secretarias…)

 100

BIBLIOTECA DE LA UPF

La Biblioteca de la UPF es una unidad fundamental de apoyo a la docencia y al
aprendizaje en la Universitat Pompeu Fabra.

Para dar respuesta a las necesidades emergentes de los profesores y

103

estudiantes en el nuevo entorno derivado de la implementación del EEES, la
UPF ha apostado claramente por la evolución de la Biblioteca hacia el modelo
de CRAI (Centro de Recursos para el Aprendizaje y la Investigación). Así pues,
se ha optado por un nuevo modelo organizativo basado en la confluencia del
servicio de Biblioteca e Informática, adaptando las instalaciones para poder
ofrecer espacios para el estudio y trabajo en grupo y ofreciendo nuevos
servicios.

En la Biblioteca/CRAI se concentran todos los servicios de apoyo al
aprendizaje, la docencia y la investigación que, en el ámbito de las tecnologías
y los recursos de información, la Universidad pone a disposición de los
estudiantes y los profesores. Nuevos espacios con nuevos y mejores
equipamientos y una visión integradora de los servicios y los profesionales que
los prestan.

 En esta línea cabe destacar el servicio de préstamo de ordenadores portátiles,
con notable éxito entre los estudiantes de grado y el servicio de La Factoría de
apoyo al aprendizaje y a la docencia. La Factoría es un espacio con
profesionales (bibliotecarios, informáticos, técnicos audiovisuales, personal
administrativo), con recursos, equipos y tecnología, desde donde se ofrece
apoyo a los profesores en el uso de las plataformas de enseñanza virtual (e-
learning) y en la elaboración de materiales docentes y a los estudiantes, en la
elaboración de trabajos académicos.

Los rasgos más característicos y definitorios de los servicios que la Biblioteca /
CRAI presta a sus usuarios, profesores y estudiantes para materializar su
misión son los siguientes:

a) Amplitud de horarios

La Biblioteca/CRAI abre 360 días al año, con un horario de apertura de 17
horas y media de lunes a viernes y de 11 ó 15 horas los sábados y días
festivos.

Horario de apertura:

� De lunes a viernes, de 08.00 h. a 01.00 h. de la madrugada.

� Sábados y festivos, de 10.00 h. a 21.00 h. (a 01.00 h. durante el período de

las cuatro convocatorias de exámenes de cada curso académico).

b) Recursos de información

La Biblioteca cuenta con un fondo bibliográfico y de recursos de acceso remoto
muy completo y en constante crecimiento. Es muy importante señalar que la
colección bibliográfica, como la Biblioteca y como la propia Universidad, es
fruto de una trayectoria cronológica corta: desde tan sólo el 1990, año de su
nacimiento, se ha puesto a disposición de la comunidad universitaria un

104

conjunto de información, tanto en soporte papel como de acceso electrónico,
muy relevante y que da respuesta a la práctica totalidad de las necesidades de
docencia y aprendizaje de la comunidad universitaria.

El incremento del número de volúmenes de monografías se sitúa en una media
anual de entre 30.000 y 40.000 volúmenes por año. Esto supone un
crecimiento sostenido y continuado de la colección y muestra el esfuerzo
constante de la UPF para crear y mantener una colección que dé respuesta a
las necesidades informativas de la comunidad universitaria.

Los fondos están a disposición de todos los usuarios, cualquiera que sea su
sede. El catálogo es único y los documentos pueden trasladarse de una sede a
otra a petición de los usuarios que así lo necesitan.

Por lo que respecta a la información electrónica, cabe señalar su accesibilidad
completa, ya que, además de su disponibilidad desde las instalaciones de la
Biblioteca y de toda la Universidad, todos los miembros de la comunidad
universitaria tienen acceso a los recursos de información electrónicos desde
cualquier ordenador externo mediante un sistema (VPN-SSL) que permite un
acceso fácil y seguro.

b.1.) Monografías

Número total de volúmenes de monografías en
papel u otros soportes físicos 575.037

Distribución por localizaciones

Número de volúmenes
de monografías

Biblioteca/CRAI de la Ciutadella 374.239

Biblioteca/CRAI del Poblenou 99.318

Biblioteca del Campus Universitari Mar 15.278

Otras localizaciones (depósitos de la
UPF o depósitos consorciados (GEPA)) 86.090

Número total de monografías electrónicas dispo-
nibles

23.086

b.2.) Publicaciones en serie

En papel

105

Número total de títulos de publicaciones en serie en
papel

11.869

De acceso remoto

Número total de títulos de publicaciones en serie de
acceso remoto

18.025

b.3.) Bases de datos

Número total de bases de datos en línea 460

c) Puestos de lectura

La Biblioteca cuenta con una ratio de 7,14 estudiantes por puesto de lectura.
Esta ratio sitúa a la UPF entre las primeras posiciones del sistema universitario
español.

Biblioteca/CRAI de la
Ciutadella

Biblioteca/CRAI del
Poblenou

Biblioteca del Cam-
pus Universitari Mar

Total

1.184 445 279 1.908

d) Distribución de los espacios

La distribución de la superficie útil de los espacios es la siguiente:

Biblioteca/CRAI de la
Ciutadella

Biblioteca/CRAI del
Poblenou

Biblioteca del Cam-
pus Universitari Mar

Total

8.142 m2 2.142 m2 1.258 m2 11.542 m2

Cabe señalar que las instalaciones de la Biblioteca/CRAI son accesibles a
personas con discapacidades de movilidad.

También es importante destacar el hecho de que en la Biblioteca/CRAI de
Ciutadella uno de los ordenadores de uso público está equipado con software y
hardware específico para personas con limitaciones visuales.

e) Amplia oferta de servicios

La oferta de servicios para los usuarios es muy amplia. La relación de los
servicios a los que todos los estudiantes tienen acceso es la siguiente:

e.1. Punto de Información al Estudiante (PIE)

106

El PIE es el servicio que la Universidad pone a disposición de todos los
estudiantes con el fin de proporcionar información, orientación y formación
sobre la organización, el funcionamiento y las actividades de la UPF y también
para realizar los trámites y las gestiones de los procedimientos académicos y
de extensión universitaria. El PIE facilita la información y la realización de
trámites necesarios para la vida académica de los estudiantes en la UPF.

e.2. Información bibliográfica

El servicio de información bibliográfica ofrece:

� Información sobre la Biblioteca/CRAI y sus servicios
� Asesoramiento sobre dónde y cómo encontrar información
� Asistencia para utilizar los ordenadores de uso público
� Ayuda para buscar y obtener los documentos que se necesita

El servicio de información bibliográfica es atendido de forma permanente por
personal bibliotecario.

e.3. Bibliografía recomendada

La bibliografía recomendada es el conjunto de documentos que los profesores
recomiendan en cada una de las asignaturas durante el curso académico;
incluye libros, documentos audiovisuales, números de revistas, dossiers, etc.

Se puede acceder a la información sobre esta bibliografía desde el catálogo en
línea y también desde la plataforma de enseñanza virtual (Aula Global). Esta
información se mantiene con la colaboración del profesorado.

e.4. Equipos informáticos y audiovisuales

La Biblioteca/CRAI pone a disposición de los estudiantes a lo largo de todo el
horario de apertura equipos informáticos (aulas informáticas dentro de las
instalaciones de la Biblioteca/CRAI) y audiovisuales (que permiten la consulta
de los documentos audio y video en diferentes formatos que forman parte del
fondo bibliográfico, además de la sintonización de un gran número de canales
de TV) para la realización de sus actividades académicas.

e.5. Formación en competencias informacionales e in formáticas

El personal del Servicio de Informática y de la Biblioteca ofrecen conjuntamente
formación en competencias informacionales e informáticas a todos los
miembros de la comunidad universitaria de la UPF para profundizar en el
conocimiento de los servicios y de los recursos bibliotecarios e informáticos y
para contribuir a la mejora del nuevo modelo docente de la UPF. Esta
formación se ofrece integrada en los planes de estudio de grado y postgrado.
También se ofrece un amplio abanico de oferta formativa extracurricular a
medida de asignaturas concretas (a petición de docentes), formaciones
temáticas programadas y a la ‘carta’ (sobre un tema no previsto

107

anticipadamente).

e.6. Préstamo

El servicio de préstamo ofrece la posibilidad de sacar documentos por un
periodo determinado de tiempo. El servicio es único: se pueden solicitar los
documentos independientemente de la sede en la que se encuentren y,
además, se pueden recoger y devolver en cualquiera de las sedes.

Para llevarse documentos en préstamo, sólo es necesario presentar el carnet
de la UPF o cualquier otro documento identificativo que acredite como usuario
de la Biblioteca.

Este servicio destaca muy favorablemente por su uso intensivo. Año tras año,
el indicador Préstamos por estudiante presenta muy buenos resultados, de los
mejores en el sistema universitario español.

Además los usuarios pueden utilizar también el servicio de préstamo consor-
ciado (PUC) El PUC es un servicio gratuito que permite a los usuarios de las
bibliotecas de las instituciones miembros del Consorci de Serveis Universitaris
de Catalunya (CSUC) solicitar y tener en préstamo documentos de otra biblio-
teca del sistema universitario catalán.

e.7. Préstamo de ordenadores portátiles

La Biblioteca y el Servicio de Informática ofrecen el servicio de préstamo de
ordenadores portátiles dentro del campus de la Universidad para el trabajo
individual o colectivo, con conexión a los recursos de información electrónicos y
con disponibilidad del mismo software que el que se puede encontrar en las
aulas informáticas. Pueden utilizar el servicio de préstamo de ordenadores
portátiles todos los estudiantes de los estudios oficiales que imparte la UPF en
sus centros integrados.

e.8. Préstamo interbibliotecario

A través de este servicio todos los miembros de la comunidad universitaria,
pueden pedir aquellos documentos que no se encuentran en la Biblioteca de la
UPF a cualquier otra biblioteca del mundo.

e.9. Acceso a recursos electrónicos desde fuera de la Universidad

Como ya se ha comentado anteriormente, existe la posibilidad de conectarse a
los recursos electrónicos contratados por la Biblioteca desde cualquier
ordenador de la red de la UPF y también desde fuera (acceso remoto).
Cualquier miembro de la comunidad universitaria puede acceder desde su
domicilio o desde cualquier lugar en cualquier momento (24x7) a todos los
recursos electrónicos disponibles, mediante un sistema sencillo, fácil y seguro
(VPN-SSL).

e.10. Apoyo a la resolución de incidencias de la pl ataforma de enseñanza

108

virtual (e-learning): La Factoría

Mediante este servicio, todos los profesores y los estudiantes tienen a su dis-
posición asistencia y asesoramiento para resolver incidencias, dudas, etc. rela-
cionadas con la utilización de la plataforma de enseñanza virtual implantada en
la UPF Aula Global (gestionada con la aplicación Moodle) y su soporte informá-
tico, ya sea de manera presencial, telefónicamente o a través de formulario
electrónico.

e.11. Ayuda en la elaboración de trabajos académico s y de materiales do-
centes: La Factoría

Mediante este servicio, los estudiantes tienen el apoyo y el asesoramiento de
profesionales para la elaboración de sus trabajos académicos (presentaciones,
informes, memorias, etc.), formación en aspectos específicos, acceso a TIC
(hardware y software), etc. También los profesores encuentran ayuda y
asesoramiento para la creación de sus materiales docentes.

e.12. Gestor de bibliografías (Mendeley)

Mendeley es una herramienta en entorno web para gestionar referencias bi-
bliográficas y al mismo tiempo una red social académica que permite:

▪ Crear una base de datos personal para almacenar referencias importadas
▪ Gestionar las referencias
▪ Generar bibliografías de manera automática
▪ Encontrar documentos relevantes por áreas temáticas
▪ Importar muy fácilmente documentos de otras plataformas
▪ Colaborar con otros usuarios investigadores en línea
▪ Acceder a los propios documentos desde cualquier lugar vía web

e.13. Impresiones y reprografía

Todas las sedes disponen de una sala equipada con fotocopiadoras. Las
fotocopiadoras funcionan en régimen de autoservicio. Funcionan con una
tarjeta magnética que se puede adquirir y recargar en los expendedores
automáticos situados en la sala de reprografía de la Biblioteca/CRAI y en
diferentes puntos del campus de la Universidad.

Además, desde todos los ordenadores de la Biblioteca/CRAI pueden utilizarse
impresoras de autoservicio que funcionan con las mismas tarjetas magnéticas.

ESTRUCTURA DE REDES DE COMUNICACIONES, NUEVAS TECNO LOG-
ÍAS, AULAS DE INFORMÁTICA

a) Aulas de Informática y Talleres

• Número de aulas y talleres: 35

109

• Número de ordenadores disponibles: 1205
• Sistema operativo: arranque dual Windows / Linux

b) Software

• Software de ofimática: Word, Excel, Access, etc.
• Software libre.
• Acceso a Internet.
• Cliente de correo electrónico.
• Software específico para la docencia.
• Acceso a herramientas de e-learning.

c) Ordenadores de la Biblioteca

• Puntos de consulta rápida del catálogo (OPAC). Los OPAC son puntos de
consulta rápida del catálogo de la Biblioteca y del CCUC.
• Estaciones de Información (HdI). Las Hedí ofrecen acceso a todos los
recursos de información electrónicos de la Biblioteca.
• Estaciones de Ofimática (EdO). Los EdO son ordenadores destinados al
trabajo personal que disponen de la misma configuración y de las mismas
prestaciones que cualquier otro ordenador ubicado en un aula informática.

Distribución de las aulas de Informática y Biblioteca por edificios

Campus de la Ciutadella

Edifici Aula PCs

Jaume I

Biblioteca General 46

Biblioteca
Aula d'informàtica 1 47

Biblioteca
Aula d'informàtica 2 33

Biblioteca
Aula d'informàtica 3 36

153
Aula LEEX 18

Roger de Llúria

145 54
153 54
245 54
 257 24
 47B 24

Ramon Turró 107 30

110

Campus de la Comunicació-Poblenou

Edifici Aula PCs

La Fabrica

Biblioteca 74

 Talleres

 54.003 42
54.004 42
54.005 42
54.006 42
54.007 42
54.008 30
54.009 24
 54.022 20
54.023 30
54.024 24
54.026

Laboratorio multime-
dia y

gestión de redes

25

54.028
Laboratorio de

electrónica y radio-
comunicaciones

12

54.030 25
54.031 25
 54.041

Aula postproducción
de so

25

 54.082
Aula multimedia 1 28

 54.086
Aula multimedia 2 24

Campus Universitari Mar

Edifici Aula PCs

Dr. Aiguader

Biblioteca 28

 61.127 34

 61.280 15

 61.303 45

111

 61.307 25

 61.309 18

60.006 (Edificio
Anexo) 20

d) Aulas de docencia

Todas las aulas de docencia están equipadas con ordenador con acceso a la
red y cañón de proyección.

e) Red

Todos los ordenadores de la Universidad disponen de conexión a la red. Todos
los Campus disponen de prácticamente el 100% de cobertura de red sin hilos,
con acceso a EDUROAM.

f) Accesibilidad universal de las personas con disc apacidad y diseño para
todos

Las instalaciones de la Universidad cumplen con el “Codi d’accessibilitat” esta-
blecido por la Generalitat de Catalunya. El conjunto de edificios que conforman
el Campus de Ciutadella y el edificio Rambla han sido objeto de adaptaciones
para asegurar la accesibilidad. En el Campus Mar, el edificio del PRBB, , cum-
ple exhaustivamente con la normativa. El edificio Dr. Aiguader ha sido adapta-
do y actualmente cumple también la normativa, ya que fue objeto de un proce-
so de ampliación y modificación cuyo proyecto, obviamente, se ajusta estricta-
mente a la normativa de accesibilidad. En cuanto al Campus de la Comunica-
ción, también cumple con la normativa vigente, como no podría ser de otra for-
ma.

7.2. Previsión de adquisición de los recursos mater iales y servicios ne-

cesarios.

La previsión de adquisición de los recursos materiales y servicios necesarios se
realiza coincidiendo con la elaboración del presupuesto anual. Se efectúa una
reflexión sobre las necesidades de instalaciones y equipamientos para el curso
siguiente y con una visión plurianual y se consignan las dotaciones
presupuestarias oportunas. Por otra parte, la Universidad dispone unos
protocolos de mantenimiento de construcciones, instalaciones y equipos, con
descripción, calendario y presupuesto de las tareas preventivas, así como de
una previsión del mantenimiento correctivo basada en la experiencia de
ejercicios anteriores. La mayor parte de las tareas de mantenimiento está
externalizada, mediante contratos plurianuales con varias empresas
especializadas, bajo el seguimiento y control del equipo técnico de la
Universidad.

Tres nuevos laboratorios están siendo diseñados para ser usados
preferentemente en el nuevo grado de Ingeniería Biomédica. Se trata de un

112

laboratorio de simulación y biomecánica, equipado con ordenadores tipo PC, y
dos “wet-labs” o laboratorios húmedos, que estarán ubicados en las
instalaciones del Campus de la Comunicació-Poblenou de la UPF. Ambos
espacios dispondrán de unos 75 m2, donde se podrán llevar a cabo prácticas
de microbiología, diseño e implementación de dispositivos.

113

8. Resultados previstos

8.1. Valores cuantitativos estimados para los indic adores y su justifica-

ción:

Estimación de valores cuantitativos:

Tasa de graduación % 55%
Tasa de abandono % 25%
Tasa de eficiencia % 85%

Justificación de los valores propuestos:

La experiencia previa de la ESUP en la impartición de otros estudios de
ingeniería permite realizar una estimación aproximada de los resultados
esperables para el nuevo Grado en Ingeniería Biomédica. Utilizando esta
información histórica en estos estudios de la misma área, los resultados se
concretan en los siguientes indicadores: la tasa de graduación, la tasa de
abandono y la tasa de eficiencia.

Para determinar tales magnitudes se ha tenido en cuenta la evolución de estos
mismos indicadores en los antiguos estudios de ingeniería, en la universidad,
así como en el conjunto del sistema universitario público de Cataluña, con la
voluntad de tener una visión más amplia y contextualizada de estos
parámetros, su evolución a lo largo del tiempo y su tendencia.

Debemos precisar que esta estimación se hace desde una cierta incertidumbre,
la que genera el hecho de tratar de una titulación de nueva implantación, con
unos sistemas de aprendizaje y una metodología docente nuevos, a los cuales
deben adaptarse y familiarizarse alumnos y profesores. Más aún en el caso de
la ingeniería biomédica, ya que solo algunas universidades empezarán a
ofrecerla en el curso 2009-2010 (ver Sección 2.2), por lo que estas
estimaciones deben necesariamente realizarse en base a titulaciones afines
(ej. ingeniería técnica de telecomunicación).

Tasa de graduación

La tasa de graduación indica el porcentaje de estudiantes graduados en el
tiempo previsto en el plan de estudios o en un año más respecto a la cohorte
de alumnos que iniciaron los estudios en un mismo año.

La tasa de graduación que se estima para el nuevo Grado en Ingeniería
Biomédica es del 55%.

Las razones que llevan a esta estimación son las siguientes:

• La tasa de graduación actual de los estudios de ingeniería en la UPF se

sitúa en el 61%.

114

• La tasa de graduación del conjunto de la Universitat Pompeu Fabra se sitúa
alrededor del 57%.

• La tasa de graduación de los estudios de Ingeniería (utilizando como refe-
rencia la Técnica de Telecomunicación en Telemática) del conjunto del sis-
tema universitario público de Cataluña se sitúa alrededor del 24%.

Tasa de abandono

La tasa de abandono indica el porcentaje de estudiantes que han abandonado
los estudios a lo largo del tiempo previsto al plan de estudios o en un año más,
respecto a la cohorte de alumnos que iniciaron los estudios en un mismo año.

La tasa de abandono que se estima para el nuevo grado en Ingeniería
Biomédica se sitúa alrededor del 25%.

Las razones que llevan a esta estimación son las siguientes:

• La tasa de abandono actual de los estudios de Ingeniería en la UPF es del

20%.
• La tasa de abandono media de la Universidad es del 28%.
• La tasa de abandono de los estudios de Ingeniería (utilizando como refe-

rencia la Técnica de Telecomunicación en Telemática) del conjunto del sis-
tema universitario público de Cataluña es del 32%.

Tasa de eficiencia

La tasa de eficiencia indica el grado de eficiencia de los estudiantes por
terminar los estudios habiendo consumido únicamente los créditos previstos en
el plan de estudios. Se calcula dividiendo los créditos previstos en el plan de
estudios entre la media de créditos matriculados por los estudiantes que han
finalizado los estudios, y multiplicar el resultado por cien. La tasa de eficiencia
máxima es del 100%.

La tasa de eficiencia que se estima para el nuevo Grado en Ingeniería
Biomédica se sitúa alrededor del 85%.

Las razones que llevan a esta estimación son las siguientes:

• La tasa de eficiencia actual de los estudios de Ingeniería de la UPF es del

85%.
• La tasa de eficiencia media de la Universidad es del 90%.

8.2. Procedimiento general para evaluar el progreso y resultados de

aprendizaje

Evaluación del progreso y los resultados al nivel d e cada asignatura

115

a) Métodos y criterios
La verificación de los conocimientos de los estudiantes se puede realizar
mediante un examen final o bien siguiendo un proceso de evaluación continua.
Los profesores responsables de cada asignatura y actividad formativa han de
hacer públicos, al inicio del periodo de docencia correspondiente, los métodos y
los criterios de evaluación que aplicarán.

b) Plan Docente de la Asignatura (PDA)
El PDA es el instrumento por el cual se define el modelo de organización
docente de la asignatura. El PDA tiene alcance público y se puede consultar
desde los espacios de difusión académica previstos por la Universidad.

c) Régimen de la evaluación continua

Concepto:
Se entiende por evaluación continua el conjunto de procesos, instrumentos y
estrategias didácticas definidas en el PDA aplicables de manera progresiva e
integrada a lo largo del proceso de enseñamiento-aprendizaje de ésta. Las
evidencias recogidas deben facilitar a los estudiantes y a los docentes
indicadores relevantes y periódicos acerca de la evolución y el progreso en el
logro de las competencias que se hayan expresado como objetivos de
aprendizaje de la asignatura.

Ámbito:
La evaluación continua comprende las asignaturas que así lo prevean en el
PDA.

Contenido:
Las asignaturas que integren sistemas de evaluación continua especificarán un
mínimo de tres fuentes de evaluación, así como los mecanismos e indicadores
del progreso y del logro de los aprendizajes, la temporalidad prevista, los
criterios para evaluar cada una de las actividades y su peso en el cómputo
global de la calificación de la asignatura.

Evaluación:
Los mecanismos de evaluación continua utilizados en el periodo lectivo de
clases pueden comprender un peso, a efectos de evaluación final, entre el 50 y
el 100% del total de la evaluación. El estudiante recibirá periódicamente
información de los resultados obtenidos en las actividades que configuren el
itinerario de evaluación continua. A tal efecto, se utilizará para difundir la
información los mecanismos previstos en el Plan Docente de la Asignatura. En
cualquier caso, las asignaturas que hayan previsto un sistema de evaluación
continua mantendrán la opción para los estudiantes de hacer un examen final,
en el marco del periodo de exámenes fijado en el calendario académico de la
Universidad.

Calificación:
Las asignaturas con evaluación continua seguirán el sistema general de
calificaciones fijado por la Universidad.

116

d) Régimen de los exámenes finales

Periodo:
Los exámenes, tanto orales como escritos, se deben realizar, al finalizar la
docencia, dentro del periodo fijado para esta finalidad en el calendario
académico.

Convocatoria:
El Consejo Social es el órgano competente para regular el número de
convocatorias por asignatura.
En el caso de que el Consejo Social prevea una convocatoria extraordinaria, el
estudiante tiene que presentar la solicitud al rector o rectora, y adjuntarle la
justificación documental de los motivos en los que fundamente la solicitud, en el
plazo de quince días desde la publicación de las calificaciones definitivas.
Corresponde al rector o a la rectora, a propuesta del Consejo Social, la
resolución de las solicitudes, y se pueden establecer en la misma resolución,
en el caso en el que sea favorable, las condiciones académicas con las que se
autoriza la matrícula del estudiante.
Hay una única convocatoria por asignatura y curso académico.

Exámenes orales:
Los exámenes orales serán organizados y evaluados por un tribunal formado
por tres profesores. Para que quede constancia del contenido del examen y
para garantizar su conservación, los exámenes serán registrados en un soporte
apto para la grabación y la reproducción.

Revisión:
Los estudiantes pueden solicitar la revisión de las calificaciones por los
procedimientos siguientes:

a) Con la publicación de las calificaciones provisionales, el decano o el director

de estudios responsable de la titulación fijará un plazo para que los
estudiantes hagan alegaciones ante el evaluador.

b) Dentro de los 10 días hábiles siguientes a la publicación de las

calificaciones definitivas, los estudiantes pueden solicitar ante el decano
responsable una segunda corrección. Esta segunda corrección la realizará
un tribunal formado por tres profesores, designados por el decano o el
director de estudios responsable. Antes de emitir la calificación, el tribunal
deberá escuchar el profesor responsable de la asignatura. El tribunal
resolverá la solicitud de segunda corrección en un plazo de 15 días hábiles,
contados a partir de la fecha de finalización del plazo de presentación de la
solicitud.

c) Los estudiantes pueden interponer recurso de alzada ante el rector, tanto si

han pedido la segunda corrección como si no, contra las calificaciones
definitivas para alegar cuestiones relativas a la infracción del procedimiento
y diferentes de la valoración de los conocimientos técnicos exigidos. En el
caso que se haya solicitado la segunda corrección no se puede interponer
el recurso de alzada hasta que se haya resuelto ésta.

117

Conservación:
A fin de asegurar la posibilidad de revisar las calificaciones, los profesores
están obligados a guardar los exámenes, o documentos base de la calificación
(incluidas las grabaciones), a lo largo de un periodo mínimo de un año, desde
la fecha de cierre de las actas de calificación.

Calificaciones:
Los resultados obtenidos por los estudiantes se expresan en calificaciones
numéricas de acuerdo con la escala establecida en el Real Decreto 1125/2003,
de 5 de septiembre, por el que se establece el sistema europeo de créditos y el
sistema de calificaciones en las titulaciones universitarias de carácter oficial y
validez en todo el territorio nacional.

Por lo que respecta a la consideración de las asignaturas convalidadas y
adaptadas, la valoración de los expedientes académicos y la certificación de las
calificaciones en el expediente académico, es de aplicación lo previsto en la
normativa de calificaciones aprobada por el Consejo de Gobierno.

e) Evaluación del progreso y los resultados al nive l de la titulación

En términos de titulación se desplegarán los instrumentos de información
previstos en el Sistema de Información de la Docencia (SIDOC). A partir de
estos instrumentos se analizará el progreso y los resultados de la titulación
desde el nivel asignatura, al nivel cohorte y titulación. En lo que respecta a las
asignaturas, tal y como se recoge en el SIDOC, los indicadores se establecerán
con relación a las tasas de presentación y éxito para cada convocatoria y de
rendimiento, fijando también los elementos críticos por su desviación con
relación a la media de los estudios y de la Universidad. En cuanto al progreso,
también se tomará en cuenta el nivel de superación de créditos. Con relación al
progreso de las cohortes, se analizarán los indicadores ya previamente
consensuados a nivel de sistema con relación al abandono (en sus diferentes
tipologías) y graduación (tasa de graduación, tasa de eficiencia, etc.).
Asimismo, se establecerán los vínculos entre rendimiento y variables como la
nota media y tipo de acceso.

f) Trabajo de Fin de Grado

Es obligatorio desarrollar un trabajo de fin de grado, con el fin de valorar el
grado de adquisición de las competencias asociadas al título.

Esta actividad se programa en el último año de los estudios, y el estudiante
dispondrá de tiempo suficiente para su realización, con independencia que el
trabajo del alumno se integre o no en las prácticas externas.

En el apartado correspondiente del plan de estudios se describen con más
precisión los contenidos de esta actividad de carácter obligatorio.

118

9. Sistema de garantía de la calidad

:
http://www.upf.edu/universitat/planificacio/qualita t/Polxtica_de_Qualitat_i_SIGQ_
x6Qx/

119

10. Calendario de implantación

10.1. Cronograma de implantación del título

A partir del curso 2010-11 se desplegó el nuevo grado en Ingeniería
Biomédica según este calendario:

2010-11 - Primer curso
2011-12 - Segundo curso
2012-13 - Tercer curso
2013-14 - Cuarto curso

Con la presente propuesta, se prevé que las modificaciones realizadas durante
el proceso de acreditación se implanten a partir del curso 2016-17:

2016-17 - Primer curso
2017-18 - Segundo curso
2018-19 - Tercer curso
2019-20 - Cuarto curso

10.2. Procedimiento de adaptación de los estudiante s de los estudios

existentes al nuevo plan de estudios

La modificación de la memoria de verificación debida al proceso de acredita-
ción contempla variaciones que no requieren un proceso de adaptación.

Este fue un Grado de nueva creación por lo que no existe ninguna adaptación
de planes de estudio existentes.

10.3. Enseñanzas que se extinguen por la implantaci ón del correspon-

diente título propuesto

Al ser este un nuevo Grado, no se extingue ninguna enseñanza que deba ex-
tinguirse.

120

11. Cartas de colaboración para la realización de l as prácticas en diferen-
tes instituciones

