

**MASTER UNIVERSITARIO EN
PSICOLOGÍA GENERAL SANITARIA**

**UNIVERSITAT AUTÒNOMA DE
BARCELONA**

1. DESCRIPCIÓN DEL TÍTULO

1.1 Denominación

Denominación del título: Máster en Psicología General Sanitaria

Especialidades:

Rama de adscripción: Ciencias de la Salud

ISCED 1: Psicología

ISCED 2: Salud

ISCED 3: Salud y seguridad en el trabajo

ISCED 4: Terapia y rehabilitación

1.2 Universidad y centro solicitante:

Universidad: [Universitat Autònoma de Barcelona](#)

Centro: Facultad de Psicología

1.3 Número de plazas de nuevo ingreso y tipo de enseñanza:

Número de plazas de nuevo ingreso 2014/2015: 80

Número de plazas de nuevo ingreso 2015/2016: 80

Tipo de enseñanza: Presencial

1.4 Criterios y requisitos de matriculación

Número mínimo y máximo de créditos de matrícula:

Máster de 90 créditos	Tiempo completo		Tiempo parcial	
	Mat.mínima	Mat.máxima	Mat.mínima	Mat.máxima
1 ^r curso	60	60	30	42
Resto de cursos	30	48	30	42

Normativa de permanencia:

www.uab.es/informacion-academica/mastersoficiales-doctorado

1.5 Resto de información necesaria para la expedición del Suplemento Europeo del Título

Naturaleza de la institución: Pública

Naturaleza del centro: Propio

Profesiones a las que capacita: Psicólogo General Sanitario

Lenguas utilizadas en el proceso formativo: Castellano (30%) y Catalán (70%).

2. JUSTIFICACIÓN

2.1 Justificación del título propuesto, argumentando el interés académico, científico y profesional del mismo

El presente título se justifica por el requisito de formación de los graduados y licenciados en psicología recogida en la Disposición adicional séptima sobre la regulación de la psicología en el ámbito sanitario de la Ley 33/2011, de 4 de octubre, General de Salud Pública. Según esta disposición, para ejercer la profesión denominada **Psicólogo General Sanitario**, constituye un requisito haber cursado el **Máster Universitario en Psicología General Sanitaria (MUPGS)**, junto con el grado o la licenciatura previa en psicología con un mínimo de 180 créditos ECTS de

contenido específicamente sanitario. Esta ley también establece la fecha de octubre de 2014 como límite en el que finaliza el procedimiento transitorio previsto en el apartado 2 de la Disposición adicional sexta de la Ley 5/2011, de 29 de marzo, de Economía Social que actualmente establece los criterios para el ejercicio profesional de la psicología general sanitaria.

El Consejo de Ministros de 31 de mayo de 2013 aprobó un Acuerdo por el que se determinan las condiciones a las que deberán adecuarse los planes de estudio conducentes a la obtención del título de MUPGS que habilite para el ejercicio profesional de la profesión sanitaria titulada y regulada de Psicólogo General Sanitario, acuerdo éste ratificado mediante Resolución de 3 de junio de 2013 (BOE de 4 de junio de 2013) de la Secretaria General de Universidades. La Orden ECD/1070/2013, de 12 de junio, establece los requisitos respecto a la Memoria para la solicitud de verificación de títulos oficiales de MUPGS, además de lo previsto en el Real Decreto 1393/2007, de 29 de octubre, por el que se establece la ordenación de las enseñanzas universitarias oficiales, y en la Disposición adicional séptima de la Ley 33/2011, de 4 de octubre, General de Salud Pública.

La Universitat Autònoma de Barcelona (UAB), que ofrece la titulación en Psicología desde hace más de 40 años (iniciándose con el título de licenciado en Filosofía y Letras, Sección Psicología, en el curso 1968-1969), no puede quedar al margen de una oferta formativa obligatoria para el ejercicio profesional de la psicología, que responde a las necesidades de la sociedad en el ámbito de la psicología sanitaria y, por tanto, debe atender a la demanda actual y futura de previsibles titulados en psicología con interés en un máster ajustado a esta normativa reguladora de la capacitación profesional. En este sentido, las necesidades de servicios psicológicos por parte de la población, en ámbitos tanto privados como públicos, hacen necesaria la formación de postgrado de los actuales licenciados y graduados en psicología en número suficiente para dar respuesta a la demanda existente. Según los resultados de la encuesta realizada por la *European Federation of Psychologists Associations (EFPA)*, mayo de 2003, citada por Tikkanen, 2005, pág. 6), el 50% de los profesionales europeos trabaja en servicios de psicología clínica o psicología de la salud.

Es un hecho comprobado que parte de la población sufre problemas o trastornos psicológicos a lo largo de su vida, pudiendo recurrir a diferentes profesionales que les ayuden a recuperar su bienestar psicológico o afrontar sus problemas. Entre estos profesionales se encuentran los psicólogos. De hecho, estudios recientes indican que el 91% de la población considera que la psicología puede ayudar a mejorar la salud de las personas (Buela Casal et al., 2005). Por otra parte, en caso de tener un problema emocional el 64% acudirían a un psicólogo y el 17% a un psicólogo y a un psiquiatra.

En las Facultades de psicología que, como sucede en la UAB, hay itinerarios o menciones profesionales definidas en el grado de psicología, entre el 40% y el 50% de los alumnos escogen el ámbito de la Salud o el de la Clínica (véase el Libro Blanco del Título de Grado en Psicología, 2005, pág. 43). También se estima que uno de cada dos titulados realizará una formación complementaria de tercer ciclo (op. cit., pág. 45), sea de postgrado, máster o doctorado. Por tanto, la demanda prevista para el MUPGS se prevé muy alta, en cualquier caso superior a la oferta que se podrá alcanzar en todo el territorio del Estado Español, atendiendo también al hecho de que actualmente existe ya una bolsa de graduados y licenciados en psicología que trabajan en el ámbito sanitario y que a partir de octubre de 2014 no podrán ejercer si no disponen de esta titulación, tal y como establece la orden ECD/1070/2013.

La Facultad de Psicología de la UAB tiene una larga experiencia y tradición en la colaboración con los distintos sectores profesionales y con entidades públicas y

privadas de Cataluña. En este sentido, a través de la firma de convenios de colaboración con distintas instituciones y organizaciones profesionales, empresariales y públicas, la Facultad hace más de diez años que ofrece a sus estudiantes de licenciatura y grado un amplio programa de prácticas externas, al que se acogen cada curso unos 300 estudiantes. Por otro lado, tal y como ya se ha comentado, el actual grado de Psicología de la UAB contempla ya tres recorridos o menciones específicamente sanitarios (psicología de la salud, psicología clínica infantil y psicología clínica en adultos), adelantándose así a lo que establece la Disposición adicional séptima de la Ley 33/2011, de 4 de octubre, General de Salud Pública, respecto a la futura adaptación que deberá realizarse en los planes de estudios del título de Grado en Psicología.

Por último, respecto a las salidas profesionales, hay que destacar que el presente título es el único que habilitará para ejercer la profesión de Psicólogo General Sanitario y, por tanto, los egresados serán los únicos que podrán actuar profesionalmente para llevar a cabo investigaciones, evaluaciones e intervenciones psicológicas sobre aquellos aspectos del comportamiento y la actividad de las personas que influyen en la promoción y mejora del estado general de salud, siempre que dichas actividades no requieran una atención especializada por parte de otros profesionales sanitarios.

2.2 Referentes externos a la universidad proponente que avalen la adecuación de la propuesta a criterios nacionales o internacionales para títulos de similares características académicas

Como ya se ha señalado en el apartado 2.1., el presente título de MUPGS viene justificado para dar acceso a una profesión sanitaria concreta: Psicólogo General Sanitario, establecida por el Ministerio de Sanidad y el Ministerio de Educación.

La licenciatura en psicología ha contado tradicionalmente con un ámbito de especialización en psicología clínica y de la salud. Todas las universidades españolas han incluido en el currículo del estudiante asignaturas de especialización en el área de la psicología clínica y de la salud, y es creciente el número de ellas que ofrecen una o diversas menciones en este ámbito. En el momento actual, el grado en psicología está integrado en ciencias de la salud, por lo que este máster supone una especialización que es continuación del currículo ya iniciado en la licenciatura o grado.

Desde un punto de vista profesional, el Colegio Oficial de Psicólogos ha reconocido la especial relevancia de la psicología clínica y de la salud. Así existen secciones específicas en la mayoría de los Colegios y un reconocimiento explícito en la Consejo General de Colegios Profesionales de Psicólogos.

Para configurar las materias del MUPGS también se ha considerado el Real Decreto 1030/2006, de 15 de septiembre, por el cual se establece la cartera de servicios comunes del Sistema Nacional de Salud, los estudios sobre los perfiles profesionales del psicólogo realizados por los Colegios Oficiales de Psicólogos, los trabajos sobre el programa *European Certificate of Specialist Expertise in Psychotherapy* realizados por la *European Federation of Psychologist Associations (EFPA)*, y finalmente también las competencias del título de Psicólogo Especialista en Psicología Clínica (PIR) y las funciones que se le asignan según la Ley 44/2003, de 21 de noviembre, de Ordenación de las Profesiones Sanitarias (LOPS). En el momento actual los siguientes países comparten y acreditan el estándar *EuroPsy* promovido por la EFPA: Alemania, Austria, Dinamarca, Finlandia, Francia, Eslovenia, España, Italia, Noruega y Reino Unido.

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

El diseño del plan de estudios ha sido coordinado por el decanato de la Facultad de Psicología. Para ello se constituyó una comisión técnica formada por el vicedecano de asuntos académicos, el coordinador de estudios de postgrado y 11 profesoras y profesores expertos en el ámbito de la psicología sanitaria, 5 de los cuales pertenecientes al departamento de psicología clínica y de la salud, y 6 a las restantes áreas de conocimiento científico –psicobiología, psicología evolutiva y de la educación, psicología social, psicología básica y metodología de las ciencias del comportamiento.

Fase 1. Resultados de aprendizaje, módulos y estructura del título. Para cada una de las 21 competencias establecidas en la orden reguladora del MUPGS, la comisión técnica desarrolló un conjunto básico de resultados de aprendizaje que posteriormente fueron agrupados en materias y módulos. Finalmente, la comisión técnica realizó una primera propuesta de la estructura del título, imputando una carga crediticia a cada módulo y secuenciando los módulos coherentemente a lo largo de los tres semestres.

Fase 2. Validación externa. La estructura propuesta por la comisión técnica, junto con una descripción de los objetivos generales de cada módulo, sus competencias y los respectivos resultados de aprendizaje, fueron sometidos a un proceso de validación por parte de tres subcomisiones: una formada por una selección de profesionales de reconocido prestigio en el ámbito de la psicología sanitaria, otra compuesta por la totalidad del profesorado de la Facultad, y una tercera con los mejores expedientes académicos de entre los egresados de la licenciatura en psicología con itinerario en psicología clínica y de la salud de los cursos 2011-12 y 2012-13. A las dos primeras subcomisiones se les solicitó la revisión completa de la propuesta realizada por la comisión técnica, especialmente en relación a los contenidos de los módulos y su carga crediticia, mientras que a la subcomisión de estudiantes se le encomendó la tarea específica de valoración de los resultados de aprendizaje, con la finalidad de que identificaran cuáles de ellos consideraban que ya habían sido adquiridos en el grado, cuáles creían que a pesar de haber sido adquiridos previamente requerían una mayor profundización desde el punto de vista de su aplicación práctica, y finalmente cuáles consideraban que no habían sido adquiridos en sus estudios.

Fase 3. Síntesis del proceso de validación externa y propuesta de las líneas estratégicas generales del título. Una vez obtenida la información de las tres subcomisiones convocadas en la fase 2, los coordinadores de la comisión técnica realizaron una propuesta de síntesis del proceso de validación externa que fue avalada por el equipo de decanato, el cual, a su vez, realizó una propuesta con las siguientes líneas estratégicas a respetar a lo largo de la formación del MUPGS:

1. Las prácticas externas deben estar presentes a lo largo de la formación desde el primer al tercer semestre.
2. La investigación ha de estar presente de forma transversal en todos los módulos específicos de campos aplicados. Además, el reflejo de este criterio en el plan de estudios debe facilitar su reconocimiento para posibilitar la admisión del estudiante en programas de doctorado.
3. Los contenidos del máster han de estar integrados e interrelacionados entre módulos, evitando solapamientos.
4. Los contenidos del máster deben ser una evolución y no una repetición de los contenidos del grado.

5. Las propuestas de intervención y evaluación deben articular los diferentes roles y contextos profesionales de la psicología general sanitaria.
6. El máster debe estimular la promoción de espacios profesionales emergentes en la psicología general sanitaria.

A continuación, la propuesta de síntesis fue sometida a valoración por parte de los miembros de la comisión técnica, los cuales confeccionaron dos propuestas de síntesis alternativas.

Fase 4. Discusión y aprobación de la estructura del título por parte de la Comisión de Máster de la Facultad. Tal y como establece la normativa de la UAB, la comisión ejecutiva de másters de la Facultad de Psicología, en su sesión celebrada el 27 de junio de 2013, con la asistencia de los directores de los cuatro departamentos de la Facultad, debatieron y sometieron a votación las tres propuestas de síntesis elaboradas en la fase 3, tras avalar por asentimiento las líneas estratégicas propuestas por el equipo de decanato.

Fase 5. Elaboración de las fichas de los módulos del MUPGS. Los coordinadores solicitaron a los diferentes departamentos que propusieran a un experto para cada uno de los módulos en los que considerasen que podían realizar aportaciones significativas en el desarrollo de sus contenidos. A partir de estas propuestas se creó, para cada uno de los módulos de la estructura aprobada, un nuevo panel de expertos que revisaron sus títulos, descripciones, resultados de aprendizaje, metodologías docentes y sistemas de evaluación.

Fase 6. Aprobación de la memoria de verificación del MUPGS. La memoria de verificación del título, que integra todos los elementos elaborados en las fases anteriores, fue elaborada por el equipo de decanato de la facultad de psicología y revisada por los técnicos de la Oficina de Qualitat Docent (OQD) de la UAB. Una vez se dispuso del documento final, éste fue sometido a valoración por parte de la junta permanente de la facultad en sesión extraordinaria del día 16 de septiembre de 2013, y aprobado posteriormente por la comisión ejecutiva de másters de la facultad en su sesión del día **** de septiembre de 2013.

Procesos institucionales de aprobación de los planes de estudio

La creación del título ha sido aprobada por:

- El Consejo de Gobierno de la UAB en su sesión del día xxxxxxxx.
- El Consejo Social de la UAB, en su sesión plenaria del día xxxxxxxx

La memoria para la solicitud de verificación del título se aprobó por la Comisión de Asuntos Académicos, delegada del Consejo de Gobierno de la UAB, en su sesión del día xxxxxxxxxx.

3. COMPETENCIAS

3.1 Objetivos globales del título

Tal y como se establece en el apartado B del Anexo de la Orden ECD/1070/2013, de 12 de junio, relativa a los requisitos de la Memoria para la solicitud de verificación de títulos universitarios oficiales de **Máster en Psicología General Sanitaria** que habiliten para el ejercicio de la **profesión titulada y regulada de Psicólogo General Sanitario**, el objetivo fundamental del título es que:

Los estudiantes deben adquirir los conocimientos y las competencias necesarias para la realización de investigaciones, evaluaciones e intervenciones psicológicas sobre aquellos aspectos del comportamiento y la actividad de las personas que influyen en la promoción y mejora de su estado general de salud, siempre que dichas actividades no requieran una atención especializada por parte de otros profesionales sanitarios.

En el apartado D del Anexo de la Orden ECD/1070/2013 también se detalla que los estudiantes deberán formarse en los fundamentos científicos y profesionales de la psicología sanitaria, y específicamente en el entrenamiento en las habilidades básicas de psicólogo general sanitario y en la evaluación, diagnóstico e intervención en psicología de la salud.

Por tanto, de acuerdo con la Orden ECD/1070/2013, el planteamiento global del título y, de forma específica en cada uno de sus módulos, el trabajo final de máster y el desarrollo de las prácticas externas, se ha orientado al ejercicio profesional, con una formación general y avanzada en los conocimientos, actitudes y habilidades necesarios para la actuación en el ámbito de la psicología sanitaria.

3.2 Competencias

Básicas

Las competencias básicas son las contenidas en el punto 3.3 del Anexo I del RD 1393/2007, de 29 de octubre, por el que se establece la ordenación de las enseñanzas universitarias oficiales, modificado por el RD 861/2010, de 3 de julio:

B06. Poseer y comprender conocimientos que aporten una base u oportunidad de ser originales en el desarrollo y/o aplicación de ideas, a menudo en un contexto de investigación.

B07. Que los estudiantes sepan aplicar los conocimientos adquiridos y su capacidad de resolución de problemas en entornos nuevos o poco conocidos dentro de contextos más amplios (o multidisciplinares) relacionados con su área de estudio.

B08. Que los estudiantes sean capaces de integrar conocimientos y enfrentarse a la complejidad de formular juicios a partir de una información que, siendo incompleta o limitada, incluya reflexiones sobre las responsabilidades sociales y éticas vinculadas a la aplicación de sus conocimientos y juicios.

B09. Que los estudiantes sepan comunicar sus conclusiones y los conocimientos y razones últimas que las sustentan a públicos especializados y no especializados de un modo claro y sin ambigüedades.

B10. Que los estudiantes posean las habilidades de aprendizaje que les permitan continuar estudiando de un modo que habrá de ser en gran medida autodirigido o autónomo.

Específicas

Las competencias específicas son las que se establecen en el apartado D del Anexo de la Orden ECD/1070/2013, de 12 de junio, relativa a los requisitos de la Memoria para la solicitud de verificación de títulos universitarios oficiales de Máster en Psicología General Sanitaria:

E01. Adquirir, desarrollar y poner en práctica un concepto de salud integral, en donde tengan cabida los componentes biopsicosociales de la misma, de acuerdo con las directrices establecidas por la OMS.

E02. Aplicar los fundamentos de la bioética y el método de deliberación en la práctica profesional, ajustándose su ejercicio como profesional sanitario a lo dispuesto en la Ley 44/2003, de 21 de noviembre, de ordenación de las profesiones sanitarias.

E03. Mostrar habilidades de comunicación interpersonal y de manejo de las emociones adecuadas para una interacción efectiva con los pacientes, familiares y cuidadores en los procesos de identificación del problema, evaluación, comunicación del diagnóstico e intervención y seguimiento psicológicos.

E04. Analizar críticamente y utilizar las fuentes de información clínica.

E06. Redactar informes psicológicos de forma adecuada a los destinatarios.

E08. Conocer el marco de actuación del psicólogo general sanitario y saber derivar al profesional especialista correspondiente.

E12. Conocer en profundidad la naturaleza psicológica del comportamiento humano, así como los factores sociales y biológicos que pueden afectarlo.

E13. Conocer en profundidad la naturaleza psicológica de los trastornos del comportamiento humano.

E14. Conocer en profundidad los factores psicosociales asociados a los problemas de salud y enfermedad.

E15. Conocer en profundidad los factores biológicos y psicosociales asociados a los problemas de salud y enfermedad, especialmente los relacionados con la salud mental.

E16. Conocer en profundidad los distintos modelos de evaluación e intervención en el campo de la Psicología General Sanitaria, así como las técnicas y procedimientos que de ellos se derivan para el abordaje de los trastornos del comportamiento y en los factores psicológicos asociados con los problemas de salud.

E17. Planificar, realizar y, en su caso, supervisar el proceso de evaluación psicológica del comportamiento humano y de los factores psicológicos asociados con los problemas de salud para establecer la evaluación de los mismos.

E18. Diseñar, desarrollar y en su caso supervisar y evaluar planes y programas de intervención psicológica, en función de la evaluación psicológica y de las variables individuales y sociales concurrentes en cada caso.

E20. Conocimientos de la normativa vigente en el ámbito sanitario español.

E21. Realizar actividades de promoción y de educación para la salud psicológica individual y comunitaria.

Generales/transversales

Las competencias generales y transversales, que se tratan como conceptualmente equivalentes en los títulos de máster de la UAB, son las que se establecen en el apartado D del Anexo de la Orden ECD/1070/2013, de 12 de junio, relativa a los requisitos de la Memoria para la solicitud de verificación de títulos universitarios oficiales de Máster en Psicología General Sanitaria:

GT05. Utilizar las tecnologías de la información y la comunicación en el desempeño profesional.

GT07. Formular hipótesis de trabajo en investigación y recoger y valorar de forma crítica la información para la resolución de problemas, aplicando el método científico.

GT09. Desarrollar su trabajo desde la perspectiva de la calidad y la mejora continua, con la capacidad autocrítica necesaria para un desempeño profesional responsable.

GT10. Saber comunicar y comunicarse con otros profesionales, y dominar las habilidades necesarias para el trabajo en equipo y en grupos multidisciplinares.

GT11. Conocimiento de las obligaciones y responsabilidades del personal sanitario relativas a la confidencialidad de la información y de la protección de datos personales de los pacientes.

GT19. Conocer las actividades necesarias para la constitución, puesta en marcha y gestión de una empresa, sus distintas formas jurídicas y las obligaciones legales, contables y fiscales asociadas.

4. ACCESO Y ADMISIÓN DE ESTUDIANTES

4.1 Sistemas de información previa a la matriculación y procedimientos accesibles de acogida y orientación de los estudiantes de nuevo ingreso para facilitar su incorporación a la Universidad y la titulación

A. Perfil ideal del estudiante de ingreso

El máster va dirigido a un perfil de futuros profesionales interesados en el ejercicio de la psicología en el ámbito sanitario y que, tal y como se establece en el apartado C del Anexo de la Orden ECD/1070/2013, de 12 de junio, deberán poseer el título de Licenciado/Graduado en Psicología unido, en su caso, a una formación complementaria que garantice que el interesado ha obtenido, al menos, 90 créditos ECTS de carácter específicamente sanitario.

Se trata de un máster necesario para todo aquel que quiera ejercer en la profesión titulada y regulada de **Psicólogo General Sanitario** (Disposición adicional séptima de la Ley 33/2011, de 4 de octubre, General de Salud Pública).

B. Sistemas de información y orientación de la UAB

Los sistemas de información y orientación se dirigen a los titulados universitarios o estudiantes de último curso de Grado que desean profundizar sus conocimientos en un ámbito de estudios determinado.

También se dirigen a los titulados universitarios ya incorporados al mercado laboral, interesados, bien en ampliar sus conocimientos a través de una especialización profesional o reorientar su formación, bien en iniciar una formación en el ámbito de la investigación.

Los sistemas de información y orientación de la UAB, a nivel general, son los siguientes:

B.1. Sistemas generales de información

La UAB ofrece a todos los futuros estudiantes, de forma individualizada y personalizada, información completa sobre el acceso a la Universidad, el proceso de matriculación, las becas, los estudios y servicios.

Los dos principales sistemas de información de la UAB son su página web y la Oficina de Información.

- Información a través de la red
Las características de los estudiantes de másteres universitarios hacen de este sistema de información el principal canal, ya que es globalmente accesible.
 - La principal fuente de información dentro de la web es el Portal Másteres Universitarios, que ofrece información específicamente dirigida a los estudiantes interesados en la oferta de este tipo de estudios y que recoge toda la información académica sobre acceso a los estudios y sobre el proceso de matrícula en tres idiomas (catalán, castellano e inglés).

- Dentro de este portal destaca el apartado de “Información Práctica”, destinado a resolver las dudas más habituales de los usuarios. En él se incluye información sobre el proceso de preinscripción, selección y matriculación a los másteres universitarios, así como información específica dirigida a los estudiantes que provienen de otros países con sistemas de acceso distintos a los estudios de postgrado.
 - A través de la página principal de la web de la UAB también se ofrece información sobre las becas y ayudas al estudio de la Universidad y de otras instituciones y organismos. Las becas específicas de la Universidad disponen de un servicio de información personalizado, tanto por internet como telefónicamente. Para facilitar su tramitación administrativa pueden solicitarse a través de la web.
 - A través de la red se accede asimismo a un servicio de atención en línea específico para cada uno de los másteres universitarios, así como a una herramienta de mensajería instantánea que facilita las consultas a los futuros estudiantes.
- Oficina de información: orientación para la preinscripción y matriculación a los másteres universitarios
 - La UAB cuenta con una oficina central de información abierta todo el año (exceptuando el período de vacaciones de Navidad y Semana Santa), que permite una atención personalizada por teléfono, de forma presencial o a través del correo electrónico.
 - La UAB realiza la preinscripción y matriculación de sus másteres universitarios y de los másteres interuniversitarios de los que es coordinadora a través de un aplicativo informático que permite adjuntar en línea toda la documentación necesaria para realizar la admisión de los estudiantes. Estos disponen de un Servicio de Atención Telemática que atiende, de manera personalizada, todas sus consultas de índole administrativa y académica. Esta misma oficina deriva las consultas académicas más específicas a los coordinadores de los másteres universitarios correspondientes.
 - La Universidad dispone de un servicio de información continuada sobre procesos de preinscripción y matriculación: se envían todas las novedades sobre fechas de preinscripción, convocatorias de becas, novedades académicas de másteres universitarios, etc. por correo electrónico a todos los futuros estudiantes que lo han solicitado.

B.2. Actividades de promoción y orientación específicas

El Área de Comunicación y de Promoción de la UAB realiza actividades de promoción y orientación específicas con el objetivo de asesorar a los estudiantes en la elección del máster universitario que mejor se ajuste a sus intereses. Para ello se organizan una serie de actividades de orientación/información durante el curso académico que permiten acercar los estudios de la UAB a los futuros estudiantes. Estas actividades se realizan tanto en el campus como fuera de él.

En el transcurso de estas actividades se distribuyen materiales impresos con toda la información necesaria sobre los estudios de másteres universitarios y de la

Universidad (folletos, guías, presentaciones, audiovisuales...), adaptados a las necesidades de información de este colectivo.

El calendario previsto para realizar estas actividades de promoción se divide en dos periodos: para estudiantes internacionales, de octubre a febrero y para estudiantes nacionales de marzo a septiembre.

De las actividades generales que se realizan en el campus de la UAB destacan:

- Las Jornadas de Postgrado, estructuradas en una serie de conferencias sobre cada titulación, en las que se informa detalladamente de los másteres universitarios. Los principales asistentes a estas jornadas son los estudiantes de los últimos cursos de las distintas titulaciones.
- Paralelamente a estas jornadas, la UAB dispone de stands informativos en los vestíbulos de cada facultad, con material informativo de todos los másteres universitarios agrupados por ámbitos de conocimiento y en los que ofrece una atención personalizada.
- En cada facultad se organizan también Jornadas de Orientación Profesional, en las que se dedica un espacio a la información detallada de la oferta de másteres universitarios, entendiendo la formación de postgrado como una de las posibilidades al alcance de los estudiantes una vez finalizada la formación de grado.
- Externamente, destaca la presencia de la UAB en las principales ferias de educación de postgrado a nivel nacional e internacional.
A nivel nacional, destaca la presencia en el Salón Futura, espacio concreto para la presentación de los estudios de postgrado.
A nivel internacional, la UAB participa en un gran número de ferias de educación de postgrado en diferentes países latinoamericanos (Chile, Argentina, México y Colombia), durante las cuales la universidad también participa en numerosas conferencias para presentar la oferta de másteres universitarios y todos los servicios que facilita la Universidad a los futuros estudiantes (becas, ayudas al estudio, oficinas de orientación, etc.).

Más de 11.000 futuros estudiantes participan anualmente en estas actividades.

Todos los participantes en estas actividades reciben información detallada de los másteres universitarios y de las novedades, periodos y procesos de preinscripción y becas en el correo electrónico que facilitan a la Universidad.

B.3. Unidades de la UAB que participan en las acciones de información y orientación a los futuros estudiantes

- Área de Comunicación y Promoción
Desde el Área de Comunicación y Promoción se planifican las principales acciones de orientación de la Universidad, que se articulan en torno a las necesidades y expectativas de los futuros estudiantes de másteres universitarios. Actualmente, se está trabajando en la renovación de las acciones para que contemplen las necesidades de todos los posibles estudiantes de másteres universitarios.
 - Web de la UAB
En el Portal de Másteres Universitarios se recoge la información referente a la actualidad de la Universidad, los estudios, los trámites académicos más

habituales, la organización de la Universidad y los servicios a disposición de los estudiantes.

La web es el canal principal de contacto con la Universidad y cuenta con herramientas básicas para facilitar la comunicación personalizada con el futuro estudiante.

- Oficina de información al futuro estudiante
“Punt d’Informació” (INFO UAB)
Ubicado en la plaza Cívica, ofrece orientación personalizada a todas las consultas sobre cuestiones académicas, oferta de estudios, servicios de la universidad, becas, transportes, idiomas, etc.

- Centros docentes

Los centros docentes participan en las actividades de orientación general y específica, básicamente a través de la figura del profesor-orientador, especializado en asesorar sobre los temas académicos y aptitudes necesarias para el acceso a los estudios de másteres oficiales.

Asimismo, a través de la Web de la Universidad, en el apartado de Estudios, se ponen a disposición de los futuros estudiantes las guías docentes de las asignaturas/módulos, que contienen información sobre competencias a desarrollar, resultados de aprendizaje a evaluar, actividades de aprendizaje, de evaluación, contenidos y una planificación resumida del curso.

- Gestiones académicas de las diferentes Facultades/Escuela

Los procesos de preinscripción, admisión y matrícula de los estudiantes están unificados por centros docentes en las gestiones académicas. La preinscripción, admisión y matrícula de cada máster se realiza en el centro docente al cual está asignado.

De manera coordinada con la oficina central de información de la Universidad, atiende las consultas específicas sobre criterios de admisión y asesoramiento en la documentación necesaria relacionada con los trámites de becas y otros tipos de ayudas al estudio.

C. Procedimientos y actividades de orientación específicos del Centro

Para ofrecer a los estudiantes el apoyo y orientación necesarios, se contemplan las siguientes actividades informativas:

- Para los estudiantes de nuevo acceso al grado de psicología: el/la vicedecano/a de asuntos académicos les informa en el acto de bienvenida y acogida sobre la posibilidad de proseguir su formación con un postgrado, y específicamente sobre la obligatoriedad de la formación profesional si quieren ejercer como psicólogos en el ámbito sanitario.
- Para los estudiantes del último curso de licenciatura/grado en psicología: el/la Vicedecano/a de postgrado y el/la coordinador/a del máster imparten conferencias informativas, explicando los contenidos del mismo, los ámbitos de actuación profesional del psicólogo general sanitario, y todas aquellas otras informaciones relativas al máster que les puedan resultar de interés o suscitar dudas.
- Información general sobre el máster:

- Web de la Facultad de Psicología.
- Servicios de orientación y webs específicas de los Colegios de Psicólogos y entidades y asociaciones relacionadas con las actividades profesionales del psicólogo general sanitario.
- Trípticos informativos, a disposición de los interesados en la Facultad, en la Escuela de Postgrado de la UAB, en los Colegios profesionales, y en las ferias y congresos especializados.

4.2 Criterios de acceso y condiciones o pruebas de acceso especiales

Acceso

Para acceder al máster será necesario estar en posesión de un título universitario oficial español u otro expedido por una institución de educación superior perteneciente a otro Estado integrante del Espacio Europeo de Educación Superior o de terceros países, que faculte en el mismo para el acceso a enseñanzas de máster.

Admisión

De acuerdo con el apartado C del Anexo de la Orden ECD/1070/2013, de 12 de junio, los requisitos de admisión son estar en posesión del título de Licenciado/Graduado en Psicología unido, en su caso, a una formación complementaria que garantice que el interesado ha obtenido, al menos, 90 créditos ECTS de carácter específicamente sanitario.

En el caso de un título no obtenido en uno de los países del Espacio Europeo de Educación Superior, éste debe encontrarse homologado en España.

La admisión la resuelve el/la rector/a según el acuerdo de la Comisión de Máster del Centro. Esta comisión está formada por el/la Vicedecano/a de Postgrado de la Facultad, que la preside, el/la Decano/a (o el/la Vicedecano/a en quien delegue), los coordinadores de todos los másters oficiales y propios adscritos a la Facultad, los directores de todos los departamentos del Centro, el/la gestor/a académico/a del Centro, hasta cinco profesores/as que participen en algún máster de la Facultad (ratificados por la Junta Permanente del Centro), y hasta cinco estudiantes de los másters (ratificados por la Junta Permanente).

Criterios de selección

En el caso que el número de inscritos supere el de plazas ofrecidas, la adjudicación de plazas se hará de acuerdo a un único criterio de prelación, que será la calificación del expediente académico, incluyendo el grado o licenciatura en psicología con un peso ponderado del 90% y cualquier titulación de postgrado vinculada con las áreas docentes de Personalidad, Evaluación y Tratamiento Psicológicos, o con la Psicología Clínica y de la Salud que sea declarada sanitaria con un peso ponderado del 10%.

Complementos de formación

No procede.

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

A. Específicos del máster

Los estudiantes admitidos en el máster tienen a su disposición al/a la coordinador/a general del máster, así como a los coordinadores de cada módulo. Entre éstos últimos se encuentran tanto profesores de campus de la Facultad de Psicología como profesores facultativos (psicólogos generales sanitarios o psicólogos especialistas en psicología clínica) que participan como docentes desde los centros sanitarios en los que se llevan a cabo las prácticas externas. Se garantiza así que el estudiante encuentre a su disposición información y apoyo tanto en las áreas y temas más específicamente universitarios como en aquellos otros más profesionales, vinculados a las prácticas externas del propio máster o, más en general, al ejercicio de la profesión de psicólogo general sanitario.

Los mecanismos de apoyo y orientación que se utilizan, una vez matriculados los/las estudiantes, son los siguientes:

- Tutoría académica: pretende atender y orientar a los estudiantes en sus dudas académicas fuera del aula.
- Tutoría personalizada: el profesor o el facultativo atiende a un estudiante en aspectos relacionados con las prácticas externas y/o con su orientación profesional (selección del centro sanitario para llevar a cabo las prácticas externas, especialidades profesionales, etc.). Respecto a las prácticas externas, dada la especial importancia que tienen en el máster, y puesto que requieren una orientación específica, se dispone de un/a Vicedecano/a de Prácticas externas que, junto con la dirección del máster, llevan a cabo el asesoramiento a los estudiantes en todo aquello relacionado con las funciones que van a desempeñar en los diferentes centros sanitarios, así como la supervisión de las actividades de tutorización de los profesores del máster que trabajan en dichos centros sanitarios
- Tutoría virtual: utilización de la tecnología para desarrollar y facilitar las relaciones entre el profesorado y el/la estudiante. El campus virtual de la UAB es una posibilidad que permite con un fácil acceso a profesores y a estudiantes una relación directa, estableciendo mecanismos de seguimiento y actualización de las guías docentes, prácticas, foros de debate, etc.

B. Proceso de acogida al estudiante de la UAB

La UAB realiza un amplio proceso de acogida al estudiante de nuevo acceso, con diferentes acciones que empiezan en el mes de marzo y finalizan en octubre con el inicio de las clases. De este proceso de acogida a los nuevos estudiantes de másteres oficiales de la UAB destacan las siguientes actuaciones:

- Carta de bienvenida a los estudiantes seleccionados para los másteres universitarios. Se envía por correo electrónico y/o carta postal el documento de aceptación al máster universitario, información complementaria para realizar la matriculación, así como indicaciones sobre el proceso de llegada para los estudiantes internacionales.
- Facilitar a los estudiantes seleccionados una página web específica de información de acceso a la Universidad (admisión, reserva de plaza y matrícula). En este apartado, los estudiantes disponen de toda la información y documentación necesaria para realizar los trámites previos a la matrícula, así como de los contactos necesarios para realizar los procesos. El enlace web se envía por correo electrónico a todos los estudiantes seleccionados.

- Tutorías previas: en cada facultad se organizan sesiones de orientación personalizada a los nuevos estudiantes con el objetivo de acompañarles en el proceso de matriculación. Tienen un carácter eminentemente práctico y se realizan antes de la matriculación.
Los responsables de las tutorías de los nuevos estudiantes son los coordinadores del máster. Una vez finalizadas las tutorías, los estudiantes ya pueden realizar el proceso administrativo de matriculación.
- Proceso de acogida para estudiantes internacionales: se recomienda a todos los estudiantes internacionales que acudan a la oficina de estudiantes internacionales para recibir el apoyo necesario para resolver todos los aspectos prácticos y funcionales que acompañarán su nueva etapa académica, tanto en lo que se refiere al desarrollo de sus estudios como sobre el resto de actividades culturales y formativas que ofrece la Universidad (bibliotecas, salas de estudio, servicios, etc.).

C. Servicios de atención y orientación de la UAB

La Universitat Autònoma de Barcelona cuenta con los siguientes servicios de atención y orientación a los estudiantes:

1. Web de la UAB

Engloba toda la información de interés para la comunidad universitaria, ofreciendo varias posibilidades de navegación: temática, siguiendo las principales actividades que se llevan a cabo en la Universidad (estudiar, investigar y vivir) o por perfiles (cada colectivo universitario cuenta con un portal adaptado a sus necesidades).

- En el portal de Estudiantes se recoge la información referente a la actualidad universitaria, los estudios, los trámites académicos más habituales en la carrera universitaria, la organización de la Universidad y los servicios que están a disposición de los estudiantes.
- La Intranet de los estudiantes es un recurso clave en el estudio, la obtención de información y la gestión de los procesos. La personalización de los contenidos y el acceso directo a muchas aplicaciones son algunas de las principales ventajas que ofrece. La Intranet es accesible a través del portal externo de Estudiantes y está estructurada con los siguientes apartados: portada, recursos para el estudio, lenguas, becas, buscar trabajo, participar y gestiones.

2. Oficinas de información al estudiante

- **Punt d'Informació (INFO UAB)**
Ubicado en la plaza Cívica, ofrece orientación personalizada en todas las consultas de cualquier cuestión relacionada con la vida académica, como los estudios, los servicios de la Universidad, las becas, los transportes, etc. Su horario de atención es de lunes a viernes, de 9'30 a 19h.
- **International Welcome Point (IWP)**
Ubicado en la plaza Cívica, ofrece información a estudiantes, a profesores y al personal de administración y servicios provenientes de otros países.
En el IWP los estudiantes podrán resolver cualquier duda sobre cuestiones académicas, obtener la tarjeta de estudiante de la UAB, conocer las actividades que se llevan a cabo en el campus, informarse sobre las becas disponibles, recibir atención personalizada para encontrar alojamiento, preguntar sobre los

servicios de la Universidad e informarse sobre los cursos de idiomas. El centro está abierto todo el día, de 9.30 a 19h (de 9 a 14h. en agosto).

3. Servicios de apoyo

- Edificio de Estudiantes (ETC...)
Espacio de encuentro, creación, producción y participación. Por medio de diferentes programas, se ocupa de gestionar la dinamización cultural del campus, fomentar la participación de los colectivos y ofrecer asesoramiento psicopedagógico.
- Programas de Asesores de Estudiantes (PAE)
Los Estudiantes Asesores dan a conocer la UAB a los estudiantes de primer curso, informándoles sobre la vida en el campus, los trámites burocráticos, el funcionamiento de su centro, los ritmos y técnicas de estudio de las asignaturas que cursan y, en definitiva, de todo lo que sea fundamental para su integración en la Universidad.
- Unidad de Asesoramiento Psicopedagógico (UAP)
Servicio que atiende las necesidades de aprendizaje y orientación del estudiante en los ámbitos educativo, social, vocacional y profesional.

4.4. ¿?

4.4.1 **Transferencia y reconocimiento de créditos: sistema propuesto por la Universidad**

NORMATIVA DE TRANSFERENCIA Y DE RECONOCIMIENTO DE CRÉDITOS APROBADA POR EL CONSEJO DE GOBIERNO DEL 26 DE ENERO DE 2011

Índice

Preámbulo

Capítulo I. Disposiciones generales

Capítulo II. De la transferencia de créditos

Capítulo III. Del reconocimiento de créditos

- Sección 1ª. Del reconocimiento de créditos obtenidos en enseñanzas universitarias oficiales
- Sección 2ª. Del reconocimiento de créditos cursados en otras enseñanzas superiores oficiales, en enseñanzas universitarias conducentes a la obtención de otros títulos, y de la experiencia laboral y profesional acreditada
- Sección 3ª. Del reconocimiento de créditos en los estudios de grado cursados en actividades no programadas en el plan de estudios
 - o Subsección 1ª. Del reconocimiento en los estudios de grado por la formación en terceras lenguas
 - o Subsección 2ª. Del reconocimiento en los estudios de grado por actividades universitarias culturales, deportivas, de solidaridad y de cooperación

Capítulo IV. De la adaptación de estudios por extinción de los estudios legislados según ordenamientos educativos anteriores

Capítulo V. Del reconocimiento de estudios finalizados según ordenamientos anteriores o de la retitulación

Disposición final. Entrada en vigor

Anexos

Preámbulo

Con la entrada en vigor del Real Decreto 1393/2007, de 29 de octubre, que establece la ordenación de las enseñanzas universitarias de conformidad con el espacio europeo de educación superior, se establecieron los mecanismos para poder iniciar la transformación de los estudios universitarios españoles en el proceso de convergencia con el espacio europeo de educación superior.

En este contexto, uno de los ejes fundamentales en que se vertebra la reforma del sistema universitario es el reconocimiento y la transferencia de créditos, herramientas que posibilitan la movilidad de estudiantes tanto dentro como fuera del Estado. Por este motivo, el mencionado real decreto instaba a las universidades a elaborar y hacer pública su normativa sobre el sistema de reconocimiento y transferencia de créditos, bajo los criterios generales que se establecían.

La Comisión de Asuntos Académicos, delegada del Consejo de Gobierno de la UAB, aprobó el 15 de julio de 2008 la Normativa de reconocimiento y de transferencia de créditos de la UAB, que regula el reconocimiento y la transferencia de créditos en nuestra Universidad. Esta normativa también regula otros aspectos relacionados con la movilidad, como los procedimientos de reconocimiento y de adaptación entre los estudios de primer y/o segundo ciclo organizados de acuerdo con ordenamientos anteriores y los nuevos estudios de grado que los sustituyen, el reconocimiento académico por haber cursado determinados ciclos formativos de grado superior (CFGs) o el reconocimiento de la formación alcanzada en estancias en otras universidades (formación en el marco de la movilidad).

Desde el momento en que se aprobó, el texto normativo ha sido modificado en dos ocasiones: la primera, el 28 de julio de 2009, cuando se redefinieron los criterios de adaptación a los grados de los expedientes académicos estructurados según anteriores ordenamientos jurídicos; y la segunda, el 30 de septiembre de 2010, cuando se incorporó un nuevo capítulo para regular el reconocimiento académico de actividades universitarias culturales, deportivas, de solidaridad y de cooperación en los estudios de grado.

Después de dos cursos académicos de implantación de esta normativa, la experiencia acumulada en la aplicación de los criterios y de los procedimientos que se regulan y la publicación del Real Decreto 861/2010, de 2 de julio, por el que se modifica el Real Decreto 1393/2007, de 29 de octubre, ponen de manifiesto la necesidad de revisar el texto en profundidad.

En este sentido, el presente texto normativo tiene como objetivos principales: a) introducir los ajustes necesarios con el fin de garantizar eficacia y fluidez en los criterios y los procedimientos establecidos por la anterior Normativa de reconocimiento y transferencia de créditos; b) incorporar la posibilidad del reconocimiento académico por la formación en terceras lenguas en los estudios de grado; y c) actualizar y adaptar el texto de acuerdo con la normativa vigente, con el fin de garantizar el cumplimiento de los cambios normativos introducidos por el Real Decreto 861/2010, de 2 de julio, por el que se modifica el Real Decreto 1391/2007, de 29 de octubre.

La adecuación de la presente normativa al actual marco legal se ha llevado a cabo mediante la introducción de los siguientes aspectos: a) el reconocimiento de créditos obtenidos en enseñanzas universitarias conducentes a la obtención de otros títulos no oficiales; b) el reconocimiento de la experiencia laboral y profesional relacionada con las competencias inherentes al título; c) la imposibilidad de reconocer los créditos correspondientes a los trabajos de fin de grado y máster; y d) la posibilidad de reconocer los créditos procedentes de títulos propios que hayan sido objeto de extinción y sustitución por un título oficial.

Por todo eso, hay que modificar la Normativa de reconocimiento y de transferencia de créditos, aprobada por la Comisión de Asuntos Académicos de la UAB el 15 de julio de 2008 y modificada el 28 de julio de 2009 y el 30 de septiembre de 2010, en las terms siguientes:

Artículo único. Modificación de la Normativa de transferencia y de reconocimiento de créditos, aprobada por la Comisión de Asuntos Académicos de la UAB el 15 de julio de 2008 y modificada el 28 de julio de 2009 y el 30 de septiembre de 2010.

Capítulo I Disposiciones generales

Artículo 1. Objeto y ámbito de aplicación de la normativa

1. Este texto normativo tiene por objeto regular la transferencia y el reconocimiento de créditos que se imparten en la UAB para la obtención de títulos oficiales de grado o máster, estructurados de acuerdo con el Real Decreto 1393/2007, de 29 de octubre, por el que se establece la ordenación de las enseñanzas universitarias oficiales, modificado por el Real Decreto 861/2010, de 2 de julio.
2. Las normas contenidas en esta normativa se aplican a los créditos obtenidos previamente en el marco de unas enseñanzas universitarias oficiales, de unas enseñanzas universitarias propias, de otras enseñanzas superiores, o en determinadas actividades no programadas en los planes de estudios.
3. Las enseñanzas superadas en instituciones que no pertenecen al espacio europeo de educación superior requieren que la Universidad verifique que se acredita un nivel de formación equivalente a los correspondientes estudios universitarios españoles.

Artículo 2. Efectos académicos

Todos los créditos obtenidos por el estudiante en enseñanzas oficiales en cualquier universidad –los transferidos, los reconocidos, los adaptados o los matriculados y superados en los estudios para la obtención del título correspondiente– se incluyen en el expediente académico y quedan reflejados en el Suplemento Europeo del Título.

Artículo 3. Efectos económicos

El reconocimiento, la transferencia y la adaptación de créditos objeto de esta normativa comportan los efectos económicos que fija anualmente el decreto de precios de los servicios académicos de las universidades públicas de Cataluña.

Capítulo II De la transferencia de créditos

Artículo 4. Concepto

1. La transferencia de créditos es la incorporación en el expediente académico en curso del alumno de los créditos obtenidos en enseñanzas universitarias oficiales cursadas con anterioridad y que no hayan conducido a la obtención de un título oficial.
2. Los créditos objeto de transferencia no tienen ningún efecto en el cómputo de créditos para la obtención del título y quedan reflejados únicamente a efectos informativos.

Artículo 5. Créditos objeto de transferencia

1. Son objeto de transferencia al expediente académico de las enseñanzas oficiales en curso la totalidad de créditos obtenidos en enseñanzas oficiales cursadas con anterioridad que no hayan conducido a la obtención de un título oficial del mismo nivel.
2. La transferencia de créditos no se puede llevar a cabo si el expediente académico anterior está abierto.

Artículo 6. Solicitud

1. La estudiante tiene que solicitar la transferencia de créditos, en los plazos establecidos en el calendario académico administrativo, al decanato o a la dirección del centro, acompañada de la documentación que se relaciona en el anexo 1 de esta normativa.
2. El decanato o la dirección de centro es el órgano responsable de resolver las solicitudes.
3. En el caso de estudiantes de otra universidad del territorio español, además de la documentación anterior, la solicitud tiene que ir acompañada del justificante de traslado de la universidad de origen, a fin de que esta institución envíe la correspondiente certificación académica oficial.

Artículo 7. Procedimiento

1. El procedimiento para la resolución de las solicitudes de transferencia de créditos se especifica en el anexo 1 de esta normativa.
2. En el caso de universidades del territorio español, la información incorporada en el nuevo expediente tiene que ser contrastada con los datos del certificado académico oficial.
3. La comisión delegada del Consejo de Gobierno con competencias sobre ordenación académica es responsable de cualquier aspecto relativo al procedimiento.

Capítulo III Del reconocimiento de créditos

Artículo 8. Concepto

Se entiende por reconocimiento, a efectos del cómputo de créditos para la obtención de un título oficial, la aceptación por parte de la UAB de los créditos obtenidos en enseñanzas universitarias oficiales superadas con anterioridad, en otras enseñanzas superiores oficiales, en enseñanzas universitarias conducentes a la obtención de otros títulos, y en actividades universitarias no programadas en el plan de estudios en curso. También se podrán reconocer créditos mediante la experiencia laboral y profesional acreditada.

Artículo 9. Solicitud de reconocimiento

1. El estudiante tiene que solicitar el reconocimiento de créditos, en los plazos establecidos en el calendario académico administrativo, al decanato o a la dirección del centro, acompañada de la documentación que se relaciona en el anexo 1 de esta normativa.
2. El decanato o la dirección de centro es el órgano responsable de resolver las solicitudes.
3. La solicitud de reconocimiento incluye toda la formación previa superada por la persona interesada.
4. Se pueden presentar con posterioridad nuevas solicitudes de reconocimiento de créditos siempre que se justifique la superación de nuevos contenidos formativos no aportados en solicitudes anteriores.
5. Para tramitar una solicitud de reconocimiento es necesario que la persona interesada haya sido admitida en un centro y en la titulación determinada, excepto en el supuesto de acceso a la universidad por cambio de estudios.

Artículo 10. Resolución y procedimiento

1. Tanto la propuesta como la resolución de reconocimiento tienen que especificar los módulos o asignaturas considerados *reconocidos*, de los que el estudiante queda eximido de cursar.
2. El procedimiento para la resolución de las solicitudes de reconocimiento de créditos se especifica en el anexo 1 de esta normativa.
3. La comisión delegada del Consejo de Gobierno con competencias sobre ordenación académica es responsable de cualquier aspecto relativo al procedimiento.

Sección 1ª. Del reconocimiento de créditos obtenidos en enseñanzas universitarias oficiales

Artículo 11. Créditos objeto de reconocimiento

1. Son objeto de reconocimiento los créditos obtenidos en enseñanzas universitarias oficiales cursadas con anterioridad.
2. También es objeto de reconocimiento, hasta un máximo de 30 créditos, la formación alcanzada durante la estancia en otra universidad que no tenga correspondencia con los contenidos y las competencias del plan de estudios en curso (formación en el marco de la movilidad). Los créditos reconocidos computan en el expediente como créditos optativos de la titulación.

Artículo 12. Efectos académicos

Los créditos reconocidos se incorporan en el expediente con la calificación obtenida originalmente, y se tienen en cuenta en el cálculo de la baremación del nuevo expediente académico.

Artículo 13. Criterios para la resolución de las solicitudes de reconocimiento

1. La formación previa alcanzada en la universidad de origen es reconocida teniendo en cuenta la adecuación entre las competencias y los conocimientos asociados al conjunto de los créditos superados y los previstos en el plan de estudios de las nuevas enseñanzas.
2. El estudio del expediente previo del alumno se hace de manera global y se resuelve teniendo en cuenta que el reconocimiento de créditos sólo se puede aplicar a asignaturas o módulos completos, definidos como tales en el plan de estudios correspondiente.
3. El reconocimiento se realiza a partir de las asignaturas o los módulos cursados originalmente y no de las asignaturas o los módulos convalidados, adaptados o reconocidos previamente, y se conserva la calificación obtenida en los estudios anteriores.
4. No se reconoce en ningún caso el trabajo de fin de estudios.
5. El reconocimiento de créditos en las enseñanzas universitarias oficiales de máster se ajusta a las normas y a los procedimientos previstos para las enseñanzas oficiales de grado, con excepción de los criterios para el reconocimiento de la formación básica de los estudios de grado que se detallan a continuación.

Artículo 14. Criterios para el reconocimiento de la formación básica de los estudios de grado

1. Además de lo que se establece en el artículo anterior, el reconocimiento de créditos referentes a la formación básica de las enseñanzas de grado tiene que respetar los criterios que se detallan a continuación.

2. Son objeto de reconocimiento los créditos superados en aquellas materias de formación básica pertenecientes a la rama de conocimiento de las enseñanzas a las que se ha accedido.
3. Cuando las enseñanzas a las que se ha accedido pertenecen a la misma rama de conocimiento de los estudios previos, se reconocen al menos 36 créditos correspondientes a materias de formación básica de la rama mencionada.
4. Cuando la formación básica superada en los estudios de origen no esté en concordancia con las competencias y los conocimientos asociados a las materias de las nuevas enseñanzas, el centro puede considerar reconocer otros créditos de la titulación.

Artículo 15. Calificación de las asignaturas y de los módulos reconocidos

La calificación de las asignaturas y de los módulos reconocidos se hará de acuerdo con el procedimiento establecido en el anexo II.

Artículo 16. Renuncia de las solicitudes de reconocimiento

El estudiante puede renunciar a una parte o a la totalidad del reconocimiento de créditos en caso de que prefiera cursar las asignaturas o los módulos correspondientes. Una vez llevado a cabo el pago de los créditos reconocidos no se puede renunciar al reconocimiento en ningún caso.

Sección 2ª. Del reconocimiento de créditos cursados en otras enseñanzas superiores oficiales, en enseñanzas universitarias conducentes a la obtención de otros títulos, y de la experiencia laboral y profesional acreditada

Artículo 17. Créditos objeto de reconocimiento obtenidos en enseñanzas no oficiales y experiencia laboral y profesional

1. Pueden ser objeto de reconocimiento académico los créditos obtenidos en enseñanzas universitarias conducentes a la obtención de otros títulos no oficiales, así como los obtenidos en enseñanzas universitarias conducentes a la obtención de otros títulos a los que se refiere el artículo 34.1 de la Ley Orgánica 6/2001, de 21 de diciembre, de universidades.
2. También puede ser objeto de reconocimiento la experiencia laboral y profesional acreditada, siempre que esté relacionada con las competencias inherentes al título.

La actividad profesional se puede reconocer siempre que se cumplan los requisitos siguientes:

- i) Informe favorable del tutor.
- ii) Valoración de la acreditación de la empresa que describa las tareas llevadas a cabo, certificación de vida laboral de la persona interesada y memoria justificativa en la que se expongan las competencias alcanzadas mediante la actividad laboral.
- iii) Prueba de evaluación adicional cuando lo solicite el tutor.

Los créditos reconocidos en concepto de experiencia laboral computan en el nuevo expediente como prácticas de la titulación.

3. El número de créditos que se pueden reconocer por las actividades recogidas en este artículo no puede ser superior, en su conjunto, al 15 % del total de créditos del plan de estudios.

Artículo 18. Efectos académicos

1. Los créditos reconocidos se incorporan en el expediente del estudiante con la calificación de «apto/a», y especificando que han sido *reconocidos*.
2. Los créditos reconocidos no se tienen en cuenta a efectos del cómputo de la media del expediente académico del estudiante.

Sección 3ª. Del reconocimiento de créditos en los estudios de grado cursados en actividades no programadas en el plan de estudios

Artículo 19. Créditos objeto de reconocimiento obtenidos en estudios de grado por actividades no programadas en el plan de estudios

1. Son objeto de reconocimiento académico los créditos obtenidos por participar en las actividades no programadas en el marco del plan de estudios y que se recogen a continuación:
 - a) La formación en terceras lenguas, hasta un máximo de 12 créditos, en los términos que se regulan en la subsección 1ª de este capítulo.
 - b) Las actividades universitarias culturales, deportivas, de representación estudiantil, solidarias y de cooperación, hasta un máximo de 6 créditos, en los términos que se regulan en la subsección 2ª de este capítulo.
2. Pueden ser reconocidos, hasta un máximo de 60, los créditos obtenidos en otras enseñanzas superiores oficiales, ciclos formativos de grado superior u otras enseñanzas equivalentes, siempre que la universidad haya establecido un marco en el que se concreten las condiciones, en virtud del Acuerdo de la Comisión de Acceso y Asuntos Estudiantiles del Consejo Interuniversitario de Cataluña, de 16 de octubre de 2008, sobre el procedimiento de convalidación de créditos entre ciclos formativos de grado superior y titulaciones universitarias de grado.

Artículo 20. Efectos académicos

1. Los créditos reconocidos se incorporan en el expediente del estudiante con la calificación de «apto/a», y especificando que han sido *reconocidos*.
2. Los créditos reconocidos no se tienen en cuenta a efectos del cómputo de la media del expediente académico del estudiante.

Subsección 1ª. Del reconocimiento en los estudios de grado por la formación en terceras lenguas

Artículo 21. Modalidades formativas objeto de reconocimiento por la mejora en el nivel de conocimiento, de dominio y de uso de terceras lenguas

1. Los estudiantes de la UAB pueden obtener reconocimiento académico adicional por la superación de asignaturas impartidas en una tercera lengua, preferentemente en inglés, incluidas en los planes de estudios de las titulaciones de la UAB, con excepción de las asignaturas de titulaciones orientadas a la formación lingüística en estas lenguas extranjeras.
2. Asimismo los estudiantes pueden obtener reconocimiento académico por las actividades formativas en una tercera lengua, siempre que no pertenezcan a titulaciones orientadas a la formación en esa misma lengua. Las actividades formativas pueden ser:
 - a. Cursos de idiomas superados en el Servicio de Lenguas de la UAB.
 - b. Cursos de idiomas superados en las instituciones que se relacionan en el anexo III de esta normativa, siempre que se acredite la superación de un nivel entero en la escala de niveles del *Marco Europeo Común de Referencia* (MECR).

- c. Cursos de idiomas superados en otras instituciones, siempre que sean validados por el Servicio de Lenguas de la UAB.
 - d. Superación de las pruebas de dominio de una tercera lengua organizadas por el Servicio de Lenguas de la UAB.
 - e. Realización de una estancia en una universidad extranjera, dentro de un programa de movilidad, para cursar un mínimo de 30 créditos impartidos en una lengua extranjera.
3. Esta formación podrá contabilizar hasta 12 créditos en el expediente del estudiante, en concepto de asignaturas optativas de formación lingüística en terceras lenguas.

Artículo 22. Definición del nivel de salida acreditable del inglés

Al inicio de los estudios se determinará el nivel de salida de la lengua inglesa, de acuerdo con la escala de niveles establecida por el Servicio de Lenguas de la UAB y su correspondencia con los niveles del MECR, que se adjunta como anexo III de esta normativa.

Artículo 23. Criterios para el reconocimiento de créditos por la mejora del nivel de dominio de inglés

1. Por la superación de asignaturas impartidas en inglés, se reconocerán 1,5 créditos por cada 6 créditos de esas asignaturas. La comisión delegada del Consejo de Gobierno con competencias sobre ordenación académica podrá autorizar el reconocimiento adicional de otros créditos por agregación de créditos cursados en inglés.
2. Por la acreditación de estar en posesión de uno de los niveles de dominio de inglés, de acuerdo con la escala del Servicio de Lenguas de la UAB y a partir del nivel 3 de dicha escala. El número de créditos reconocidos será progresivo y no acumulable, de acuerdo con la siguiente escala:
 - a. Por la superación de un nivel equivalente al nivel 3 del SdL: 1,5 créditos.
 - b. Por la superación de un nivel equivalente al nivel 4 del SdL: 3 créditos.
 - c. Por la superación de un nivel equivalente al nivel 5 del SdL: 6 créditos
 - d. Por la superación de un nivel equivalente al nivel 6 del SdL o superior: 9 créditos.
3. El Servicio de Lenguas, mediante sus sistemas de evaluación, es el responsable de esta acreditación.
4. Los estudiantes que cursen un *minor* en formación de lenguas no pueden solicitar el reconocimiento de créditos por formación en terceras lenguas.

Artículo 24. Criterios para el reconocimiento de créditos por la mejora del nivel de dominio de otras lenguas extranjeras

1. Para el reconocimiento de créditos por actividades formativas que impliquen una mejora en el dominio de otras lenguas extranjeras, se aplicarán los mismos criterios que los definidos para la formación en inglés, siempre que se trate de la lengua extranjera con la que el estudiante ha accedido a la universidad mediante las PAU.
2. Por la formación en una lengua extranjera diferente de aquella con la que el estudiante ha accedido a la universidad mediante las PAU, se pueden reconocer 3 créditos por cada nivel superado, de acuerdo con la escala de niveles del Servicio de Lenguas de la UAB, y a partir del nivel 1 de dicha escala.

Subsección 2ª. Del reconocimiento en los estudios de grado por actividades universitarias culturales, deportivas, de solidaridad y de cooperación

Artículo 25. Actividades objeto de reconocimiento

1. Los estudiantes podrán obtener reconocimiento académico en créditos por la participación en actividades universitarias culturales, deportivas, solidarias, de cooperación y de representación estudiantil.
2. La comisión encargada de los estudios de grado aprobará anualmente las actividades culturales, deportivas, de representación estudiantil, solidarias y de cooperación que lleva a cabo la UAB susceptibles de ser reconocidas y los créditos que corresponden a cada una.
3. Las actividades objeto de reconocimiento tendrán que ser las mismas para todos los estudiantes de cualquier grado, y tendrán que tener la misma valoración en créditos.
4. Las actividades reconocidas tendrán que ser organizadas por unidades pertenecientes a la UAB. Las propuestas de instituciones externas tendrán que ser vehiculadas y avaladas por la unidad de referencia en la UAB y tendrán que ser incluidas en su programa anual.
5. La oferta de actividades reconocidas se publicará antes del inicio de cada curso académico.

Artículo 26. Criterios generales de aplicación

1. Las actividades que pueden ser objeto de reconocimiento académico en créditos tendrán que desarrollarse de forma simultánea a las enseñanzas de grado en las que se quieran incorporar.
2. Se podrán reconocer como optativos hasta 6 créditos de esta tipología de actividades por estudiante. Una vez incorporados los 6 créditos reconocidos en el expediente académico del estudiante, no se podrán reconocer más actividades de esta tipología.
3. Para reconocer las actividades a que se refiere este capítulo, se establece que un crédito se obtendrá con 25 horas de dedicación a la actividad.

Artículo 27. Reconocimiento académico por la participación en actividades de representación estudiantil

1. Las actividades objeto de reconocimiento académico por la participación en actividades de representación estudiantil se estructurarán en tres tipos, con un valor de 2 créditos cada uno, de la manera siguiente:
2. El primer tipo de actividad consiste en *la asistencia y el aprovechamiento a cursos de formación* sobre promoción de la participación de los estudiantes en el aseguramiento de la calidad (órganos de gobierno UAB, realidad universitaria en Cataluña, introducción AQU Cataluña, sistemas de garantía de calidad, etc.). Podrán asistir a esos cursos de formación los estudiantes de primer o segundo curso, preferentemente, que por primera vez ocupan un cargo de representación, con el fin de favorecer que el conocimiento adquirido revierta en la misma Universidad. También se podrán admitir estudiantes de cursos superiores que ya sean representantes de estudiantes en órganos de gobierno. Se podrá asistir a los cursos de formación antes de la actividad representativa o simultáneamente.
3. El segundo tipo de actividad consiste en *ejercer durante un curso académico un cargo de representación estudiantil*.
4. El tercer tipo de actividad consiste en *ejercer un segundo año académico un cargo de representación estudiantil*. Este tipo de actividad no se puede realizar el mismo curso en el que se obtienen los créditos del segundo tipo.
5. A fin de que estas actividades puedan ser objeto de reconocimiento, será necesario que los estudiantes asistan al menos a un 80 % de las sesiones del órgano de representación del que sean miembros.

6. Los centros docentes establecerán la metodología para valorar el aprovechamiento del ejercicio de los cargos de representación, tutorizarán a los estudiantes participantes y certificarán la asistencia y el aprovechamiento de la participación.
7. Una vez finalizado el curso académico, los centros docentes comunicarán a la persona delegada de la rectora con competencias sobre asuntos de estudiantes el listado de alumnos que han demostrado el aprovechamiento de las actividades de representación.

Artículo 28. Fases del procedimiento

1. La inscripción a la actividad objeto de reconocimiento se tendrá que hacer en la unidad de la UAB que la organiza y en las condiciones que se establezcan.
2. La evaluación de cada actividad requerirá que el estudiante haya cumplido el porcentaje de asistencia previamente establecido y la presentación de una memoria. La persona responsable de la organización de la actividad evaluará la actividad realizada como «apto/a» o «no apto/a» y la unidad de gestión certificará la calificación de los estudiantes matriculados.
3. Cuando el estudiante supere una actividad de las que regula este capítulo podrá solicitar el reconocimiento académico en su centro docente, siguiendo el procedimiento que se establezca en el anexo I de esta normativa. El decanato o la dirección del centro resolverá esta solicitud.
4. Una vez aceptado el reconocimiento académico, los créditos reconocidos se incorporarán en el expediente académico después de abonar el precio que determine el decreto de precios públicos de la Generalitat de Catalunya, de acuerdo con el grado de experimentalidad asignado a la titulación que cursa el alumno.
5. Cualquier aspecto relativo al procedimiento para el reconocimiento de estas actividades será competencia de la comisión delegada del Consejo de Gobierno con competencias sobre ordenación académica de los estudios de grado.

Artículo 29. Equivalencia transitoria con la oferta de actividades actuales de libre elección

1. Vista la coexistencia de actividades de formación complementaria para estudiantes de titulaciones de planes antiguos y de actividades para estudiantes de grado durante un periodo de tres a cuatro años, habrá una equivalencia transitoria para el reconocimiento de las actividades universitarias culturales, deportivas, solidarias y de cooperación, de acuerdo con lo que se establece a continuación.

2. Con respecto a las actividades culturales y deportivas, esta equivalencia tiene en cuenta las características de las diferentes actividades que se desarrollan, si éstas tienen un mayor componente teórico y de trabajo personal o de trabajo en grupo, y se pueden agrupar en dos categorías:

- a) Cursos y talleres con un fuerte componente teórico (clases presenciales), como mínimo el 33 % del total de tiempo de dedicación. La otra parte contiene trabajo práctico y/o trabajo personal:

1 crédito = 0,75 créditos ECTS

- b) Cursos y talleres que son prácticos y participativos con elaboración de un trabajo personal o trabajo en grupo:

1 crédito = 0,65 créditos ECTS

3. Con respecto a las actividades solidarias y de cooperación, esta equivalencia también tiene en cuenta las características de las diferentes actividades que se desarrollan, si éstas tienen un mayor componente teórico y de trabajo personal o de participación voluntaria.

- a) Cursos y otras actividades con un fuerte componente teórico (clases presenciales), como mínimo el 70 % del total de tiempo de dedicación. La otra parte contiene trabajo

personal. En este caso el número de créditos se determina exclusivamente en función del número de horas presenciales. Para la equivalencia a créditos ECTS se han tenido en cuenta las horas de trabajo personal:

1 crédito = 0,75 créditos ECTS

- b) Actividades de voluntariado con un componente teórico de formación sobre voluntariado y sobre la realidad social donde se desarrollará la acción, una dedicación práctica o participativa a través de la tarea voluntaria y de trabajo de coordinación y acompañamiento individual y en grupo, y la elaboración de un trabajo personal. En este caso el número de créditos se determina en función del número de horas teóricas y del 35 % de las horas reales realizadas de voluntariado. Para la equivalencia en ECTS se han tenido en cuenta las horas de trabajo personal y el total de horas de trabajo práctico:

1 crédito = 1 créditos ECTS

Capítulo IV

De la adaptación de estudios por extinción de los estudios legislados según ordenamientos educativos anteriores

Artículo 30. Adaptación de estudios por extinción de los estudios anteriores

1. El proceso de implantación de las nuevas titulaciones tiene que prever la adaptación a las nuevas enseñanzas de las enseñanzas reguladas de conformidad con ordenamientos educativos anteriores al Real Decreto 1393/2007, de 29 de octubre.
2. Este proceso de adaptación es de aplicación tanto en los estudios oficiales como en los estudios propios en proceso de extinción.
3. De manera excepcional, los créditos procedentes de títulos propios pueden ser objeto de reconocimiento en un porcentaje superior al 15 % del total de créditos que constituyen el plan de estudios o, si procede, ser objeto de reconocimiento en su totalidad, siempre que el correspondiente título propio haya sido extinguido y sustituido por uno oficial.

Artículo 31. Proceso de extinción

1. En los estudios anteriores en proceso de extinción y que sean sustituidos por nuevas enseñanzas hay que establecer protocolos sobre:
 - a. Las enseñanzas en extinción.
 - b. El calendario de extinción de las enseñanzas, que puede ser simultáneo, para uno o diversos cursos, o progresivo, de acuerdo con la temporalidad prevista en el plan de estudios correspondiente.
 - c. Las correspondencias entre los estudios, que se recogerán en tablas de adaptación. Para elaborar las tablas de adaptación se pueden utilizar diferentes criterios de agrupación: por asignaturas, por bloques de asignaturas, por materias, por tipologías de asignaturas, por cursos o por ciclos.
 - d. Los procedimientos con el fin de permitir al estudiante superar las enseñanzas una vez iniciada la extinción y hasta que ésta sea definitiva.
2. En los estudios anteriores en proceso de extinción y que no sean sustituidos por nuevas enseñanzas, hay que establecer los procedimientos que permitan superar esas enseñanzas una vez iniciada la extinción.
3. Las enseñanzas estructuradas de conformidad con ordenamientos educativos anteriores quedarán definitivamente extinguidas el 30 de septiembre de 2015. No obstante, sin perjuicio de las normas de permanencia que sean de aplicación, se garantizará la organización de al menos cuatro convocatorias de examen en los dos cursos académicos siguientes a la mencionada fecha de extinción.

4. A los estudiantes que hayan iniciado estudios oficiales de conformidad con ordenaciones anteriores les serán de aplicación las disposiciones reguladoras por las que hubieran iniciado sus estudios.

Artículo 32. Solicitud y procedimiento de resolución del cambio de estudios

1. El estudiante tiene que solicitar el cambio de estudios en los plazos establecidos en el calendario académico administrativo, al decanato o a la dirección del centro, acompañada de la documentación que se relaciona en el anexo 1 de esta normativa.
2. El decanato o la dirección de centro es el responsable de resolver las solicitudes.
3. El procedimiento para la resolución de las solicitudes de reconocimiento de créditos se especifica en el anexo 1 de esta normativa.
4. La comisión delegada del Consejo de Gobierno con competencias sobre ordenación académica es responsable de cualquier aspecto relativo al procedimiento.

Artículo 33. Criterios para la resolución de las solicitudes de cambio de estudios

1. Sólo pueden ser adaptados a los nuevos estudios las asignaturas o los módulos superados en los estudios anteriores.
2. Las solicitudes de cambio de estudios se resuelven de acuerdo con lo que establecen las tablas de adaptación a este efecto, recogidas en la memoria del plan de estudios correspondiente.
3. Las actividades de formación no reglada que figuren en el expediente como reconocimiento de créditos de libre elección no se reconocen en las nuevas enseñanzas, con excepción de:
 - a. La formación en terceras lenguas, siempre que las actividades hayan sido reconocidas por 6 o más créditos de libre elección.
 - b. Las actividades universitarias culturales, deportivas, de representación estudiantil, solidarias y de cooperación, hasta un máximo de 6 créditos.

Estas actividades no se reconocen de oficio sino a petición del interesado, una vez haya sido resuelta su solicitud de cambio de estudios.

4. Los créditos superados en el plan de estudios de los estudios anteriores que no se reconozcan se transfieren al nuevo expediente con el fin de incorporarlos, si procede, en el Suplemento Europeo al Título.
5. Las asignaturas o los módulos objeto de reconocimiento figuran en el nuevo expediente académico con la calificación obtenida en los estudios anteriores. En el caso de que dos o más asignaturas o módulos de los estudios antiguos hayan sido reconocidos por una o más asignaturas o módulos de los nuevos estudios, se aplican los criterios recogidos en el anexo II de esta normativa.
6. No se reconoce en ningún caso el trabajo de fin de estudios.
7. Para todo aquello que no esté previsto en esta normativa, el decanato o la dirección del centro tiene que establecer los circuitos y los criterios de resolución de las solicitudes.

Artículo 34. Efectos del cambio de estudios

La solicitud de cambio de estudios no tiene efectos económicos.

Capítulo V

Del reconocimiento de estudios finalizados según ordenamientos anteriores o de la retitulación

Artículo 35. Estudios objeto de reconocimiento

1. Las personas con posesión de un título oficial de diplomado, ingeniero técnico o maestro y que acceden posteriormente a los estudios de grado por los que han sido sustituidos estos estudios, pueden reconocer los contenidos alcanzados en las enseñanzas oficiales finalizadas segundos ordenamientos anteriores.
2. Los créditos reconocidos computan en las nuevas enseñanzas a efectos de la obtención del título de grado.

Artículo 36. Solicitud y procedimiento de resolución de las solicitudes de reconocimiento

1. El estudiante tiene que solicitar el cambio de estudios en los plazos establecidos en el calendario académico administrativo, al decanato o a la dirección del centro, acompañada de la documentación que se relaciona en el anexo 1 de esta normativa.
2. El decanato o la dirección de centro es el órgano responsable de resolver las solicitudes.
3. El procedimiento para la resolución de las solicitudes de reconocimiento de créditos se especifica en el anexo 1 de esta normativa.
4. La comisión delegada del Consejo de Gobierno con competencias sobre ordenación académica es responsable de cualquier aspecto relativo al procedimiento.

Artículo 37. Criterios para la resolución de las solicitudes de reconocimiento

1. Las solicitudes de reconocimiento se resuelven de acuerdo con lo que establecen las tablas de adaptación a tal efecto, recogidas en la memoria del plan de estudios correspondiente.
2. Los créditos de los estudios anteriores que, una vez revisadas las tablas de adaptación, no tengan equivalencia con ninguna asignatura del grado, se pueden incorporar al nuevo expediente académico como «reconocimiento de créditos de la titulación (nombre de la titulación previa)».
3. Las asignaturas o los módulos objeto de reconocimiento figuran en el nuevo expediente académico con la calificación obtenida en los estudios anteriores. En el caso de que dos o más asignaturas o módulos de los estudios antiguos hayan sido reconocidos por una o más asignaturas o módulos de los nuevos estudios, se aplican los criterios recogidos en el anexo II de esta normativa.
4. No se reconocerá en ningún caso el trabajo de fin de estudios.
5. Para todo aquello que no esté previsto en esta normativa, el decanato o la dirección del centro tiene que establecer los circuitos y los criterios de resolución de las solicitudes.

Artículo 38. Programa formativo

1. Cada centro establece el programa formativo que tienen que seguir las personas tituladas para alcanzar el perfil asociado a las nuevas enseñanzas de grado, y que puede variar en función de la correspondencia que haya entre los estudios anteriores y los nuevos.
2. El número de créditos que hay que superar en el marco de las nuevas enseñanzas es aproximadamente de 60. Dentro de esos 60 créditos se puede computar la actividad profesional previa que haya sido reconocida como prácticas de la titulación.

Artículo 39. Profesiones reguladas

Los criterios para el reconocimiento de los estudios con regulaciones específicas se tienen que adaptar a las directrices específicas que se puedan aprobar en el ámbito nacional.

Disposición final. Entrada en vigor

Esta normativa entra en vigor a partir del día siguiente de su aprobación por el Consejo de Gobierno.

ANEXO I: PROCEDIMIENTOS Y CIRCUITOS

1. Documentación requerida

- 1) La solicitud tiene que ir acompañada de la documentación siguiente:
 - a) Certificación académica personal, Suplemento Europeo al Título o fotocopia compulsada del expediente académico donde figure la formación alcanzada, el año académico y las calificaciones.
 - b) Recibos del pago de los precios públicos correspondientes, si procede.
 - c) Guía docente del módulo o de la asignatura, en la que figuren las competencias, los conocimientos asociados y el número de créditos o de horas o semanas por semestre o año, con el sello del centro de origen correspondiente.
 - d) Plan de estudios o cuadro de asignaturas o módulos exigidos para alcanzar las enseñanzas previas, expedido por el centro de origen, con el sello correspondiente.
 - e) Cualquier otra documentación que el centro considere oportuna para tramitar la solicitud.

El procedimiento administrativo correspondiente establece la documentación que hay que aportar en cada caso.

- 2) Si las enseñanzas previas se han obtenido en una universidad fuera del Estado español, se tiene que presentar, adicionalmente, la documentación siguiente:
 - a) Información sobre el sistema de calificaciones de la universidad de origen.
 - b) Si procede, la traducción correspondiente efectuada por traductor jurado.

Todos los documentos tienen que ser oficiales, expedidos por las autoridades competentes, y tienen que estar convenientemente legalizados por vía diplomática, según las disposiciones establecidas por los órganos competentes, excepto la documentación proveniente de países miembros de la Unión Europea.

2. Procedimiento de resolución de las solicitudes

1. Las solicitudes son revisadas por la gestión académica del centro correspondiente, que comprueba que la documentación presentada sea correcta.
2. La persona responsable del centro en esta materia emite una propuesta de resolución. Antes de emitir la propuesta, se puede abrir el trámite de audiencia, en el que se pueden aportar nuevos documentos, nuevos elementos de juicio o hacer las alegaciones oportunas.
3. El decanato o la dirección del centro resuelve la solicitud.
4. La gestión académica del centro notifica la resolución a la persona interesada por cualquier medio que permita tener constancia de la recepción.

3. Procedimiento de revisión de la resolución

- 1) Contra la resolución del decanato o de la dirección del centro, la persona interesada puede interponer un recurso de alzada delante del rector en el plazo de un mes a contar a partir de la fecha de la notificación.

- 2) Contra la resolución del rector o de la dirección del centro, si no se ha interpuesto recurso de alzada en el plazo establecido, la persona interesada puede interponer recurso extraordinario de revisión, cuando se dé alguna de las circunstancias siguientes:
 - a) Que se pueda comprobar, con la documentación que consta en el expediente, que en la resolución se incurrió en un error de hecho.
 - b) Que aparezcan documentos nuevos, aunque sean posteriores a la resolución, que evidencien que se incurrió en un error.
 - c) Que los documentos aportados por la persona interesada sean declarados falsos por sentencia judicial firme.
 - d) Que por sentencia judicial firme se declare que la resolución fue dictada como consecuencia de prevaricación, soborno, violencia, maquinación fraudulenta u otras conductas punibles.

El plazo para poder interponer un recurso extraordinario de revisión en el caso del apartado a del párrafo anterior es de cuatro años, a contar a partir de la fecha de la notificación de la resolución.

El plazo para poder interponer un recurso extraordinario de revisión en el caso de los apartados b, c y d del párrafo anterior es de tres meses a contar a partir del conocimiento de los documentos o del día en que la sentencia judicial fue firme.

4. Rectificación de la resolución

- 1) Sólo el decanato o director puede rectificar, en cualquier momento, los errores materiales que se detecten en sus acuerdos.
- 2) El decanato o la dirección del centro sólo puede modificar su resolución si supone una mejora para la persona interesada respecto de la situación anterior.
- 3) La rectificación se documenta añadiendo una diligencia en el expediente correspondiente, que tiene que firmar el decanato o el director del centro.
- 4) La modificación mencionada se documenta a través de una nueva resolución que contenga los aspectos que hay que modificar y la motivación por los que se lleva a cabo.

ANEXO II: CÁLCULO DE LA CALIFICACIÓN PARA EL RECONOCIMIENTO DE CRÉDITOS

1. La calificación de las asignaturas y de los módulos reconocidos será la media ponderada de la totalidad de los créditos reconocidos, y se calculará aplicando la fórmula siguiente:

$$CR = \frac{\Sigma(P \times Nm)}{Nt}$$

CR	=	nota media de los créditos reconocidos
P	=	puntuación de cada materia reconocida
Nm	=	número de créditos que integran la materia reconocida
Nt	=	número de créditos reconocidos en total

2. Cuando se trata de estudios de ámbitos afines, cada asignatura o módulo reconocido figura en el nuevo expediente académico con la calificación obtenida en origen. En caso de que dos o más asignaturas o módulos de los estudios anteriores sean reconocidos por una o más asignaturas o módulos de los estudios nuevos, se aplica la calificación que resulte de calcular la media ponderada de todas las asignaturas origen que se han tenido en cuenta en la relación origen-destino.
3. Cuando las calificaciones originales no estén expresadas en la escala del 0 al 10, se seguirán los criterios establecidos a continuación:

a) Calificaciones cualitativas: cuando en el expediente académico tan sólo se hace referencia a las calificaciones cualitativas se transforman en calificaciones numéricas, teniendo en cuenta la tabla de equivalencias siguiente:

Aprobado:	6,0
Notable:	8,0
Sobresaliente:	9,5

Matrícula de honor: 10,0

b) Calificaciones de sistemas educativos extranjeros: las calificaciones que figuren en el expediente académico previo que hayan sido conseguidas en sistemas educativos extranjeros tienen que ser adaptadas de acuerdo con la tabla de equivalencias de calificaciones extranjeras correspondiente, aprobada por la comisión delegada del Consejo de Gobierno con competencias sobre ordenación académica de los estudios de grado. En caso de que no haya tabla de equivalencia aprobada para un país o para una titulación, se tienen que aplicar los criterios siguientes:

- Si hay convenio de colaboración con una universidad del país de la universidad afectada, se aplica la calificación que determine el coordinador de intercambio.
- Si no hay convenio de colaboración, la comisión delegada del Consejo de Gobierno con competencias sobre ordenación académica de los estudios de grado resuelve las equivalencias que procedan.

ANEXO III: INSTITUCIONES Y CERTIFICACIONES RECONOCIDAS

1. Las instituciones referidas en el artículo 21.2.b son las siguientes:

- a. Servicios o centros de lenguas de las universidades públicas y de las universidades privadas del sistema universitario catalán;
- b. Escuelas oficiales de idiomas;
- c. Institutos dependientes de organismos oficiales (British Council, Institut Français, Alliance Française, Goethe Institut, Istituto Italiano di Cultura, Instituto Camões, Instituto Confucio, etc.);
- d. Instituto de Estudios Norteamericanos.

2. La escala de niveles del *Marco europeo común de referencia* (MERC) es el siguiente:

Certificacions reconegudes de coneixements d'idiomes d'acord amb el MECR

IDIOMES	CENTRES ACREDITADORS	A2 Usuari bàsic (Waystage)	B1 Usuari independent Llindar (Threshold)	B2 Usuari independent avançat (Vantage)	C1 Usuari experimentat amb domini funcional efectiu (Effective)	C2 Usuari experimentat (Mastery)
Alemany	ESCOLA OFICIAL D'IDIOMES (EOI)	Nivell bàsic	Nivell intermedi	Nivell avançat		
	UNIVERSITATS CATALANES (Centres acreditadors: Serveis de Llengües, EIM, Escola de Llengües de la UOC, etc.)	Certificat de nivell A2	Certificat de nivell B1	Certificat de nivell B2.1 Certificat de nivell B2.2		
	GOETHE INSTITUT	Start Deutsch 2	Zertifikat B1	Zertifikat B2	Zertifikat C1	Zentrale Oberstufenprüfung (ZOP) Kleines Deutsches Sprachdiplom (KDS)
Anglès	ESCOLA OFICIAL D'IDIOMES (EOI)	Nivell bàsic	Nivell intermedi	Nivell avançat		
	UNIVERSITATS CATALANES (Centres acreditadors: Serveis de Llengües, EIM, Escola de Llengües de la UOC, etc.)	Certificat de nivell A2	Certificat de nivell B1	Certificat de nivell B2.1 Certificat de nivell B2.2	Certificat de nivell C1	
	CAMBRIDGE ESOL	KET Key English Test	PET Preliminary English Test	FCE First Certificate in English	CAE Certificate in Advanced English	CPE Certificate of Proficiency in English
			BEC Preliminary (Business English Certificate)	BEC Vantage (Business English Certificate)	BEC Higher (Business English Certificate)	
		BULATS B2 (Business Language Testing Services)	BULATS C1 (Business Language Testing Services)	BULATS C2 (Business Language Testing Services)	ICFE International Certificate in Financial English	
					ILEC International Legal English Certificate	
	CITY & GUILDS (abans Pitman Qualifications)				International ESOL Expert SETB (Spoken English Test for Business)	International ESOL Mastery
TRINITY COLLEGE EXAMS	ISE 0 Integrated Skills in English 0	ISE I Integrated Skills in English I	ISE II Integrated Skills in English II	ISE III Integrated Skills in English III	ISE IV Integrated Skills in English IV	
			GESE Grade 7, 8 i 9 Graded Examination in Spoken English Grade 7, 8 i 9	GESE - Grade 10, 11 Graded Examination in Spoken English - Grade 10, 11	GESE Grade 12 Graded Examination in Spoken English - Grade 12	
UNIVERSITY OF MICHIGAN ENGLISH LANGUAGE INSTITUTE			ECCE (Examination for the Certificate of Competence in English)		ECPE (Examination for the Certificate for the Proficiency in English)	

Certificacions reconegudes de coneixements d'idiomes d'acord amb el MECR

IDIOMES	CENTRES ACREDITADORS	A2 Usuari bàsic (Waystage)	B1 Usuari independent Llindar (Threshold)	B2 Usuari independent avançat (Vantage)	C1 Usuari experimentat amb domini funcional efectiu (Effective)	C2 Usuari experimentat (Mastery)
Francès	ESCOLA OFICIAL D'IDIOMES (EOI)	Nivell bàsic	Nivell intermedi	Nivell avançat		
	UNIVERSITATS CATALANES (Centres acreditadors: Serveis de Llengües, EIM, Escola de Llengües de la UOC, etc.)	Certificat de nivell A2	Certificat de nivell B1	Certificat de nivell B2.1 Certificat de nivell B2.2		
	CHAMBRE DE COMMERCE ET D'INDUSTRIE DE PARIS		DFF Juridique B1	DFF Affaires B2	DFF Affaires C1	
			CFS (Certificat de Français du Secrétariat)			
CFTH (Certificat de Français du Tourisme et de l'Hôtellerie)						
MINISTÈRE FRANÇAIS DE L'ÉDUCATION NATIONALE (A través de centres diversos: Alliance Française, Institut Français, etc.)	DELFB2 Diplôme d'Études en Langue Française	DELFB1 Diplôme d'Études en Langue Française	DELFB2 Diplôme d'Études en Langue Française	DALF C1 Diplôme Approfondi de Langue Française	DALF C2 Diplôme Approfondi de Langue Française	
Italià	ESCOLA OFICIAL D'IDIOMES (EOI)	Nivell bàsic	Nivell intermedi	Nivell avançat		
	UNIVERSITATS CATALANES (Centres acreditadors: Serveis de Llengües, EIM, Escola de Llengües de la UOC, etc.)	Certificat de nivell A2	Certificat de nivell B1	Certificat de nivell B2.1 Certificat de nivell B2.2		
	ISTITUTO ITALIANO DI CULTURA	CELI 1 Certificato di Conoscenza della Lingua Italiana - Livello 1	CELI 2 Certificato di Conoscenza della Lingua Italiana - Livello 2	CELI 3 Certificato di Conoscenza della Lingua Italiana - Livello 3	CELI 4 Certificato di Conoscenza della Lingua Italiana - Livello 4	CELI 5 Certificato di Conoscenza della Lingua Italiana - Livello 5
		DILI Diploma Intermedio di Lingua Italiana	DALI Diploma Avanzato di Lingua Italiana	DALC Diploma Commerciale di Lingua Italiana		

4.4.2 Reconocimiento de experiencia profesional por créditos del máster

De acuerdo con el Real Decreto 1393/2007, de 29 de octubre, por el que se establece la ordenación de las enseñanzas universitarias oficiales, modificado por el Real Decreto 861/2010, de 2 de julio, que prevé el reconocimiento de experiencia profesional por créditos del máster, se podrá reconocer hasta el 15% del total de créditos de la titulación, correspondientes a los módulos de prácticas externas del Máster, en aquellos casos que se ajusten a los criterios y procedimiento establecidos en el artículo 17 del sistema de reconocimiento de créditos propuesto por la Universidad incluido en el apartado 4.4.1 anterior.

Así, con el máximo establecido, podrán ser objeto de reconocimiento únicamente los créditos correspondientes a los módulos de prácticas externas que el estudiante acredite haber adquirido mediante una formación complementaria de postgrado de carácter práctico vinculada con las áreas docentes de Personalidad, Evaluación y Tratamiento Psicológicos, o con la Psicología Clínica y de la Salud. Para llevar a cabo este reconocimiento el coordinador del máster deberá informar favorablemente.

De igual modo, será objeto de reconocimiento la experiencia laboral y profesional acreditada, siempre que esté relacionada con las competencias inherentes al título y se haya llevado a cabo en consultas o gabinetes de psicología inscritos en el correspondiente registro de centros, servicios y establecimientos sanitarios. Para llevar a cabo este reconocimiento el coordinador del máster deberá informar favorablemente tras revisar la certificación de vida laboral de la persona interesada y la memoria justificativa en la que ésta deberá exponer las competencias alcanzadas mediante la actividad laboral. Asimismo, podrá llevarse a cabo una prueba de evaluación adicional cuando el coordinador del máster lo considere necesario.

Finalmente, como caso particular, y de acuerdo con lo que establece el apartado D del Anexo de la Orden ECD/1070/2013, de 12 de junio, a los alumnos matriculados en el Máster que hayan superado el primer año de formación al que se accede por la superación de la prueba selectiva anual para el acceso a la Formación Sanitaria Especializada (PIR), se les reconocerá los créditos correspondientes a las prácticas externas que tengan pendientes de realizar.

4.5 Reconocimiento de títulos propios anteriores

No procede.

5. PLANIFICACIÓN DE LAS ENSEÑANZAS

5.1. Estructura de las enseñanzas. Explicación general de la planificación del plan de estudios.

Descripción de la estructura del máster

Tal y como establece la Orden ECD/1070/2013, el Máster Universitario en Psicología General Sanitaria es un máster con una duración de 90 créditos europeos (ECTS) de contenido específicamente sanitario y de los cuales 30 corresponden a prácticas externas presenciales en centros sanitarios autorizados y 12 al trabajo fin de máster.

De acuerdo con la mencionada Orden, el máster incluye un módulo básico de 6 créditos sobre los fundamentos científicos y profesionales de la Psicología Sanitaria, y 42 créditos obligatorios que se corresponden a los contenidos fijados para el módulo específico y que abordan el entrenamiento en habilidades básicas del Psicólogo General Sanitario, así como la investigación, evaluación, intervención en Psicología de la Salud.

Resumen de los módulos y distribución en créditos ECTS a cursar por el estudiante

TIPO DE MÓDULO	ECTS
Obligatorios	48
Prácticas externas obligatorias	30
Trabajo de fin de Máster	12
ECTS TOTALES	90

La Universitat Autònoma de Barcelona aprobó el Marco para la elaboración de los planes de estudios de másteres universitarios, en Comisión de Asuntos Académicos, delegada de Consejo de Gobierno, de 21 de marzo de 2006, modificado posteriormente en Comisión de Asuntos Académicos de 15 de abril de 2008, y en Consejo de Gobierno de 26 de enero de 2011 y 13 de julio de 2011.

En este documento se define el módulo como la unidad básica de formación, matrícula y evaluación, para todos los másteres de la Universidad.

Por todo ello, en la introducción del plan de estudios en el nuevo aplicativo RUCT, los módulos de los másteres de la UAB se introducirán en el apartado correspondiente a "Nivel 2" y "Nivel 3".

Módulos y distribución por semestre

1er semestre				2º semestre			
Módulo	Cr	A cursar	Carácter	Módulo	Cr	A cursar	Carácter
M1. Fundamentos científicos y profesionales de la Psicología Sanitaria	6	6	OB				
M2. Entrenamiento en habilidades básicas de Psicólogo General Sanitario	6	6	OB				
M3. Evaluación e intervención en enfermedad crónica, discapacidad y envejecimiento (anual)	9	4,5	OB	M3. Evaluación e intervención en enfermedad crónica, discapacidad y envejecimiento	9	4,5	OB
M4. Evaluación e intervención en salud mental infanto-juvenil y de adultos (anual)	9	4,5	OB	M4. Evaluación e intervención en salud mental infanto-juvenil y de adultos	9	4,5	OB
M5. Salud pública (anual)	9	3	OB	M5. Salud pública	9	6	OB
M7. Prácticas externas I (anual)	21	6	OB	M7. Prácticas externas I	21	15	OB
Total semestre		30		Total semestre		30	

3er semestre		
Módulo	Cr	Carácter
M6. Experiencias profesionales de investigación, evaluación e intervención en Psicología Sanitaria	9	OB
M8. Prácticas Externas II	9	OB
M9. Trabajo de fin de máster	12	OB
Total semestre	30	

Breve descripción de cada uno de los módulos del máster

M1. Fundamentos científicos y profesionales de la Psicología Sanitaria

El objetivo de este módulo es que el estudiante adquiera y desarrolle un concepto de salud integral y acorde con las directrices de la OMS, examinando en profundidad la naturaleza psicológica del comportamiento humano, así como los factores sociales y biológicos que pueden afectarlo. Se delimita también el marco de actuación del

psicólogo general sanitario, aprendiendo los fundamentos de la bioética y el método de deliberación propios del profesional sanitario, así como a derivar al especialista correspondiente. Asimismo, se adquieren conocimientos sobre la normativa vigente en el ámbito sanitario español, sus sistemas y las normas de gestión de la calidad, y las actividades necesarias para la constitución, puesta en marcha y gestión de una empresa, sus distintas formas jurídicas y las obligaciones legales, contables y fiscales asociadas.

M2. Entrenamiento en habilidades básicas de Psicólogo General Sanitario

El objetivo de este módulo es el entrenamiento en las habilidades profesionales básicas que debe dominar cualquier psicólogo general sanitario, sea cual sea su ámbito específico de actuación. Estas habilidades son fundamentalmente de interacción social directa con los usuarios, tanto en situaciones diádicas como de grupo (comunicación, solución de conflictos, facilitación de la confianza y la cooperación, etc.), así como con otros profesionales (trabajo en equipo y en grupos multidisciplinares). También se desarrollarán las habilidades de recogida y análisis crítico de información relevante para el desempeño profesional.

M3. Evaluación e intervención en enfermedad crónica, discapacidad y envejecimiento

El objetivo de este módulo es que los estudiantes sean capaces de efectuar un análisis en profundidad de los factores biológicos y psicosociales asociados a las enfermedades crónicas, la discapacidad y el envejecimiento, así como de adquirir las habilidades prácticas necesarias (evaluar, definir procedimientos de intervención, valorar los resultados o, en su caso, derivar) para proporcionar atención y asistencia psicológica en estos ámbitos de la salud.

M4. Evaluación e intervención en salud mental infanto-juvenil y de adultos

Se examinan en profundidad los factores biológicos y psicosociales asociados a los problemas de salud mental y enfermedad en la infancia, la adolescencia y la edad adulta, así como los procedimientos para evaluarlos e intervenir sobre ellos o, en su caso, proceder a la derivación al especialista correspondiente.

M5. Salud pública

El objetivo de este módulo es presentar y discutir en profundidad los modelos de determinantes psicosociales empleados en la prevención y la promoción de la salud, así como las metodologías de diseño y evaluación de programas para su implementación en acciones de promoción y educación para la salud en sus distintos niveles (individual, familiar, grupal y comunitario) y en los distintos entornos de intervención profesional (sanitario, educativo, laboral, comunitario y social).

M6. Experiencias profesionales de investigación, evaluación e intervención en Psicología Sanitaria

El objetivo de este módulo es presentar una actualización de la actividad profesional en los distintos campos de actuación de la psicología sanitaria. Los estudiantes deberán identificar y discutir las implicaciones sociales, sanitarias, metodológicas y técnicas de la investigación, así como sus posibles repercusiones sobre la actuación asistencial de la psicología general sanitaria y sobre el conocimiento científico. También se analizarán y discutirán experiencias en los distintos campos de intervención del psicólogo general sanitario, destacando los aspectos contextuales, las habilidades más relevantes en su área de actuación, así como las cuestiones éticas, el trabajo multidisciplinar, etc., y analizando el sustrato teórico-conceptual subyacente a la actuación profesional, los procesos de evaluación e intervención, y los resultados de esta última.

M7 y M8. Prácticas externas I y Prácticas externas II

En estos módulos los estudiantes desarrollarán las prácticas en centros o servicios sanitarios autorizados y registrados como Centros Sanitarios en los correspondientes

Registros de centros, servicios y establecimientos sanitarios de la comunidad autónoma de Cataluña que cumplan con los requisitos establecidos en la Orden ECD/1070/2013. En dichos centros, los estudiantes llevarán a cabo las mismas actividades que luego deberán realizar profesionalmente como psicólogo general sanitario, incluyendo prácticas asistenciales, sesiones clínicas, seminarios de casos y elaboración de informes. El sistema de evaluación se fundamenta básicamente en el informe basado en rúbricas y competencias llevado a cabo por el facultativo del centro designado como tutor de prácticas externas.

M9. Trabajo de fin de máster

El trabajo de fin de máster tiene como objetivo enfrentar al estudiante con un caso práctico de investigación, evaluación y/o intervención que guarde relación con las actividades desarrolladas en los módulos de prácticas externas o con las líneas de investigación propias del profesorado del máster. Para adjudicar los trabajos de fin de máster a los supervisores y tutores, se tendrán en cuenta tanto las propuestas de los propios estudiantes como las líneas de trabajo ofrecidas por el profesorado. El trabajo de fin de máster contará con un supervisor de contenidos que realizará su seguimiento mediante tutorías. La docencia presencial se realizará en sesiones de seminario en grupos reducidos para favorecer el aprendizaje cooperativo. Finalmente, la presentación y defensa de los trabajos se realizará en un evento que se desarrollará con un formato análogo al de un congreso científico.

Distribución de competencias-módulos

	CB06	CB07	CB08	CB09	CB10	CE01	CE02	CE03	CE04	CE06	CE08	CE12	CE13	CE14	CE15	CE16	CE17	CE18	CE20	CE21	GT05	GT07	GT09	GT10	GT11	GT19
M1					X	X	X				X	X							X				X		X	X
M2				X				X	X	X											X			X		
M3	X		X	X		X	X		X		X		X	X	X	X	X	X					X			
M4	X		X	X			X		X		X		X	X	X	X	X	X					X			
M5	X		X	X		X	X		X					X	X	X				X			X			
M6	X				X	X	X				X		X		X	X	X	X					X	X		
M7	X	X	X	X	X		X	X	X	X	X							X	X		X		X	X	X	
M8	X	X	X	X	X		X	X	X	X	X							X	X		X		X	X	X	
M9	X	X	X	X	X	X			X														X		X	

Prácticas externas

Los estudios orientados a la formación del psicólogo general sanitario incluyen 30 créditos ECTS de prácticas externas profesionalizadoras que se realizarán, principalmente, en las instituciones sanitarias vinculadas a la Universidad Autónoma de Barcelona. También se podrán llevar a cabo estas prácticas en otros centros autorizados y registrados como Centros Sanitarios en los correspondientes Registros de centros, servicios y establecimientos sanitarios de la correspondiente comunidad autónoma que cumplan los requisitos establecidos en la Orden ECD/1070/2013 y que resulten de especial interés para el desarrollo de las competencias establecidas para los módulos de prácticas externas.

La Universidad está ampliando los convenios marcos ya establecidos con dichas instituciones para titulaciones de ciencias de la salud para incluir el máster que se presenta.

La organización de las prácticas externas se llevará a cabo de forma coordinada entre los responsables de la Facultad y los centros donde se realicen, a fin de garantizar que se desarrollan las competencias requeridas para la obtención del título universitario de psicólogo general sanitario y, por tanto, se acuerdan las rotaciones mínimas y máximas que realizarán los estudiantes, las actividades formativas en que participarán y los procedimientos de seguimiento y evaluación de dicha actividad formativa en coherencia con el total de la formación requerida.

Objetivos de las prácticas externas

Las prácticas externas profesionales tienen como objetivos:

- a) Ampliar, diversificar e intensificar el contacto con la práctica profesional aplicada, en el ámbito sanitario, que ya se inició durante los estudios de grado.
- b) Desarrollar las competencias y habilidades necesarias para el ejercicio de la profesión, incluyendo la legislación vigente.
- c) Conocer el funcionamiento, la dinámica de trabajo y las características propias de las instituciones sanitarias, así como de la red asistencial y el contexto social y comunitario al que dan servicio.
- d) Conocer y aprender a dar respuesta a problemas deontológicos propios de la práctica profesional en el ámbito sanitario.
- e) Informarse sobre el desarrollo de la carrera profesional y formación continuada.
- f) Conocer las competencias y límites del psicólogo general sanitario en el ejercicio práctico de la profesión, que le permitan reconocer los casos y situaciones que sean de su competencia y saber derivar a otros profesionales los casos y situaciones que sobrepasan su capacitación profesional.

Distribución de las prácticas externas

Las prácticas externas tienen un valor de 30 créditos ECTS, equivalentes a 750 horas de trabajo del estudiante y se distribuyen en 2 módulos que abarcan los tres trimestres del máster:

- Prácticas Externas I: 1er trimestre; 6 ECTS.
- Prácticas Externas I: 2º trimestre; 15 ECTS.
- Prácticas Externas II: 3er trimestre; 9 ECTS.

Relación de centros para la realización de las prácticas externas

Se indican, a continuación, las instituciones sanitarias adscritas a la Universidad Autónoma de Barcelona, como centros prioritarios:

- Hospital de la Santa Creu i Sant Pau
- Hospital Universitari Vall d'Hebrón
- Consorci MAR- Parc de Salut de Barcelona (PSMAR)
- Corporació Sanitària Parc Taulí

- Hospital Universitari Germans Trias i Pujol.

Además, se están llevando a cabo gestiones para ampliar los convenios con otras instituciones y centros sanitarios, con los que se ha establecido o iniciado el proceso de colaboración.

Sistema de tutoría y coordinación entre los centros de prácticas y la Facultad

Los centros donde se realicen las prácticas nombrarán a los tutores responsables de los estudiantes. Dichos tutores deberán estar adecuadamente acreditados como *especialista en psicología clínica, psicólogo general sanitario* o, transitoriamente, psicólogos registrados para realizar actividades sanitarias de acuerdo con lo señalado en el apartado 2 de la disposición Adicional 6ª de la Ley 5/2011, de 29 de marzo, de Economía Social.

Los tutores externos tienen como objetivo principal el seguimiento, supervisión y evaluación de los estudiantes.

La Facultad propondrá un responsable académico de la gestión y coordinación de las prácticas externas, y puede proponer también tutores académicos que complementen la labor docente del tutor externo.

Asimismo, la Facultad y los centros de prácticas deberán coordinarse para establecer los objetivos y contenidos de aprendizaje, para la gestión y organización de las prácticas y para su evaluación tanto de los procesos y desarrollo de las mismas, como para la evaluación de los estudiantes.

Evaluación de las prácticas externas

Las prácticas externas se evaluarán mediante los siguientes procedimientos:

- a) Memoria, portafolio u otro formato alternativo de trabajo escrito. El citado documento incluirá la descripción del centro, las características y desarrollo de las prácticas con las tareas, experiencias y aprendizaje realizado. Asimismo, la capacidad de reflexión y crítica acerca del propio trabajo y de la experiencia de las prácticas en general. Con referencias y anexos pertinentes. Es un documento que debe reflejar las competencias de aprendizaje previstas para esta actividad formativa.
- b) Informe del tutor de prácticas del centro y, si lo hubiere, del tutor académico.
- c) Pueden añadirse otros procedimientos de evaluación complementarios (presentaciones, posters, discusiones en grupo, etc.).

Evaluación y sistema de calificación

Cada coordinador de módulo es responsable de la evaluación del mismo, en colaboración con los profesores participantes.

El sistema de calificaciones que utiliza la UAB para todos sus estudios se ajusta y cumple las exigencias establecidas en el artículo 5 del 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. La Normativa de reconocimiento y de transferencia de créditos de la UAB (aprobada por la Comisión de Asuntos Académicos, delegada del Consejo de Gobierno, el 15 de julio de 2008 y modificada por la misma Comisión, el 28 de julio de

2009 y por el Consejo de Gobierno, el 26 de enero de 2011), hace referencia al sistema de calificaciones que utiliza la UAB y se incluye en el apartado 4.4 de esta memoria.

Acuerdo de la Comisión de Acceso y Asuntos Estudiantiles del Consejo Interuniversitario de Cataluña sobre la adaptación curricular a los estudiantes con discapacidad

Para garantizar la igualdad de oportunidades de los estudiantes con discapacidad en el acceso al currículum, las universidades podrán realizar adaptaciones curriculares a los estudiantes con discapacidad, siempre y cuando se cumplan los siguientes requisitos:

1. El estudiante tenga reconocido por el organismo competente un grado de discapacidad igual o superior al 33%.
2. La adaptación curricular no podrá superar el 15% de los créditos totales.
3. Las competencias y contenidos adaptados han de ser equiparables a los previstos en el plan de estudios.
4. Al finalizar los estudios, el estudiante ha de haber superado el número total de créditos previstos en la correspondiente directriz que regula el título.
5. El organismo competente de la universidad tendrá que hacer un estudio de las características de la discapacidad del estudiante para proponer una adaptación curricular de acuerdo a sus características. De este estudio se derivará un informe sobre la propuesta de adaptación.
6. La resolución aceptando la adaptación curricular será regulada por la universidad y deberá firmarla el órgano competente que cada universidad determine.
7. Esta adaptación curricular se tendrá que especificar en el Suplemento Europeo del Título.

Protocolo de atención a las necesidades educativas especiales del estudiante con discapacidad

El **Servicio de atención a la discapacidad**, el **PIUNE**, iniciativa de la Fundació Autònoma Solidària y sin vinculación orgánica con la UAB, es el responsable del protocolo de atención a las necesidades educativas especiales del estudiante con discapacidad.

La atención a los estudiantes con discapacidad se rige por los principios de corresponsabilidad, equidad, autonomía, igualdad de oportunidades e inclusión.

La atención al estudiante con discapacidad sigue el *Protocolo de atención a las necesidades educativas especiales del estudiante con discapacidad*. El protocolo tiene como instrumento básico el *Plan de actuación individual (PIA)*, donde se determinan las actuaciones que se realizarán para poder atender las necesidades del estudiante en los ámbitos académicos y pedagógicos, de movilidad y de acceso a la comunicación. En el plan se especifican los responsables de ejecutar las diferentes actuaciones y los participantes en las mismas, así como un cronograma de ejecución.

El protocolo de atención está estructurado en cuatro fases: 1) alta en el servicio; 2) elaboración del Plan de actuación individual (PIA); 3) ejecución del PIA, y 4) seguimiento y evaluación del PIA. A continuación detallamos brevemente las principales fases del proceso.

Alta en el servicio

A partir de la petición del estudiante, se le asigna un técnico de referencia del servicio y se inicia el procedimiento de alta con la programación de una entrevista.

El objetivo de la entrevista es obtener los datos personales del estudiante, de su discapacidad, un informe social y de salud y una primera valoración de las necesidades personales, sociales y académicas derivadas de su discapacidad.

Durante la entrevista se informa al estudiante del carácter confidencial de la información que facilita y de que, según establece la *LO 15/1999, de 13 de diciembre, de Protección de datos de carácter personal*, los datos facilitados por el estudiante al PIUNE, en cualquier momento del proceso serán incorporados a un fichero de carácter personal que tiene como finalidad exclusiva mejorar la integración, adaptación, información, normalización, atención y apoyo a los estudiantes con discapacidad de la UAB. La entrega de estos datos es voluntaria por parte del interesado. El responsable del fichero es la Fundación Autónoma Solidaria. El interesado podrá ejercer sus derechos de acceso, rectificación, cancelación y oposición en la oficina del programa del PIUNE.

Elaboración del Plan de actuación individual

Valoración de necesidades

Basándose en el análisis de necesidades identificadas en el proceso de alta y previo acuerdo con el estudiante, se le dirige a las diferentes unidades del servicio para determinar las actuaciones más adecuadas para atender esas necesidades.

Si es necesario, y en función de la actuación, se consensua con el tutor académico del estudiante, o con las diferentes áreas y servicios que tendrán que participar en la ejecución de la actuación, la medida óptima propuesta, y en caso de no ser posible su implantación o de no serlo a corto plazo, se hace una propuesta alternativa.

Unidad pedagógica

Desde la unidad pedagógica se valoran las necesidades educativas del estudiante y se proponen y consensuan con el estudiante y, en caso de ser necesario, con el tutor o profesor, las medidas que deberían introducirse. Algunas de estas medidas son:

- Entrega por avanzado del material de apoyo en el aula por parte del profesorado.
- Adaptaciones de los sistemas de evaluación: ampliación del tiempo de examen, priorización de algunos de los sistemas de evaluación, uso de un ordenador adaptado a la discapacidad para la realización de los exámenes, uso del lector de exámenes, producción del examen en formato alternativo accesible.
- Adaptaciones de la normativa de matriculación de acuerdo al ritmo de aprendizaje del estudiante con discapacidad.
- Planificación de tutorías académicas con el tutor.

- Asesoramiento sobre la introducción de nuevas metodologías pedagógicas para garantizar el acceso al currículo.
- Uso de recursos específicos en el aula para garantizar el acceso a la información y a la comunicación: frecuencias moduladas, pizarras digitales, sistemas de ampliación de prácticas de laboratorio

Unidad de movilidad

Desde la unidad de movilidad se valoran las necesidades de movilidad y orientación, y se proponen las medidas que deben llevarse a cabo. Algunas de estas medidas son:

- Uso del transporte adaptado dentro del campus.
- Orientación a los estudiantes ciegos o con deficiencia visual en su trayecto usual durante la jornada académica dentro del campus.
- Identificación de puntos con accesibilidad o practicabilidad no óptimas a causa de la discapacidad o del medio de transporte utilizado por el estudiante en su trayecto habitual durante la jornada académica en el campus, y propuesta de solución: modificación de rampas que, según la legislación vigente, no sean practicables; introducción de puertas con abertura automática.
- Identificación de puntos críticos que puedan representar un peligro para la seguridad de los estudiantes con dificultades de movilidad o discapacidad visual, y propuesta de solución: cambio de color de elementos arquitectónicos; barandas de seguridad.
- Adaptaciones de baños: introducción de grúas.
- Descripción de las características de las aulas, lo que puede llevar a cambios de aulas por aquellas que mejor se adapten a las necesidades del estudiante con discapacidad.
- Adaptación del mobiliario del aula.

Unidad tecnológica

Desde la unidad tecnológica se valoran las necesidades comunicativas y de acceso a la información, y se proponen posibles soluciones tecnológicas. Algunas de estas medidas son:

- Valoración técnica para identificar las tecnologías más adecuadas de acceso a la información a través de los equipos informáticos de uso personal.
- Entrenamiento en el uso de los recursos tecnológicos.
- Préstamo de recursos tecnológicos.

Definición del Plan de actuación individual

Basándose en los informes de valoración de necesidades elaborados por las unidades específicas y en las medidas propuestas, el técnico de referencia del estudiante consensua con él las actuaciones concretas que formarán parte de su PIA.

El técnico de referencia designa, en coordinación con los técnicos de las unidades y el estudiante, al responsable de la ejecución de cada una de las actuaciones, establece el calendario de ejecución y, si procede, una fecha de encuentro con el estudiante para valorar si la acción satisface la necesidad inicial. El estudiante puede ser responsable o participante activo de las acciones propuestas.

El proceso de valoración de las necesidades de un estudiante no es estático, sino que puede ir cambiando en función de la variabilidad de sus necesidades, derivadas de su discapacidad o de la progresión de sus estudios. Por eso puede ser necesaria una revisión, aconsejable como mínimo una vez al año, aunque pueda ser más frecuente, principalmente en el caso de estudiantes con enfermedades crónicas degenerativas.

El PIA contiene una programación de las sesiones de seguimiento y evaluación, y de revisión de las valoraciones.

Ejecución del Plan de actuación individual

Los responsables de la ejecución de cada actuación ponen en marcha las acciones que conforman el PIA en los plazos establecidos y en colaboración con el tutor académico del estudiante, y con las diferentes áreas y servicios de la UAB.

Seguimiento y evaluación del Plan de actuación individual

De acuerdo con la programación del PIA, se realizan las sesiones de seguimiento con el estudiante, y si procede, con el tutor académico, el profesorado y los responsables de las diferentes áreas y servicios de la UAB.

Las sesiones de seguimiento son dirigidas por el técnico de referencia.

Del seguimiento del PIA se puede derivar la introducción de nuevas medidas o la modificación de las medidas propuestas en el PIA original.

Calidad

El proceso va acompañado de un sistema de control de calidad que garantiza su correcta implantación y posibilita la introducción de medidas correctoras o de mejoras. Este sistema incluye encuestas de satisfacción por parte de los estudiantes y de los diferentes interlocutores del servicio.

El proceso, los procedimientos que se derivan de él y los diferentes recursos de recogida de datos están adecuadamente documentados.

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

Programas de movilidad

La política de internacionalización que viene desarrollando la UAB ha dado pie a la participación en distintos programas de intercambio internacionales e incluye tanto movilidad de estudiantes como de profesorado.

Los principales programas de movilidad internacional son:

-Programa Erasmus

-Programa propio de intercambio de la UAB que comprende:

- Practicas con reconocimiento académico en países sudamericanos.
- Becas de cooperación con determinadas universidades.
- Estancias cortas de estudiantes en universidades europeas (distintos del programa Erasmus)

Así mismo, la universidad participa en otros programas educativos europeos que incorporan movilidad de estudiantes como Tempus, Alfa o Imagen, entre otros, y acoge gran número de estudiantes internacionales de postgrado procedentes de convocatorias de distintos organismos como Alban, AECID, Erasmus Mundus, etc.

Movilidad que se contempla en el título

No se contempla inicialmente la movilidad de estudiantes para el presente título, pero si en un futuro se opta por la posibilidad de cursar algún módulo o parte del mismo en

otra universidad, con la que previamente se habrá establecido un convenio de colaboración, se aplicarán los mecanismos y acciones generales de la universidad que se describen a continuación.

Estructura de gestión de la movilidad

1. Estructura centralizada, unidades existentes:

Unidad de Gestión Erasmus. Incluye la gestión de las acciones de movilidad definidas en el “Erasmus Program” dentro del Lifelong learning program. Implica la gestión de la movilidad de estudiantes, de personal académico y de PAS.

Unidad de Gestión de otros Programas de Movilidad. Gestión de los Programas Drac, Séneca, Propio y otros acuerdos específicos que impliquen movilidad o becas de personal de universidades.

International Welcome Point. Unidad encargada de la acogida de toda persona extranjera que venga a la universidad. Esta atención incluye, además de los temas legales que se deriven de la estancia en la UAB, actividades para la integración social y cultural.

2. Estructura de gestión descentralizada

Cada centro cuenta con un coordinador de intercambio, que es nombrado por el rector a propuesta del decano o director de centro. Y en el ámbito de gestión, son las gestiones académicas de los diferentes centros quienes realizan los trámites.

El coordinador de intercambio es el representante institucional y el interlocutor con otros centros y facultades (nacionales e internacionales) con respecto a las relaciones de su centro.

El sistema de reconocimiento y acumulación de créditos ECTS

Previamente a cualquier acción de movilidad debe haber un contrato, compromiso o convenio establecido entre las universidades implicadas, donde queden recogidos los aspectos concretos de la colaboración entre ellas y las condiciones de la movilidad.

Todo estudiante que se desplaza a través de cualquiera de los programas de movilidad establecidos, lo hace amparado en el convenio firmado, en el que se prevén tanto sus obligaciones como estudiante como sus derechos y los compromisos que adquieren las instituciones participantes.

Cuando el estudiante conozca la universidad de destino de su programa de movilidad, con el asesoramiento del Coordinador de Intercambio del centro, estudiará la oferta académica de la universidad de destino. Antes del inicio del programa de movilidad debe definir su “Academic Plan” o el “Learning Agreement”, donde consten las asignaturas a cursar en la universidad de destino y su equivalencia con las asignaturas de la UAB, para garantizar la transferencia de créditos de las asignaturas cursadas.

Una vez en la universidad de destino y después de que el estudiante haya formalizado su matrícula, se procederá a la revisión del “Academic Plan” para incorporar, si fuera necesario, alguna modificación.

Una vez finalizada la estancia del estudiante en la universidad de destino, ésta remitirá al Coordinador de Intercambio, una certificación oficial donde consten las asignaturas indicando tanto el número de ECTS como la evaluación final que haya obtenido el estudiante.

El Coordinador de Intercambio, con la ayuda de las tablas de equivalencias establecidas entre los diferentes sistemas de calificaciones de los diferentes países, determinará finalmente las calificaciones de las asignaturas de la UAB reconocidas.

El Coordinador de Intercambio es el encargado de la introducción de las calificaciones en las actas de evaluación correspondientes y de su posterior firma.

5.3 Descripción detallada de los módulos de enseñanza-aprendizaje de que consta el plan de estudios

Módulo 1: Fundamentos científicos y profesionales de la Psicología Sanitaria			
ECTS:	6	Carácter	OB
Idioma/s:	Catalán – Castellano		
Org. Temporal	Semestral	Secuencia dentro del Plan	1er semestre
Descripción	<p>El objetivo de este módulo es que el estudiante adquiera y desarrolle un concepto de salud integral y acorde con las directrices de la OMS, examinando en profundidad la naturaleza psicológica del comportamiento humano, así como los factores sociales y biológicos que pueden afectarlo. Se delimita también el marco de actuación del psicólogo general sanitario, aprendiendo los fundamentos de la bioética y el método de deliberación propios del profesional sanitario, así como a derivar al especialista correspondiente. Asimismo, se adquieren conocimientos sobre la normativa vigente en el ámbito sanitario español, sus sistemas y las normas de gestión de la calidad, y las actividades necesarias para la constitución, puesta en marcha y gestión de una empresa, sus distintas formas jurídicas y las obligaciones legales, contables y fiscales asociadas.</p> <p>Contenidos:</p> <ul style="list-style-type: none"> ◇ La salud desde una perspectiva integral: componentes biopsicosociales y fundamentos científicos. ◇ Bienestar y calidad de vida a lo largo del ciclo vital. ◇ El marco de actuación del psicólogo general sanitario y criterios de la derivación a especialistas. ◇ Fundamentos de la bioética y del método de deliberación en la práctica profesional. ◇ Normativa legal vigente en el ámbito sanitario español. ◇ Confidencialidad de la información y protección de datos personales. ◇ Creación y gestión de empresas. ◇ Contextos, modelos y normas de gestión del sistema y las organizaciones sanitarias. 		
Competencias y Resultados de aprendizaje	Básicas		
	B10	Que los estudiantes posean las habilidades de aprendizaje que les permitan continuar estudiando de un modo que habrá de ser en gran medida autodirigido o autónomo.	
	Específicas y resultados de aprendizaje		
	E01	Adquirir, desarrollar y poner en práctica un concepto de salud integral, en donde tengan cabida los componentes biopsicosociales de la misma, de acuerdo con las directrices establecidas por la OMS.	
	E01.01	Valorar críticamente las directrices de la OMS.	
	E01.02	Relacionar los diferentes factores socio-histórico-culturales implicados en la evolución de los conceptos de salud y enfermedad.	
	E01.03	Identificar los ámbitos de aplicación de la psicología general sanitaria.	
E01.05	Describir y analizar el modelo biopsicosocial que explica los procesos de salud-enfermedad a nivel individual y comunitario, y contrastarlo con otros modelos (biomédico, etc.).		

E02	Aplicar los fundamentos de la bioética y el método de deliberación en la práctica profesional, ajustándose su ejercicio como profesional sanitario a lo dispuesto en la Ley 44/2003, de 21 de noviembre, de ordenación de las profesiones sanitarias.
E02.01	Analizar críticamente las distintas fuentes normativas vigentes relacionadas con la práctica ética de la profesión en sus distintos niveles administrativos.
E02.03	Identificar limitaciones, y sesgos de la propia actuación profesional y de la disciplina.
E02.05	Conocer los dispositivos legales y/o profesionales dónde comunicar las vulneraciones éticas identificadas.
E02.07	Identificar y analizar críticamente las implicaciones éticas y sociales de la práctica profesional.
E02.08	Identificar la mala praxis y el intrusismo profesional.
E08	Conocer el marco de actuación del psicólogo general sanitario y saber derivar al profesional especialista correspondiente.
E08.01	Conocer y describir la organización del Sistema de Salud y los diferentes dispositivos que lo forman, así como las conexiones y flujos de derivación entre los sistemas sanitario, educativo, jurídico, de protección y servicios sociales.
E08.02	Diferenciar competencias propias del psicólogo general sanitario de las de otros profesionales de la salud y ámbitos afines.
E08.03	Aprender a valorar la necesidad de la derivación y la actuación coordinada interdisciplinar en las intervenciones para garantizar un abordaje integral.
E08.04	Conocer las redes y organizaciones profesionales y comunitarias relacionadas con el ámbito de actuación.
E12	Conocer en profundidad la naturaleza psicológica del comportamiento humano, así como los factores sociales y biológicos que pueden afectarlo.
E12.01	Identificar y describir en profundidad los factores biológicos que intervienen en el comportamiento humano.
E12.02	Identificar y describir en profundidad los procesos psicológicos que intervienen en el comportamiento humano.
E12.03	Identificar y describir en profundidad los factores socio-histórico-culturales que intervienen en el comportamiento humano.
E12.04	Integrar y analizar críticamente los distintos niveles de análisis del comportamiento humano (biológico, psicológico, socio-cultural) que se expresan en diversas teorías y modelos descriptivo-explicativos.
E20	Conocimientos de la normativa vigente en el ámbito sanitario español.
E20.01	Conocer las legislaciones en los diferentes niveles de la administración en el ámbito sanitario.
E20.02	Realizar análisis críticos y comparativos de las legislaciones sanitarias y sus efectos en las prácticas de la psicología general sanitaria.
Generales / Transversales y resultados de aprendizaje	
GT09	Desarrollar su trabajo desde la perspectiva de la calidad y la mejora continua, con la capacidad autocrítica necesaria para un desempeño profesional responsable.
GT09.04	Conocer los sistemas y normas de gestión de calidad de la actividad sanitaria.
GT11	Conocimiento de las obligaciones y responsabilidades del personal sanitario relativas a la confidencialidad de la información y de la protección de datos personales de los pacientes.

	GT11.01	Conocer la legislación vigente sobre protección de datos.		
	GT11.03	Aplicar protocolos de actuación en situaciones de conflicto relativas a la confidencialidad y la protección de datos.		
	GT11.04	Realizar acciones en defensa de la protección de datos y la confidencialidad, especialmente ante la ausencia de protocolos.		
	GT11.05	Aplicar los protocolos de actuación cuando se rompe la confidencialidad.		
	GT19	Conocer las actividades necesarias para la constitución, puesta en marcha y gestión de una empresa, sus distintas formas jurídicas y las obligaciones legales, contables y fiscales asociadas.		
	GT19.01	Conocer los diferentes procesos involucrados en la creación de un plan de empresa.		
	GT19.02	Conocer la legislación y las gestiones administrativas necesarias para la creación de una empresa.		
	GT19.03	Conocer las diversas tipologías de empresas adecuadas para el ejercicio profesional de la psicología sanitaria.		
Actividades formativas		Dirigidas	Supervisadas	Autónomas
	Horas	37,5	7,5	105
	% presencialidad	100%	50%	0%
Metodologías docentes	<p>Dirigidas:</p> <ul style="list-style-type: none"> ◇ Clase expositiva ◇ Aprendizaje basado en problemas ◇ Seminario de casos ◇ Debate <p>Supervisadas:</p> <ul style="list-style-type: none"> ◇ Tutoría <p>Autónomas:</p> <ul style="list-style-type: none"> ◇ Elaboración de trabajos escritos ◇ Presentación oral de trabajos ◇ Lectura de artículos e informes de interés ◇ Estudio personal 			
Sistemas de evaluación				Peso Nota Final
	Entrega y/o defensa oral de trabajos e informes			20% – 40%
	Prueba escrita			20% – 40%
	Asistencia y/o participación en actividades programadas			20% – 40%

Módulo 2: Entrenamiento en habilidades básicas de Psicólogo General Sanitario			
ECTS:	6	Carácter	OB
Idioma/s:	Catalán – Castellano		
Org. Temporal	Semestral	Secuencia dentro del Plan	1er semestre
Descripción	<p>El objetivo de este módulo es el entrenamiento en las habilidades profesionales básicas que debe dominar cualquier psicólogo general sanitario, sea cual sea su ámbito específico de actuación. Estas habilidades son fundamentalmente de interacción social directa con los usuarios, tanto en situaciones diádicas como de grupo (comunicación, solución de conflictos, facilitación de la confianza y la cooperación, etc.), así como con otros profesionales (trabajo en equipo y en grupos multidisciplinares). También se desarrollarán las habilidades de recogida y análisis crítico de información relevante para el desarrollo profesional.</p> <p>Contenidos:</p> <ul style="list-style-type: none"> ◇ Habilidades de comunicación interpersonal y de manejo de las emociones entre el psicólogo general sanitario, el paciente, los familiares y los cuidadores. ◇ Habilidades de comunicación con otros profesionales y de trabajo en equipo y en grupos inter y multidisciplinares. ◇ Trabajo en equipo. Identificación de los roles en el trabajo en equipo para la resolución de problemas profesionales. ◇ El autocuidado del profesional sanitario. El síndrome del desgaste por empatía. Técnicas de auto-cuidado. Los procedimientos de desactivación y manejo de estrés tras situaciones críticas (defusing/debriefing). ◇ Uso de las tecnologías de la información y la comunicación en el desempeño profesional. ◇ Redacción de informes psicológicos adaptados a los destinatarios. ◇ Identificación y manejo de las fuentes de información clínica. ◇ Búsquedas documentales sistemáticas y extracción de evidencias científicas. ◇ Habilidades de lectura e interpretación críticas de publicaciones científicas. 		
Competencias y Resultados de aprendizaje	Básicas		
	B09	Que los estudiantes sepan comunicar sus conclusiones y los conocimientos y razones últimas que las sustentan a públicos especializados y no especializados de un modo claro y sin ambigüedades.	
	Específicas y resultados de aprendizaje		
E03	Mostrar habilidades de comunicación interpersonal y de manejo de las emociones adecuadas para una interacción efectiva con los pacientes, familiares y cuidadores en los procesos de identificación del problema, evaluación, comunicación del diagnóstico e intervención y seguimiento psicológicos.		
E03.01	Identificar y manejar las cualidades y habilidades personales (capacidad de escucha, empatía, tolerancia, manejo de las emociones, respeto a la idiosincrasia del usuario, etc.) y psicosociales que determinan una comunicación eficaz entre profesionales y destinatarios.		

E03.02	Manejar los recursos comunicativos en los diferentes procesos y actuaciones, adecuándose a las competencias y características de las personas y a los distintos contextos sociales y culturales.
E03.03	Identificar los principales obstáculos (propios, del usuario o contextuales) para la comunicación efectiva entre profesionales y destinatarios.
E03.04	Aplicar estrategias de mejora de los procesos comunicativos.
E03.05	Gestionar las reacciones emocionales propias, reconocer las reacciones emocionales que se elicitán en la interacción con el usuario y pueden incidir en la actuación profesional, y gestionar las reacciones emocionales de los usuarios reconociendo aquellas que expresan la patología, problemática o dificultad que ha generado la consulta.
E03.06	Reconocer los diferentes lenguajes sociales para una comunicación eficaz.
E03.07	Transmitir oralmente lo escrito en un informe psicológico, exponiendo de forma clara e inambigua las conclusiones, así como los conocimientos científicos y/o razones que las sustentan.
E03.08	Conocer los modelos y técnicas de mediación para intervenir en los problemas de violencia interpersonal en diferentes contextos.
E03.09	Conocer y saber aplicar técnicas de dinámicas grupales para el manejo de grupos familiares, de usuarios u otros.
E04	Analizar críticamente y utilizar las fuentes de información clínica.
E04.01	Identificar el marco epistemológico de las fuentes de información clínica y sus aportaciones en relación con el conocimiento científico disponible.
E04.02	Obtener información relevante al campo de actuación profesional a partir de bases de datos documentales y bibliográficas.
E04.03	Seleccionar las fuentes documentales en función de criterios de calidad y de cobertura.
E04.04	Extraer evidencias científicas mediante revisiones sistemáticas.
E04.05	Llevar a cabo la lectura crítica de una publicación científica sobre la base de la calidad metodológica del diseño de investigación utilizado.
E04.06	Saber interpretar adecuadamente un estudio meta-analítico.
E06	Redactar informes psicológicos de forma adecuada a los destinatarios.
E06.01	Redactar informes en distintos estilos y modelos en función del objetivo y del destinatario.
E06.02	Identificar las limitaciones de un informe psicológico.
Generales / Transversales y resultados de aprendizaje	
GT05	Utilizar las tecnologías de la información y la comunicación en el desempeño profesional.
GT05.01	Diferenciar y utilizar los medios y tecnologías de la comunicación a través de internet y dispositivos móviles en el desempeño de la profesión.
GT05.02	Conocer las características, funcionamiento y usos de las redes sociales y de comunicación a través de internet y dispositivos móviles.
GT05.03	Adecuar el uso de las tecnologías de la información y la comunicación a las características y necesidades del usuario y a los criterios deontológicos y éticos de la profesión.
GT10	Saber comunicar y comunicarse con otros profesionales, y dominar las habilidades necesarias para el trabajo en equipo y en grupos multidisciplinares.
GT10.05	Diferenciar y utilizar las tecnologías para la comunicación entre

		profesionales en contextos multidisciplinares.		
	GT10.06	Diferenciar y utilizar los procedimientos y tecnologías para el trabajo en equipo en diferentes roles.		
	GT10.07	Manejar técnicas y estrategias que faciliten la toma de decisiones en grupo.		
	GT10.09	Comunicar conclusiones a públicos especializados, exponiendo de forma clara e inambigua los conocimientos y las razones que las sustentan.		
	GT10.10	Adquirir las habilidades básicas de trabajo en equipo relativas a la planificación, coordinación, monitorización, gestión de la interdependencia, generación de visión y misión compartida y evaluación del desempeño.		
	GT10.11	Conocer los modelos y técnicas de mediación para intervenir en relación con los conflictos derivados del trabajo en equipo.		
	GT10.12	Identificar los diferentes roles que el trabajo en equipo posibilita para resolver las situaciones complejas.		
Actividades formativas		Dirigidas	Supervisadas	Autónomas
	Horas	37,5	7,5	105
	% presencialidad	100%	50%	0%
Metodologías docentes	<p>Dirigidas:</p> <ul style="list-style-type: none"> ◇ Clase expositiva ◇ Aprendizaje basado en problemas ◇ Seminario de casos ◇ Debate <p>Supervisadas:</p> <ul style="list-style-type: none"> ◇ Tutoría <p>Autónomas:</p> <ul style="list-style-type: none"> ◇ Elaboración de trabajos escritos ◇ Presentación oral de trabajos ◇ Lectura de artículos e informes de interés ◇ Estudio personal 			
Sistemas de evaluación		Peso Nota Final		
	Entrega y/o defensa oral de trabajos e informes		20% – 40%	
	Prueba escrita		20% – 40%	
	Asistencia y/o participación en actividades programadas		20% – 40%	

Módulo 3: Evaluación e intervención en enfermedad crónica, discapacidad y envejecimiento

ECTS:	9	Carácter	OB
--------------	----------	-----------------	----

Idioma/s:	Catalán – Castellano		
------------------	----------------------	--	--

Org. Temporal	Anual	Secuencia dentro del Plan	1er y 2º semestre
----------------------	-------	----------------------------------	-------------------

Descripción	<p>El objetivo de este módulo es que los estudiantes sean capaces de efectuar un análisis en profundidad de los factores biológicos y psicosociales asociados a las enfermedades crónicas, la discapacidad y el envejecimiento, así como de adquirir las habilidades prácticas necesarias (evaluar, definir procedimientos de intervención, valorar los resultados o, en su caso, derivar) para proporcionar atención y asistencia psicológica en estos ámbitos de la salud.</p> <p>Contenidos:</p> <ul style="list-style-type: none"> ◇ Modelos sociocognitivos de la cronicidad, del envejecimiento y de la discapacidad. ◇ Impacto de la cronicidad, de la discapacidad y del envejecimiento en la calidad de vida a lo largo del ciclo vital. ◇ Impacto de la cronicidad, de la discapacidad y del envejecimiento en cuidadores y familia. ◇ Barreras psicosociales en la discapacidad y en la vejez. ◇ Evaluación e intervención psicológica en el envejecimiento. ◇ Intervención neurocognitiva en el envejecimiento normal o exitoso. ◇ Neuropsicología y neuroimagen del envejecimiento normal: diagnóstico diferencial con las demencias y el deterioro cognitivo leve. ◇ Evaluación e intervención psicológica en el envejecimiento. ◇ Evaluación e intervención psicológica en la enfermedad crónica. ◇ Evaluación e intervención psicológica en el dolor crónico. Bases neuroanatómicas: neuroimagen funcional y estructural del dolor. ◇ Evaluación e intervención psicológica en la discapacidad. ◇ Neuropsicología y neuroimagen de los trastornos del neurodesarrollo. ◇ Adherencia terapéutica. 		
	Básicas		

Competencias y Resultados de aprendizaje	B06	Poseer y comprender conocimientos que aporten una base u oportunidad de ser originales en el desarrollo y/o aplicación de ideas, a menudo en un contexto de investigación.
	B08	Que los estudiantes sean capaces de integrar conocimientos y enfrentarse a la complejidad de formular juicios a partir de una información que, siendo incompleta o limitada, incluya reflexiones sobre las responsabilidades sociales y éticas vinculadas a la aplicación de sus conocimientos y juicios.
	B09	Que los estudiantes sepan comunicar sus conclusiones y los conocimientos y razones últimas que las sustentan a públicos especializados y no especializados de un modo claro y sin ambigüedades.
	Específicas y resultados de aprendizaje	
	E01	Adquirir, desarrollar y poner en práctica un concepto de salud integral, en donde tengan cabida los componentes

	biopsicosociales de la misma, de acuerdo con las directrices establecidas por la OMS.
E01.02	Relacionar los diferentes factores socio-histórico-culturales implicados en la evolución de los conceptos de la cronicidad, la discapacidad y el envejecimiento.
E02	Aplicar los fundamentos de la bioética y el método de deliberación en la práctica profesional, ajustándose su ejercicio como profesional sanitario a lo dispuesto en la Ley 44/2003, de 21 de noviembre, de ordenación de las profesiones sanitarias.
E02.04	Identificar actuaciones profesionales éticamente inapropiadas en la cronicidad, la discapacidad y el envejecimiento.
E02.06	Aplicar procedimientos deliberativos, dialógicos y participativos en la resolución de problemas éticos en la cronicidad, la discapacidad y el envejecimiento.
E04	Analizar críticamente y utilizar las fuentes de información clínica.
E04.07	Identificar y analizar críticamente la documentación clínica relevante para el ejercicio de la actividad profesional en los ámbitos de la cronicidad, la discapacidad y el envejecimiento.
E08	Conocer el marco de actuación del psicólogo general sanitario y saber derivar al profesional especialista correspondiente.
E08.03	Identificar aquellos casos que requieren derivación o actuación interdisciplinar y describir los procedimientos de actuación a aplicar en los ámbitos de la cronicidad, la discapacidad y el envejecimiento.
E13	Conocer en profundidad la naturaleza psicológica de los trastornos del comportamiento humano.
E13.01	Identificar los principales trastornos del comportamiento y de los procesos cognitivos en las distintas etapas evolutivas en la cronicidad, la discapacidad y el envejecimiento.
E13.03	Valorar críticamente los modelos explicativos de los trastornos del comportamiento humano y de los procesos cognitivos en la cronicidad, la discapacidad y el envejecimiento.
E14	Conocer en profundidad los factores psicosociales asociados a los problemas de salud y enfermedad.
E14.01	Identificar y analizar críticamente los modelos de determinantes psicosociales en la cronicidad, la discapacidad y el envejecimiento.
E14.02	Identificar y analizar los contextos sociales y culturales que influyen en la cronicidad, la discapacidad y el envejecimiento.
E14.03	Identificar los factores protectores y de riesgo en la cronicidad, la discapacidad y el envejecimiento a lo largo del ciclo vital.
E14.04	Identificar los recursos y mecanismos de afrontamiento en la cronicidad, la discapacidad y el envejecimiento.
E14.05	Identificar y analizar el impacto sobre el entorno psicosocial en la cronicidad, la discapacidad y el envejecimiento.
E14.06	Identificar y analizar las variables funcionales de adquisición y mantenimiento de procesos de salud-enfermedad a lo largo del ciclo vital.
E15	Conocer en profundidad los factores biológicos y psicosociales asociados a los problemas de salud y enfermedad, especialmente los relacionados con la salud mental.
E15.05	Identificar los recursos y mecanismos de afrontamiento en relación a los problemas de salud y de salud mental en la cronicidad, la discapacidad y el envejecimiento.
E15.07	Detectar los condicionantes socioculturales en las atribuciones sociales de normalidad y desviación.
E16	Conocer en profundidad los distintos modelos de evaluación e

	intervención en el campo de la Psicología General Sanitaria, así como las técnicas y procedimientos que de ellos se derivan para el abordaje de los trastornos del comportamiento y en los factores psicológicos asociados con los problemas de salud.
E16.01	Identificar los modelos de evaluación en la cronicidad, la discapacidad y el envejecimiento.
E16.02	Identificar los modelos de intervención en la cronicidad, la discapacidad y el envejecimiento.
E16.03	Analizar críticamente y comparar los diferentes métodos, instrumentos y estrategias de evaluación en la cronicidad, la discapacidad y el envejecimiento.
E16.04	Analizar críticamente y comparar las diferentes técnicas y procedimientos de intervención para el abordaje de los trastornos del comportamiento y de los procesos cognitivos en la cronicidad, la discapacidad y el envejecimiento.
E17	Planificar, realizar y, en su caso, supervisar el proceso de evaluación psicológica del comportamiento humano y de los factores psicológicos asociados con los problemas de salud para establecer la evaluación de los mismos.
E17.01	Seleccionar los procedimientos, técnicas e instrumentos más adecuados para la evaluación del comportamiento, de los procesos cognitivos y de los factores implicados en cada caso.
E17.02	Evaluar de forma argumentada la calidad de los instrumentos en el ámbito de la cronicidad, la discapacidad y el envejecimiento.
E17.03	Diseñar o adecuar técnicas y estrategias para la evaluación del comportamiento y de los procesos cognitivos en la cronicidad, la discapacidad y el envejecimiento.
E17.04	Aplicar procedimientos, técnicas e instrumentos de evaluación utilizando criterios de puntuación e interpretación adecuados en el ámbito de la cronicidad, la discapacidad y el envejecimiento.
E17.05	Argumentar razonadamente la necesidad de la evaluación sobre la base de hipótesis contrastables en el ámbito de la cronicidad, la discapacidad y el envejecimiento.
E17.06	Valorar críticamente el proceso y los resultados de la evaluación en el ámbito de la cronicidad, la discapacidad y el envejecimiento.
E17.07	Identificar en qué casos existe la necesidad de intervención en el ámbito de la cronicidad, la discapacidad y el envejecimiento.
E18	Diseñar, desarrollar y en su caso supervisar y evaluar planes y programas de intervención psicológica, en función de la evaluación psicológica y de las variables individuales y sociales concurrentes en cada caso.
E18.01	Proponer programas de intervención psicológica eficaces que contemplen factores individuales, sociales y culturales asociados a un problema de salud relacionado con la cronicidad, discapacidad y envejecimiento.
E18.02	Saber aplicar programas de intervención psicológica adecuados a un problema de salud relacionado con la cronicidad, la discapacidad y el envejecimiento.
E18.03	Desarrollar las habilidades necesarias para la aplicación de las intervenciones psicológicas en el ámbito de la cronicidad, la discapacidad y el envejecimiento.
E18.04	Valorar críticamente un programa de intervención psicológica en el ámbito de la cronicidad, la discapacidad y el envejecimiento hecho por otros, proponiendo pautas de mejora.
E18.05	Valorar adecuadamente el impacto de la intervención psicológica en el problema de salud relacionado con la cronicidad, la

		discapacidad y el envejecimiento.		
	E18.06	Definir los objetivos de la intervención psicológica en el ámbito de la cronicidad, la discapacidad y el envejecimiento para cada caso particular.		
	E18.07	Saber valorar los cambios durante la intervención psicológica en el ámbito de la cronicidad, la discapacidad y el envejecimiento y proponer las modificaciones necesarias.		
Generales / Transversales y resultados de aprendizaje				
	GT07	Formular hipótesis de trabajo en investigación y recoger y valorar de forma crítica la información para la resolución de problemas, aplicando el método científico.		
	GT07.01	Formular preguntas, definir objetivos e hipótesis de investigación para la resolución de problemas en los ámbitos de la cronicidad, la discapacidad y el envejecimiento.		
	GT07.02	Razonar adecuadamente en el marco del pensamiento científico en los ámbitos de la cronicidad, discapacidad y envejecimiento.		
	GT07.03	Discriminar qué métodos y diseños de investigación son más apropiados para dar respuesta a una hipótesis en los ámbitos de la cronicidad, la discapacidad y el envejecimiento.		
	GT07.04	Recoger y analizar la información coherente con los objetivos de la investigación en los ámbitos de la cronicidad, la discapacidad y el envejecimiento.		
	GT07.05	Interpretar adecuadamente los resultados derivados de la aplicación de las diversas estrategias de análisis de la información recogida en los ámbitos de la cronicidad, la discapacidad y el envejecimiento.		
	GT07.06	Reconocer el impacto en las personas y las comunidades de la investigación en los ámbitos de la cronicidad, la discapacidad y el envejecimiento.		
Actividades formativas		Dirigidas	Supervisadas	Autónomas
	Horas	56,25	11,25	157,5
	% presencialidad	100%	50%	0%
Metodologías docentes	<p>Dirigidas:</p> <ul style="list-style-type: none"> ◇ Clase expositiva ◇ Aprendizaje basado en problemas ◇ Seminario de casos ◇ Debate <p>Supervisadas:</p> <ul style="list-style-type: none"> ◇ Prácticas de campo supervisadas ◇ Tutoría <p>Autónomas:</p> <ul style="list-style-type: none"> ◇ Elaboración de trabajos escritos ◇ Presentación oral de trabajos ◇ Lectura de artículos e informes de interés ◇ Estudio personal 			
Sistemas de evaluación				Peso Nota Final
	Entrega y/o defensa oral de trabajos e informes			20% – 40%
	Prueba escrita			20% – 40%
	Asistencia y/o participación en actividades programadas			20% – 40%

Módulo 4: Evaluación e intervención en salud mental infanto-juvenil y de adultos

ECTS:	9	Carácter	OB
--------------	----------	-----------------	----

Idioma/s:	Catalán – Castellano		
------------------	----------------------	--	--

Org. Temporal	Anual	Secuencia dentro del Plan	1er y 2º semestre
----------------------	-------	----------------------------------	-------------------

Descripción	<p>El objetivo de este módulo es examinar en profundidad los factores biológicos y psicosociales asociados a los problemas de salud mental y enfermedad en la infancia, la adolescencia y la edad adulta, así como los procedimientos para evaluarlos e intervenir sobre ellos o, en su caso, proceder a la derivación al especialista correspondiente.</p> <p>Contenidos:</p> <ul style="list-style-type: none"> ◇ Comportamiento humano: factores biopsicosociales de riesgo y de protección. ◇ Psicopatología y salud. ◇ Evaluación: procedimientos y técnicas en salud mental infanto-juvenil y de adultos, en contextos comunitarios y no comunitarios. ◇ Intervención y rehabilitación: procedimientos y técnicas en salud física, enfermedad y salud mental infanto-juvenil y de adultos, en contextos comunitarios y no comunitarios. ◇ Marco de actuación del psicólogo general sanitario en el ámbito de la salud mental. ◇ Primeros Auxilios Psicológicos (PAP): objetivos, condiciones de aplicación y procedimientos ◇ Ética y deontología del psicólogo general sanitario en el ámbito de la salud mental.
--------------------	---

Competencias y Resultados de aprendizaje	Básicas	
	B06	Poseer y comprender conocimientos que aporten una base u oportunidad de ser originales en el desarrollo y/o aplicación de ideas, a menudo en un contexto de investigación.
	B08	Que los estudiantes sean capaces de integrar conocimientos y enfrentarse a la complejidad de formular juicios a partir de una información que, siendo incompleta o limitada, incluya reflexiones sobre las responsabilidades sociales y éticas vinculadas a la aplicación de sus conocimientos y juicios.
	B09	Que los estudiantes sepan comunicar sus conclusiones y los conocimientos y razones últimas que las sustentan a públicos especializados y no especializados de un modo claro y sin ambigüedades.
	Específicas y resultados de aprendizaje	
	E02	Aplicar los fundamentos de la bioética y el método de deliberación en la práctica profesional, ajustándose su ejercicio como profesional sanitario a lo dispuesto en la Ley 44/2003, de 21 de noviembre, de ordenación de las profesiones sanitarias.
	E02.04	Identificar actuaciones profesionales sesgadas y éticamente inapropiadas en el ámbito de la salud mental infanto-juvenil y de adultos.
	E02.06	Aplicar procedimientos deliberativos, dialógicos y participativos en la resolución de problemas éticos en el ámbito de la salud mental infanto-juvenil y de adultos.
E04	Analizar críticamente y utilizar las fuentes de información clínica.	

E04.07	Identificar y analizar críticamente la documentación clínica y psicosocial relevante para el ejercicio de la actividad profesional en el ámbito de la salud mental infanto-juvenil y de adultos.
E08	Conocer el marco de actuación del psicólogo general sanitario y saber derivar al profesional especialista correspondiente.
E08.03	Identificar aquellos casos que requieren derivación al especialista o al dispositivo asistencial adecuado, o que requieren actuación interdisciplinar, y describir los procedimientos de actuación a aplicar.
E08.06	Saber justificar el motivo de la derivación al especialista o al dispositivo asistencial adecuado.
E13	Conocer en profundidad la naturaleza psicológica de los trastornos del comportamiento humano.
E13.01	Identificar los principales trastornos del comportamiento y de los procesos cognitivos en las distintas etapas evolutivas.
E13.02	Conocer las características clínicas de los trastornos del comportamiento humano y de los procesos cognitivos.
E13.03	Valorar críticamente los modelos explicativos de los trastornos del comportamiento humano y de los procesos cognitivos.
E13.04	Identificar las tendencias epidemiológicas de los trastornos del comportamiento humano y de los procesos cognitivos.
E13.05	Conocer en profundidad los diferentes sistemas de clasificación diagnóstica de los trastornos mentales.
E14	Conocer en profundidad los factores psicosociales asociados a los problemas de salud y enfermedad.
E14.04	Identificar los recursos y mecanismos de afrontamiento en la cronicidad, la discapacidad y el envejecimiento.
E14.05	Identificar y analizar el impacto sobre el entorno psicosocial en la cronicidad, la discapacidad y el envejecimiento.
E15	Conocer en profundidad los factores biológicos y psicosociales asociados a los problemas de salud y enfermedad, especialmente los relacionados con la salud mental.
E15.01	Conocer y analizar críticamente los modelos de determinantes biológicos y psicosociales que influyen en el ámbito de la salud mental infanto-juvenil y de adultos.
E15.02	Identificar y analizar los contextos sociales y culturales que influyen en la salud mental.
E15.03	Identificar y analizar los factores biológicos y psicosociales que influyen en el ámbito de la salud mental infanto-juvenil y de adultos.
E15.04	Identificar los factores protectores y de riesgo en relación a los problemas de salud mental.
E15.05	Identificar los recursos y mecanismos de afrontamiento en relación a los problemas de salud mental infanto-juvenil y de adultos.
E15.06	Identificar y analizar el impacto sobre el entorno familiar y psicosocial de los problemas de salud mental infanto-juvenil y de adultos.
E15.07	Detectar los condicionantes socioculturales en las atribuciones sociales de normalidad y desviación relativas a la salud mental.
E16	Conocer en profundidad los distintos modelos de evaluación e intervención en el campo de la Psicología General Sanitaria, así como las técnicas y procedimientos que de ellos se derivan para el abordaje de los trastornos del comportamiento y en los factores psicológicos asociados con los problemas de salud.
E16.01	Conocer los modelos de evaluación en el campo de la psicología clínica y general sanitaria en el ámbito de la salud mental infanto-

	juvenil y de adultos.
E16.02	Conocer los modelos de intervención en el campo de la psicología general sanitaria en el ámbito de la salud mental infanto-juvenil y de adultos.
E16.03	Analizar críticamente y comparar los diferentes métodos, instrumentos y estrategias de evaluación para el abordaje de los trastornos del comportamiento, de los procesos cognitivos y los procesos de salud-enfermedad en el ámbito de la salud mental infanto-juvenil y de adultos.
E16.04	Analizar críticamente y comparar las diferentes técnicas y procedimientos de intervención (rehabilitación, participativa, enfoque de género, etc.) para el abordaje de los trastornos del comportamiento, de los procesos cognitivos y los procesos de salud-enfermedad en el ámbito de la salud mental infanto-juvenil y de adultos.
E17	Planificar, realizar y, en su caso, supervisar el proceso de evaluación psicológica del comportamiento humano y de los factores psicológicos asociados con los problemas de salud para establecer la evaluación de los mismos.
E17.01	Seleccionar los procedimientos, técnicas e instrumentos más adecuados para la evaluación del comportamiento y de los procesos cognitivos en el ámbito infanto-juvenil y adultos.
E17.02	Valorar de forma argumentada la calidad de los instrumentos de evaluación en el ámbito de la salud mental infanto-juvenil y de adultos.
E17.03	Diseñar o adecuar técnicas y estrategias para la evaluación del comportamiento de los procesos cognitivos y de los factores psicosociales asociados a los problemas de salud en el ámbito infanto-juvenil y de adultos.
E17.04	Aplicar procedimientos, técnicas e instrumentos de evaluación idóneos utilizando criterios de puntuación e interpretación adecuados.
E17.05	Argumentar razonadamente la necesidad de la evaluación sobre la base de hipótesis contrastables en el ámbito de la salud mental.
E17.06	Valorar críticamente el proceso y los resultados de la evaluación en el ámbito de la salud mental.
E17.07	Identificar en qué casos existe la necesidad de intervención en el ámbito de la salud mental.
E18	Diseñar, desarrollar y en su caso supervisar y evaluar planes y programas de intervención psicológica, en función de la evaluación psicológica y de las variables individuales y sociales concurrentes en cada caso.
E18.01	Proponer programas de intervención psicológica eficaces que contemplen factores individuales, sociales y culturales asociados a un problema de salud infanto-juvenil y de adultos.
E18.02	Saber aplicar programas de intervención psicológica adecuados a un problema de salud, enfermedad y salud mental infanto-juvenil y de adultos.
E18.03	Desarrollar los conocimientos y las habilidades necesarias para la aplicación de las intervenciones psicológicas en el ámbito de la salud mental.
E18.04	Valorar críticamente un programa de intervención psicológica en el ámbito de la salud mental hecho por otros, proponiendo pautas de mejora.
E18.05	Valorar adecuadamente el impacto de la intervención psicológica en el problema de enfermedad y salud mental infanto-juvenil y de

		adultos.		
	E18.06	Definir los objetivos de la intervención psicológica en el ámbito de la salud mental en cada caso particular.		
	E18.07	Saber valorar los cambios durante la intervención psicológica en el ámbito de la salud mental y proponer las modificaciones necesarias.		
Generales / Transversales y resultados de aprendizaje				
	GT07	Formular hipótesis de trabajo en investigación y recoger y valorar de forma crítica la información para la resolución de problemas, aplicando el método científico.		
	GT07.01	Formular preguntas, definir objetivos e hipótesis de investigación para la resolución de problemas en el ámbito de la salud mental infanto-juvenil y de adultos.		
	GT07.02	Razonar adecuadamente en el marco del pensamiento científico en el ámbito de la salud mental infanto-juvenil y de adultos.		
	GT07.03	Discriminar qué métodos y diseños de investigación son más apropiados para dar respuesta a una hipótesis en el ámbito de la salud mental infanto-juvenil y de adultos.		
	GT07.04	Recoger y analizar la información coherente con los objetivos de la investigación en el ámbito de la salud mental infanto-juvenil y de adultos.		
	GT07.05	Debatir e interpretar adecuadamente los resultados derivados de la aplicación de las diversas estrategias de análisis de la información recogida.		
	GT07.06	Reconocer el impacto en las personas y las comunidades de la investigación en el ámbito de la salud mental infanto-juvenil y de adultos.		
Actividades formativas		Dirigidas	Supervisadas	Autónomas
	Horas	56,25	11,25	157,5
	% presencialidad	100%	50%	0%
Metodologías docentes	<p>Dirigidas:</p> <ul style="list-style-type: none"> ◇ Clase expositiva ◇ Aprendizaje basado en problemas ◇ Seminario de casos ◇ Debate <p>Supervisadas:</p> <ul style="list-style-type: none"> ◇ Prácticas de campo supervisadas ◇ Tutoría <p>Autónomas:</p> <ul style="list-style-type: none"> ◇ Elaboración de trabajos escritos ◇ Presentación oral de trabajos ◇ Lectura de artículos e informes de interés ◇ Estudio personal 			
Sistemas de evaluación				Peso Nota Final
	Entrega y/o defensa oral de trabajos e informes			20% – 40%
	Prueba escrita			20% – 40%
	Asistencia y/o participación en actividades programadas			20% – 40%

Módulo 5: Evaluación e intervención en salud pública			
ECTS:	9	Carácter	OB
Idioma/s:	Catalán – Castellano		
Org. Temporal	Anual	Secuencia dentro del Plan	1er y 2º semestre
Descripción	<p>El objetivo de este módulo es presentar y discutir en profundidad los modelos de determinantes psicosociales empleados en la prevención y la promoción de la salud, así como las metodologías de diseño y evaluación de programas para su implementación en acciones de promoción y educación para la salud en sus distintos niveles (individual, familiar, grupal y comunitario) y en los distintos entornos de intervención profesional (sanitario, educativo, laboral, comunitario y social).</p> <p>Contenidos:</p> <ul style="list-style-type: none"> ◇ Determinantes de las conductas saludables y de riesgo para la salud. ◇ Modelos sociocognitivos de las conductas de salud y de riesgo. ◇ Programas de promoción de la salud en ámbitos y poblaciones específicos (laboral, atención a la infancia, entornos sociales de vulnerabilidad, etc.) ◇ Diseño y planificación de programas para la prevención y promoción de la salud individual y comunitaria. ◇ Metodología para la evaluación de programas. ◇ Promoción de relaciones y entornos psicosociales saludables. ◇ Políticas públicas y protección de la salud. 		
Competencias y Resultados de aprendizaje	Básicas		
	B06	Poseer y comprender conocimientos que aporten una base u oportunidad de ser originales en el desarrollo y/o aplicación de ideas, a menudo en un contexto de investigación.	
	B08	Que los estudiantes sean capaces de integrar conocimientos y enfrentarse a la complejidad de formular juicios a partir de una información que, siendo incompleta o limitada, incluya reflexiones sobre las responsabilidades sociales y éticas vinculadas a la aplicación de sus conocimientos y juicios.	
	B09	Que los estudiantes sepan comunicar sus conclusiones y los conocimientos y razones últimas que las sustentan a públicos especializados y no especializados de un modo claro y sin ambigüedades.	
	Específicas y resultados de aprendizaje		
	E01	Adquirir, desarrollar y poner en práctica un concepto de salud integral, en donde tengan cabida los componentes biopsicosociales de la misma, de acuerdo con las directrices establecidas por la OMS.	
	E01.06	Reconocer y describir los determinantes de las conductas saludables y de riesgo desde una perspectiva biopsicosocial.	
	E02	Aplicar los fundamentos de la bioética y el método de deliberación en la práctica profesional, ajustándose su ejercicio como profesional sanitario a lo dispuesto en la Ley 44/2003, de 21 de noviembre, de ordenación de las profesiones sanitarias.	
E02.04	Identificar actuaciones profesionales sesgadas y/o éticamente inapropiadas en el campo de la prevención y promoción de la salud.		

E02.06	Aplicar procedimientos deliberativos, dialógicos y participativos en la resolución de problemas éticos en la prevención y promoción de la salud.
E04	Analizar críticamente y utilizar las fuentes de información clínica.
E04.07	Identificar y analizar críticamente la documentación relevante para la prevención y promoción de la salud.
E14	Conocer en profundidad los factores psicosociales asociados a los problemas de salud y enfermedad.
E14.01	Identificar y analizar críticamente los modelos de determinantes psicosociales de las conductas de salud y de riesgo.
E14.02	Identificar y analizar los contextos sociales y culturales que influyen en las conductas de salud y de riesgo.
E14.03	Identificar los factores protectores y de riesgo en relación a las conductas de salud y de riesgo a lo largo del ciclo vital.
E14.04	Identificar los recursos y mecanismos de afrontamiento en relación a las conductas de salud y de riesgo a lo largo del ciclo vital.
E14.05	Identificar y analizar el impacto sobre el entorno psicosocial de las conductas de salud y de riesgo a lo largo del ciclo vital.
E15	Conocer en profundidad los factores biológicos y psicosociales asociados a los problemas de salud y enfermedad, especialmente los relacionados con la salud mental.
E15.01	Identificar y analizar críticamente los modelos de determinantes biológicos y psicosociales que influyen en la promoción de la salud.
E15.05	Identificar los recursos y mecanismos de afrontamiento para la promoción de la salud.
E16	Conocer en profundidad los distintos modelos de evaluación e intervención en el campo de la Psicología General Sanitaria, así como las técnicas y procedimientos que de ellos se derivan para el abordaje de los trastornos del comportamiento y en los factores psicológicos asociados con los problemas de salud.
E16.01	Identificar los modelos de evaluación en el campo de la prevención y promoción de la salud.
E16.02	Identificar los modelos de intervención en el campo de la prevención y promoción de la salud.
E16.03	Analizar críticamente y comparar los diferentes métodos, instrumentos y estrategias de evaluación en el campo de la prevención y promoción de la salud.
E16.04	Analizar críticamente y comparar las diferentes técnicas y procedimientos de intervención en el campo de la prevención y promoción de la salud.
E16.05	Conocer las herramientas conceptuales y metodológicas necesarias para el trabajo interdisciplinar en el ámbito de la salud pública.
E21	Realizar actividades de promoción y de educación para la salud psicológica individual y comunitaria.
C21.01	Diseñar y planificar programas de promoción y educación para la salud individual y comunitaria.
C21.02	Saber aplicar programas de promoción y educación para la salud individual y comunitaria.
C21.03	Evaluar programas de promoción y educación para la salud individual y comunitaria.
C21.04	Identificar los factores psicológicos de prevención asociados a los diferentes problemas de salud.
C21.05	Aplicar estrategias de enseñanza y aprendizaje en los programas de promoción y educación para la salud.

	C21.06	Conocer y aplicar la metodología de evaluación de programas en el ámbito de la salud.		
	Generales / Transversales y resultados de aprendizaje			
	GT07	Formular hipótesis de trabajo en investigación y recoger y valorar de forma crítica la información para la resolución de problemas, aplicando el método científico.		
	GT07.01	Formular preguntas, definir objetivos e hipótesis de investigación para la resolución de problemas relacionados con el ámbito de la prevención y promoción de la salud.		
	GT07.02	Razonar adecuadamente en el marco del pensamiento científico en el campo de la prevención y promoción de la salud.		
	GT07.03	Discriminar qué métodos y diseños de investigación son más apropiados para dar respuesta a una hipótesis en el campo de la prevención y promoción de la salud.		
	GT07.04	Recoger y analizar la información coherente con los objetivos de la investigación en el campo de la prevención y promoción de la salud.		
	GT07.05	Interpretar adecuadamente los resultados derivados de la aplicación de las diversas estrategias de análisis de la información recogida en el campo de la prevención y promoción de la salud.		
	GT07.06	Reconocer el impacto en las personas y las comunidades de la investigación en el campo de la prevención y promoción de la salud.		
Actividades formativas		Dirigidas	Supervisadas	Autónomas
	Horas	56,25	11,25	157,5
	% presencialidad	100%	50%	0%
Metodologías docentes	<p>Dirigidas:</p> <ul style="list-style-type: none"> ◇ Clase expositiva ◇ Aprendizaje basado en problemas ◇ Seminario de casos ◇ Debate <p>Supervisadas:</p> <ul style="list-style-type: none"> ◇ Prácticas de campo supervisadas ◇ Tutoría <p>Autónomas:</p> <ul style="list-style-type: none"> ◇ Elaboración de trabajos escritos ◇ Presentación oral de trabajos ◇ Lectura de artículos e informes de interés ◇ Estudio personal 			
Sistemas de evaluación				Peso Nota Final
	Entrega y/o defensa oral de trabajos e informes			20% – 40%
	Prueba escrita			20% – 40%
	Asistencia y/o participación en actividades programadas			20% – 40%

Módulo 6: Experiencias profesionales de investigación, evaluación e intervención en Psicología Sanitaria

ECTS:	9	Carácter	OB
--------------	---	-----------------	----

Idioma/s:	Catalán – Castellano		
------------------	----------------------	--	--

Org. Temporal	Semestral	Secuencia dentro del Plan	3er semestre
----------------------	-----------	----------------------------------	--------------

Descripción	<p>El objetivo de este módulo es presentar una actualización de la actividad profesional en los distintos campos de actuación de la psicología sanitaria. Los estudiantes deberán identificar y discutir las implicaciones sociales, sanitarias, metodológicas y técnicas de la investigación, así como sus posibles repercusiones sobre la actuación asistencial de la psicología general sanitaria y sobre el conocimiento científico. También se analizarán y discutirán experiencias en los distintos campos de intervención del psicólogo general sanitario, destacando los aspectos contextuales, las habilidades más relevantes en su área de actuación, así como las cuestiones éticas, el trabajo multidisciplinar, etc., y analizando el sustrato teórico-conceptual subyacente a la actuación profesional, los procesos de evaluación e intervención, y los resultados de esta última.</p> <p>Contenidos:</p> <ul style="list-style-type: none"> ◇ El psicólogo general sanitario en el ámbito educativo. ◇ El psicólogo general sanitario en el ámbito de la actividad física y deportiva. ◇ El psicólogo general sanitario en el ámbito laboral. ◇ El psicólogo general sanitario en el ámbito penitenciario. ◇ El psicólogo general sanitario en el ámbito del peritaje psicológico forense. ◇ El psicólogo general sanitario en el ámbito del counseling. ◇ El psicólogo general sanitario en el ámbito de las crisis, catástrofes y emergencias. ◇ Actualizaciones en investigación en psicología sanitaria.
--------------------	--

Competencias y Resultados de aprendizaje	Básicas	
	B06	Poseer y comprender conocimientos que aporten una base u oportunidad de ser originales en el desarrollo y/o aplicación de ideas, a menudo en un contexto de investigación.
	B10	Que los estudiantes posean las habilidades de aprendizaje que les permitan continuar estudiando de un modo que habrá de ser en gran medida autodirigido o autónomo.
	Específicas y resultados de aprendizaje	
	E01	Adquirir, desarrollar y poner en práctica un concepto de salud integral, en donde tengan cabida los componentes biopsicosociales de la misma, de acuerdo con las directrices establecidas por la OMS.
	E01.04	Efectuar un análisis multidimensional-multinivel de los procesos de salud-enfermedad.
	E01.06	Reconocer y describir los determinantes de la salud desde una perspectiva biopsicosocial.
E02	Aplicar los fundamentos de la bioética y el método de deliberación en la práctica profesional, ajustándose su ejercicio como profesional sanitario a lo dispuesto en la Ley 44/2003, de 21 de noviembre, de ordenación de las profesiones sanitarias.	

E02.04	Identificar actuaciones profesionales éticamente inapropiadas.
E02.06	Aplicar procedimientos deliberativos, dialógicos y participativos en la resolución de problemas éticos.
E08	Conocer el marco de actuación del psicólogo general sanitario y saber derivar al profesional especialista correspondiente.
E08.03	Identificar aquellos casos que requieren derivación o actuación interdisciplinar y describir los procedimientos de actuación a aplicar.
E13	Conocer en profundidad la naturaleza psicológica de los trastornos del comportamiento humano.
E13.01	Identificar los principales trastornos del comportamiento en las distintas etapas evolutivas.
E13.02	Conocer las características clínicas de los trastornos del comportamiento humano.
E13.03	Valorar críticamente los modelos explicativos de los trastornos del comportamiento humano.
E13.04	Identificar las tendencias epidemiológicas de los trastornos del comportamiento humano.
E13.05	Conocer en profundidad los diferentes sistemas de clasificación diagnóstica de los trastornos del comportamiento humano.
E15	Conocer en profundidad los factores biológicos y psicosociales asociados a los problemas de salud y enfermedad, especialmente los relacionados con la salud mental.
E15.01	Identificar y analizar críticamente los modelos de determinantes biológicos y psicosociales que influyen en la salud mental en los ámbitos educativo, de actividad física y deportiva, laboral, penitenciario, forense, de counseling y de emergencias.
E15.03	Identificar y analizar los factores biológicos y psicosociales que influyen en la salud mental en los ámbitos educativo, de actividad física y deportiva, laboral, penitenciario, forense, de counseling y de emergencias.
E15.05	Identificar los recursos y mecanismos de afrontamiento en relación a los problemas de salud mental en los ámbitos educativo, de actividad física y deportiva, laboral, penitenciario, forense, de counseling y de emergencias.
E15.06	Identificar y analizar el impacto sobre el entorno psicosocial de los problemas de salud mental en los ámbitos educativo, de actividad física y deportiva, laboral, penitenciario, forense, de counseling y de emergencias.
E15.07	Detectar los condicionantes socioculturales en las atribuciones sociales de normalidad y desviación en los ámbitos educativo, de actividad física y deportiva, laboral, penitenciario, forense, de counseling y de emergencias.
E16	Conocer en profundidad los distintos modelos de evaluación e intervención en el campo de la Psicología General Sanitaria, así como las técnicas y procedimientos que de ellos se derivan para el abordaje de los trastornos del comportamiento y en los factores psicológicos asociados con los problemas de salud.
E16.01	Identificar los modelos de evaluación en el campo de la psicología general sanitaria en los ámbitos educativo, de actividad física y deportiva, laboral, penitenciario, forense, de counseling y de emergencias.
E16.02	Identificar los modelos de intervención en el campo de la psicología general sanitaria en los ámbitos educativo, de actividad física y deportiva, laboral, penitenciario, forense, de counseling y de emergencias.

E16.03	Analizar críticamente y comparar los diferentes métodos, instrumentos y estrategias de evaluación para el abordaje de los trastornos del comportamiento y los procesos de salud-enfermedad en los ámbitos educativo, de actividad física y deportiva, laboral, penitenciario, forense, de counseling y de emergencias.
E16.04	Analizar críticamente y comparar las diferentes técnicas y procedimientos de intervención para el abordaje de los trastornos del comportamiento y los procesos de salud-enfermedad en los ámbitos educativo, de actividad física y deportiva, laboral, penitenciario, forense, de counseling y de emergencias.
E17	Planificar, realizar y, en su caso, supervisar el proceso de evaluación psicológica del comportamiento humano y de los factores psicológicos asociados con los problemas de salud para establecer la evaluación de los mismos.
E17.01	Seleccionar los procedimientos, técnicas e instrumentos más adecuados para la evaluación del comportamiento y de los factores implicados en cada caso en los ámbitos educativo, de actividad física y deportiva, laboral, penitenciario, forense, de counseling y de emergencias.
E17.02	Evaluar de forma argumentada la calidad de los instrumentos en los ámbitos educativo, de actividad física y deportiva, laboral, penitenciario, forense, de counseling y de emergencias.
E17.03	Diseñar o adecuar técnicas y estrategias para la evaluación del comportamiento y de los factores psicológicos asociados a los problemas de salud en los ámbitos educativo, de actividad física y deportiva, laboral, penitenciario, forense, de counseling y de emergencias.
E17.04	Aplicar procedimientos, técnicas e instrumentos de evaluación utilizando criterios de puntuación e interpretación adecuados en los ámbitos educativo, de actividad física y deportiva, laboral, penitenciario, forense, de counseling y de emergencias.
E17.05	Argumentar razonadamente la necesidad de la evaluación sobre la base de hipótesis contrastables en los ámbitos educativo, de actividad física y deportiva, laboral, penitenciario, forense, de counseling y de emergencias.
E17.06	Valorar críticamente el proceso y los resultados de la evaluación en los ámbitos educativo, de actividad física y deportiva, laboral, penitenciario, forense, de counseling y de emergencias.
E17.07	Identificar en qué casos existe la necesidad de intervención en los ámbitos educativo, de actividad física y deportiva, laboral, penitenciario, forense, de counseling y de emergencias.
E18	Diseñar, desarrollar y en su caso supervisar y evaluar planes y programas de intervención psicológica, en función de la evaluación psicológica y de las variables individuales y sociales concurrentes en cada caso.
E18.01	Proponer programas de intervención psicológica eficaces que contemplen factores individuales, sociales y culturales asociados a un problema de salud en los ámbitos educativo, de actividad física y deportiva, laboral, penitenciario, forense, de counseling y de emergencias.
E18.02	Saber aplicar programas de intervención psicológica adecuados a un problema de salud en los ámbitos educativo, de actividad física y deportiva, laboral, penitenciario, forense, de counseling y de emergencias.
E18.03	Desarrollar las habilidades necesarias para la aplicación de las intervenciones psicológicas en los ámbitos educativo, de actividad

		física y deportiva, laboral, penitenciario, forense, de counseling y de emergencias.		
	E18.04	Valorar críticamente un programa de intervención psicológica hecho por otros, proponiendo pautas de mejora en los ámbitos educativo, de actividad física y deportiva, laboral, penitenciario, forense, de counseling y de emergencias.		
	E18.05	Valorar adecuadamente el impacto de la intervención psicológica en el problema de salud en los ámbitos educativo, de actividad física y deportiva, laboral, penitenciario, forense, de counseling y de emergencias.		
	E18.06	Definir los objetivos de la intervención psicológica en cada caso particular en los ámbitos educativo, de actividad física y deportiva, laboral, penitenciario, forense, de counseling y de emergencias.		
	E18.07	Saber valorar los cambios durante la intervención psicológica y proponer las modificaciones necesarias en los ámbitos educativo, de actividad física y deportiva, laboral, penitenciario, forense, de counseling y de emergencias.		
	Generales / Transversales y resultados de aprendizaje			
	GT07	Formular hipótesis de trabajo en investigación y recoger y valorar de forma crítica la información para la resolución de problemas, aplicando el método científico.		
	GT07.01	Formular preguntas, definir objetivos e hipótesis de investigación para la resolución de problemas.		
	GT07.02	Razonar adecuadamente en el marco del pensamiento científico.		
	GT07.03	Discriminar qué métodos y diseños de investigación son más apropiados para dar respuesta a una hipótesis.		
	GT07.04	Recoger y analizar la información coherente con los objetivos de la investigación.		
	GT07.05	Interpretar adecuadamente los resultados derivados de la aplicación de las diversas estrategias de análisis de la información recogida.		
	GT07.06	Reconocer el impacto de la investigación en las personas y las comunidades.		
	GT09	Desarrollar su trabajo desde la perspectiva de la calidad y la mejora continua, con la capacidad autocrítica necesaria para un desempeño profesional responsable.		
	GT09.05	Identificar la necesidad de asesoramiento y supervisión de la práctica profesional		
Actividades formativas		Dirigidas	Supervisadas	Autónomas
	Horas	56,25	11,25	157,5
	% presencialidad	100%	50%	0%
Metodologías docentes	<p>Dirigidas:</p> <ul style="list-style-type: none"> ◇ Clase expositiva ◇ Aprendizaje basado en problemas ◇ Seminario de casos ◇ Debate <p>Supervisadas:</p> <ul style="list-style-type: none"> ◇ Tutoría <p>Autónomas:</p> <ul style="list-style-type: none"> ◇ Elaboración de trabajos escritos ◇ Presentación oral de trabajos 			

	<ul style="list-style-type: none"> ◇ Lectura de artículos e informes de interés ◇ Estudio personal 	
Sistemas de evaluación		Peso Nota Final
	Entrega y/o defensa oral de trabajos e informes	20% – 40%
	Prueba escrita	20% – 40%
	Asistencia y/o participación en actividades programadas	20% – 40%

Módulos 7: Prácticas externas I			
ECTS:	21	Carácter	OB
Idioma/s:	Catalán – Castellano		
Org. Temporal	Anual	Secuencia dentro del Plan	1er y 2º semestre
Descripción	<p>El objetivo de este módulo es que los estudiantes lleven a cabo las mismas actividades que luego deberán realizar profesionalmente como psicólogo general sanitario, incluyendo prácticas asistenciales, sesiones clínicas, seminarios de casos y elaboración de informes. Las prácticas externas se desarrollan en centros o servicios sanitarios autorizados y registrados como Centros Sanitarios en los correspondientes Registros de centros, servicios y establecimientos sanitarios de la comunidad autónoma de Cataluña y que cumplen con los requisitos establecidos en la Orden ECD/1070/2013.</p>		
Competencias y Resultados de aprendizaje	Básicas		
	B06	Poseer y comprender conocimientos que aporten una base u oportunidad de ser originales en el desarrollo y/o aplicación de ideas, a menudo en un contexto de investigación.	
	B07	Que los estudiantes sepan aplicar los conocimientos adquiridos y su capacidad de resolución de problemas en entornos nuevos o poco conocidos dentro de contextos más amplios (o multidisciplinares) relacionados con su área de estudio.	
	B08	Que los estudiantes sean capaces de integrar conocimientos y enfrentarse a la complejidad de formular juicios a partir de una información que, siendo incompleta o limitada, incluya reflexiones sobre las responsabilidades sociales y éticas vinculadas a la aplicación de sus conocimientos y juicios.	
	B09	Que los estudiantes sepan comunicar sus conclusiones y los conocimientos y razones últimas que las sustentan a públicos especializados y no especializados de un modo claro y sin ambigüedades.	
	B10	Que los estudiantes posean las habilidades de aprendizaje que les permitan continuar estudiando de un modo que habrá de ser en gran medida autodirigido o autónomo.	
	Específicas y resultados de aprendizaje		
	E02	Aplicar los fundamentos de la bioética y el método de deliberación en la práctica profesional, ajustándose su ejercicio como profesional sanitario a lo dispuesto en la Ley 44/2003, de 21 de noviembre, de ordenación de las profesiones sanitarias.	
	E02.01	Aplicar las distintas fuentes normativas vigentes relacionadas con la práctica ética de la profesión en sus distintos niveles administrativos.	
	E02.02	Aplicar el código deontológico en diferentes contextos de actuación profesional.	
	E02.03	Identificar limitaciones de la propia actuación profesional y de la disciplina.	
	E02.05	Utilizar los dispositivos legales y/o profesionales dónde comunicar las vulneraciones éticas identificadas.	
	E02.06	Aplicar procedimientos deliberativos, dialógicos y participativos en la resolución de problemas éticos en el contexto de actuación laboral del profesional sanitario.	
E02.07	Identificar y analizar críticamente las implicaciones éticas de la práctica profesional.		

E03	Mostrar habilidades de comunicación interpersonal y de manejo de las emociones adecuadas para una interacción efectiva con los pacientes, familiares y cuidadores en los procesos de identificación del problema, evaluación, comunicación del diagnóstico e intervención y seguimiento psicológicos.
E03.01	Identificar y manejar los factores personales y psicosociales que determinan una comunicación eficaz entre profesionales y destinatarios en el contexto de actuación laboral del profesional sanitario.
E03.02	Manejar los recursos comunicativos en los diferentes procesos y actuaciones, adecuándose a las competencias y características de las personas y a los distintos contextos sociales y culturales en el contexto de actuación laboral del profesional sanitario.
E03.04	Aplicar estrategias de mejora de los procesos comunicativos.
E03.05	Gestionar las reacciones emocionales propias y de los usuarios durante las fases de la actuación profesional en el contexto de actuación laboral del profesional sanitario.
E03.07	Explicar de forma comprensible el contenido del informe psicológico a los usuarios y profesionales sanitarios.
E04	Analizar críticamente y utilizar las fuentes de información clínica.
E04.07	Identificar y analizar críticamente la documentación clínica relevante en el ejercicio de la en la actuación del profesional sanitario en el contexto de trabajo.
E06	Redactar informes psicológicos de forma adecuada a los destinatarios.
E06.01	Redactar informes en distintos estilos y modelos en función del objetivo y del destinatario en el contexto de trabajo.
E08	Conocer el marco de actuación del psicólogo general sanitario y saber derivar al profesional especialista correspondiente.
E08.03	Identificar aquellos casos que requieren derivación al especialista o actuación interdisciplinar y justificar los motivos de la derivación en el contexto de trabajo.
E08.04	Saber utilizar los canales o procedimientos de derivación cuando sea necesario en el contexto de trabajo.
E08.05	Conocer las características de la entidad dónde se desarrolla la actividad profesional.
E17	Planificar, realizar y, en su caso, supervisar el proceso de evaluación psicológica del comportamiento humano y de los factores psicológicos asociados con los problemas de salud para establecer la evaluación de los mismos.
E17.01	Seleccionar los procedimientos, técnicas e instrumentos más adecuados para la evaluación del comportamiento y de los factores implicados en cada caso en el contexto de trabajo.
E17.02	Evaluar de forma argumentada la calidad de los instrumentos en el contexto de trabajo.
E17.03	Diseñar o adecuar técnicas y estrategias para la evaluación del comportamiento y de los factores psicológicos asociados a los problemas de salud en el contexto de las prácticas profesionales.
E17.04	Aplicar procedimientos, técnicas e instrumentos de evaluación utilizando criterios de puntuación e interpretación adecuados en el contexto de trabajo.
E17.05	Argumentar razonadamente la necesidad de la evaluación sobre la base de hipótesis contrastables en el contexto de trabajo.
E17.06	Valorar críticamente el proceso y los resultados de la evaluación en el contexto de trabajo.
E17.07	Identificar en qué casos existe la necesidad de intervención en el

	contexto de trabajo.
E18	Diseñar, desarrollar y en su caso supervisar y evaluar planes y programas de intervención psicológica, en función de la evaluación psicológica y de las variables individuales y sociales concurrentes en cada caso.
E18.01	Proponer programas de intervención psicológica eficaces que contemplen factores individuales, sociales y culturales asociados a un problema de salud en el contexto de trabajo.
E18.02	Aplicar programas de intervención psicológica adecuados a un problema de salud en el contexto de trabajo.
E18.03	Desarrollar las habilidades necesarias para la aplicación de las intervenciones psicológicas en el contexto de trabajo.
E18.04	Valorar críticamente un programa de intervención psicológica hecho por otros, proponiendo pautas de mejora en el contexto de trabajo.
E18.05	Valorar adecuadamente el impacto de la intervención psicológica en el problema de salud en el contexto de trabajo.
E18.06	Definir los objetivos de la intervención psicológica en cada caso particular en el contexto de trabajo.
E18.07	Valorar los cambios durante la intervención psicológica y proponer las modificaciones necesarias en el contexto de trabajo.
Generales / Transversales y resultados de aprendizaje	
GT05	Utilizar las tecnologías de la información y la comunicación en el desempeño profesional.
GT05.03	Adecuar el uso de las tecnologías de la información y la comunicación a los criterios deontológicos y éticos del profesional sanitario en el contexto de trabajo.
GT09	Desarrollar su trabajo desde la perspectiva de la calidad y la mejora continua, con la capacidad autocrítica necesaria para un desempeño profesional responsable.
GT09.01	Evaluar la calidad y dar cuenta del desempeño profesional propio.
GT09.02	Explicitar las consecuencias de la reflexión crítica del desempeño profesional propio y proponer mejoras de la calidad.
GT09.03	Reconocer la importancia e identificar los recursos para una actualización permanente en el ejercicio de la actividad profesional.
GT09.04	Conocer los sistemas y normas de gestión de calidad de la actividad sanitaria en el contexto de trabajo.
GT09.05	Utilizar el asesoramiento y la supervisión de la práctica profesional cuando sea necesario.
GT10	Saber comunicar y comunicarse con otros profesionales, y dominar las habilidades necesarias para el trabajo en equipo y en grupos multidisciplinarios.
GT10.02	Utilizar recursos para una comunicación efectiva entre profesionales del ámbito de la salud y en contexto multidisciplinario.
GT10.03	Identificar los principales obstáculos a la comunicación efectiva entre profesionales.
GT10.04	Comprender la terminología básica de los diferentes profesionales de la salud.
GT10.05	Aplicar las tecnologías para la comunicación entre profesionales en contextos inter y multidisciplinarios en el contexto de trabajo.
GT10.07	Manejar técnicas y estrategias que faciliten la toma de decisiones en grupo en el contexto de trabajo.
GT10.08	Saber adaptarse a la dinámica de trabajo en equipos disciplinarios, inter y multidisciplinarios.
GT11	Conocimiento de las obligaciones y responsabilidades del personal

		sanitario relativas a la confidencialidad de la información y de la protección de datos personales de los pacientes.		
	GT11.02	Poner en práctica los aspectos del código deontológico relativos a confidencialidad, protección de datos y material de evaluación.		
	GT11.03	Aplicar protocolos de actuación en situaciones de conflicto relativas a la confidencialidad y la protección de datos en el contexto de trabajo.		
	GT11.04	Realizar acciones en defensa de la protección de datos y la confidencialidad, especialmente ante la ausencia de protocolos en el contexto de trabajo.		
	GT11.05	Aplicar los protocolos de actuación cuando se rompe la confidencialidad en el contexto de trabajo.		
Actividades formativas		Dirigidas	Supervisadas	Autónomas
	Horas	105	385	35
	% presencialidad	100%	100%	0%
Metodologías docentes	<p>Dirigidas:</p> <ul style="list-style-type: none"> ◇ Clase expositiva ◇ Sesiones clínicas ◇ Seminario de casos <p>Supervisadas:</p> <ul style="list-style-type: none"> ◇ Prácticas asistenciales ◇ Tutoría <p>Autónomas:</p> <ul style="list-style-type: none"> ◇ Elaboración de la memoria de prácticas ◇ Presentación oral de trabajos ◇ Lectura de artículos e informes de interés ◇ Estudio personal 			
Sistemas de evaluación				Peso Nota Final
	Memoria de prácticas			10% – 20%
	Informe del tutor del centro de prácticas			70% – 90%
	Asistencia y/o participación en actividades programadas			0% – 10%
Observaciones	<p>Los tutores de los centros de prácticas externas serán designados por los responsables de docencia del centro externo, y deberán cumplir los requisitos de capacitación exigidos para este máster.</p> <p>La UAB vinculará, mediante contrato de “asociado médico” a los tutores externos responsables de esta actividad formativa.</p> <p>Los tutores (o responsables de tutores) de los centros externos y los profesores de la Facultad responsables del máster y de las prácticas se coordinarán a efectos de programar los objetivos, desarrollo y sistema de evaluación.</p> <p>Desde la Facultad se velará por el cumplimiento de los objetivos y el adecuado aprendizaje de los estudiantes.</p>			

Módulo 8: Prácticas externas II			
ECTS:	9	Carácter	OB
Idioma/s:	Catalán – Castellano		
Org. Temporal	Semestral	Secuencia dentro del Plan	3er semestre
Descripción	<p>El objetivo de este módulo es que los estudiantes lleven a cabo las mismas actividades que luego deberán realizar profesionalmente como psicólogo general sanitario, incluyendo prácticas asistenciales, sesiones clínicas, seminarios de casos y elaboración de informes. Las prácticas externas se desarrollan en centros o servicios sanitarios autorizados y registrados como Centros Sanitarios en los correspondientes Registros de centros, servicios y establecimientos sanitarios de la comunidad autónoma de Cataluña y que cumplen con los requisitos establecidos en la Orden ECD/1070/2013.</p>		
Competencias y Resultados de aprendizaje	Básicas		
	B06	Poseer y comprender conocimientos que aporten una base u oportunidad de ser originales en el desarrollo y/o aplicación de ideas, a menudo en un contexto de investigación.	
	B07	Que los estudiantes sepan aplicar los conocimientos adquiridos y su capacidad de resolución de problemas en entornos nuevos o poco conocidos dentro de contextos más amplios (o multidisciplinares) relacionados con su área de estudio.	
	B08	Que los estudiantes sean capaces de integrar conocimientos y enfrentarse a la complejidad de formular juicios a partir de una información que, siendo incompleta o limitada, incluya reflexiones sobre las responsabilidades sociales y éticas vinculadas a la aplicación de sus conocimientos y juicios.	
	B09	Que los estudiantes sepan comunicar sus conclusiones y los conocimientos y razones últimas que las sustentan a públicos especializados y no especializados de un modo claro y sin ambigüedades.	
	B10	Que los estudiantes posean las habilidades de aprendizaje que les permitan continuar estudiando de un modo que habrá de ser en gran medida autodirigido o autónomo.	
	Específicas y resultados de aprendizaje		
	E02	Aplicar los fundamentos de la bioética y el método de deliberación en la práctica profesional, ajustándose su ejercicio como profesional sanitario a lo dispuesto en la Ley 44/2003, de 21 de noviembre, de ordenación de las profesiones sanitarias.	
	E02.01	Aplicar las distintas fuentes normativas vigentes relacionadas con la práctica ética de la profesión en sus distintos niveles administrativos.	
	E02.02	Aplicar el código deontológico en diferentes contextos de actuación profesional.	
	E02.03	Identificar limitaciones de la propia actuación profesional y de la disciplina.	
	E02.05	Utilizar los dispositivos legales y/o profesionales dónde comunicar las vulneraciones éticas identificadas.	
	E02.06	Aplicar procedimientos deliberativos, dialógicos y participativos en la resolución de problemas éticos en el contexto de actuación laboral del profesional sanitario.	
	E02.07	Identificar y analizar críticamente las implicaciones éticas de la práctica profesional.	

E03	Mostrar habilidades de comunicación interpersonal y de manejo de las emociones adecuadas para una interacción efectiva con los pacientes, familiares y cuidadores en los procesos de identificación del problema, evaluación, comunicación del diagnóstico e intervención y seguimiento psicológicos.
E03.01	Identificar y manejar los factores personales y psicosociales que determinan una comunicación eficaz entre profesionales y destinatarios en el contexto de actuación laboral del profesional sanitario.
E03.02	Manejar los recursos comunicativos en los diferentes procesos y actuaciones, adecuándose a las competencias y características de las personas y a los distintos contextos sociales y culturales en el contexto de actuación laboral del profesional sanitario.
E03.04	Aplicar estrategias de mejora de los procesos comunicativos.
E03.05	Gestionar las reacciones emocionales propias y de los usuarios durante las fases de la actuación profesional en el contexto de actuación laboral del profesional sanitario.
E03.07	Explicar de forma comprensible el contenido del informe psicológico a los usuarios y profesionales sanitarios.
E04	Analizar críticamente y utilizar las fuentes de información clínica.
E04.07	Identificar y analizar críticamente la documentación clínica relevante en el ejercicio de la en la actuación del profesional sanitario en el contexto de trabajo.
E06	Redactar informes psicológicos de forma adecuada a los destinatarios.
E06.01	Redactar informes en distintos estilos y modelos en función del objetivo y del destinatario en el contexto de trabajo.
E08	Conocer el marco de actuación del psicólogo general sanitario y saber derivar al profesional especialista correspondiente.
E08.03	Identificar aquellos casos que requieren derivación al especialista o actuación interdisciplinar y justificar los motivos de la derivación en el contexto de trabajo.
E08.04	Saber utilizar los canales o procedimientos de derivación cuando sea necesario en el contexto de trabajo.
E08.05	Conocer las características de la entidad dónde se desarrolla la actividad profesional.
E17	Planificar, realizar y, en su caso, supervisar el proceso de evaluación psicológica del comportamiento humano y de los factores psicológicos asociados con los problemas de salud para establecer la evaluación de los mismos.
E17.01	Seleccionar los procedimientos, técnicas e instrumentos más adecuados para la evaluación del comportamiento y de los factores implicados en cada caso en el contexto de trabajo.
E17.02	Evaluar de forma argumentada la calidad de los instrumentos en el contexto de trabajo.
E17.03	Diseñar o adecuar técnicas y estrategias para la evaluación del comportamiento y de los factores psicológicos asociados a los problemas de salud en el contexto de las prácticas profesionales.
E17.04	Aplicar procedimientos, técnicas e instrumentos de evaluación utilizando criterios de puntuación e interpretación adecuados en el contexto de trabajo.
E17.05	Argumentar razonadamente la necesidad de la evaluación sobre la base de hipótesis contrastables en el contexto de trabajo.
E17.06	Valorar críticamente el proceso y los resultados de la evaluación en el contexto de trabajo.
E17.07	Identificar en qué casos existe la necesidad de intervención en el

	contexto de trabajo.
E18	Diseñar, desarrollar y en su caso supervisar y evaluar planes y programas de intervención psicológica, en función de la evaluación psicológica y de las variables individuales y sociales concurrentes en cada caso.
E18.01	Proponer programas de intervención psicológica eficaces que contemplen factores individuales, sociales y culturales asociados a un problema de salud en el contexto de trabajo.
E18.02	Aplicar programas de intervención psicológica adecuados a un problema de salud en el contexto de trabajo.
E18.03	Desarrollar las habilidades necesarias para la aplicación de las intervenciones psicológicas en el contexto de trabajo.
E18.04	Valorar críticamente un programa de intervención psicológica hecho por otros, proponiendo pautas de mejora en el contexto de trabajo.
E18.05	Valorar adecuadamente el impacto de la intervención psicológica en el problema de salud en el contexto de trabajo.
E18.06	Definir los objetivos de la intervención psicológica en cada caso particular en el contexto de trabajo.
E18.07	Valorar los cambios durante la intervención psicológica y proponer las modificaciones necesarias en el contexto de trabajo.
Generales / Transversales y resultados de aprendizaje	
GT05	Utilizar las tecnologías de la información y la comunicación en el desempeño profesional.
GT05.03	Adecuar el uso de las tecnologías de la información y la comunicación a los criterios deontológicos y éticos del profesional sanitario en el contexto de trabajo.
GT09	Desarrollar su trabajo desde la perspectiva de la calidad y la mejora continua, con la capacidad autocrítica necesaria para un desempeño profesional responsable.
GT09.01	Evaluar la calidad y dar cuenta del desempeño profesional propio.
GT09.02	Explicitar las consecuencias de la reflexión crítica del desempeño profesional propio y proponer mejoras de la calidad.
GT09.03	Reconocer la importancia e identificar los recursos para una actualización permanente en el ejercicio de la actividad profesional.
GT09.04	Conocer los sistemas y normas de gestión de calidad de la actividad sanitaria en el contexto de trabajo.
GT09.05	Utilizar el asesoramiento y la supervisión de la práctica profesional cuando sea necesario.
GT10	Saber comunicar y comunicarse con otros profesionales, y dominar las habilidades necesarias para el trabajo en equipo y en grupos multidisciplinarios.
GT10.02	Utilizar recursos para una comunicación efectiva entre profesionales del ámbito de la salud y en contexto multidisciplinario.
GT10.03	Identificar los principales obstáculos a la comunicación efectiva entre profesionales.
GT10.04	Comprender la terminología básica de los diferentes profesionales de la salud.
GT10.05	Aplicar las tecnologías para la comunicación entre profesionales en contextos inter y multidisciplinarios en el contexto de trabajo.
GT10.07	Manejar técnicas y estrategias que faciliten la toma de decisiones en grupo en el contexto de trabajo.
GT10.08	Saber adaptarse a la dinámica de trabajo en equipos disciplinarios, inter y multidisciplinarios.
GT11	Conocimiento de las obligaciones y responsabilidades del personal

		sanitario relativas a la confidencialidad de la información y de la protección de datos personales de los pacientes.		
	GT11.02	Poner en práctica los aspectos del código deontológico relativos a confidencialidad, protección de datos y material de evaluación.		
	GT11.03	Aplicar protocolos de actuación en situaciones de conflicto relativas a la confidencialidad y la protección de datos en el contexto de trabajo.		
	GT11.04	Realizar acciones en defensa de la protección de datos y la confidencialidad, especialmente ante la ausencia de protocolos en el contexto de trabajo.		
	GT11.05	Aplicar los protocolos de actuación cuando se rompe la confidencialidad en el contexto de trabajo.		
Actividades formativas		Dirigidas	Supervisadas	Autónomas
	Horas	45	165	15
	% presencialidad	100%	100%	0%
Metodologías docentes	<p>Dirigidas:</p> <ul style="list-style-type: none"> ◇ Clase expositiva ◇ Sesiones clínicas ◇ Seminario de casos <p>Supervisadas:</p> <ul style="list-style-type: none"> ◇ Prácticas asistenciales ◇ Tutoría <p>Autónomas:</p> <ul style="list-style-type: none"> ◇ Elaboración de la memoria de prácticas ◇ Presentación oral de trabajos ◇ Lectura de artículos e informes de interés ◇ Estudio personal 			
Sistemas de evaluación				Peso Nota Final
	Memoria de prácticas			10% – 20%
	Informe del tutor del centro de prácticas			70% – 90%
	Asistencia y/o participación en actividades programadas			0% – 10%
Observaciones	<p>Los tutores de los centros de prácticas externas serán designados por los responsables de docencia del centro externo, y deberán cumplir los requisitos de capacitación exigidos para este máster.</p> <p>La UAB vinculará, mediante contrato de “asociado médico” a los tutores externos responsables de esta actividad formativa.</p> <p>Los tutores (o responsables de tutores) de los centros externos y los profesores de la Facultad responsables del máster y de las prácticas se coordinarán a efectos de programar los objetivos, desarrollo y sistema de evaluación.</p> <p>Desde la Facultad se velará por el cumplimiento de los objetivos y el adecuado aprendizaje de los estudiantes.</p>			

Módulo 9: Trabajo de fin de máster			
ECTS:	12	Carácter	OB
Idioma/s:	Catalán – Castellano		
Org. Temporal	Semestral	Secuencia dentro del Plan	3er semestre
Descripción	<p>El trabajo de fin de máster (TFM) tiene como objetivo enfrentar al estudiante con un caso práctico de investigación, evaluación y/o intervención relacionado con las actividades desarrolladas en los módulos de prácticas externas o con las líneas de investigación propias del profesorado del máster. Para adjudicar los trabajos de fin de máster a los supervisores y tutores, se tendrán en cuenta tanto las propuestas de los propios estudiantes como las líneas de trabajo ofrecidas por el profesorado. El trabajo de fin de máster contará con un supervisor de contenidos que realizará su seguimiento mediante tutorías. La docencia presencial se realizará en sesiones de seminario en grupos reducidos para favorecer el aprendizaje cooperativo. Finalmente, la presentación y defensa de los trabajos se realizará en un congreso de fin de máster.</p> <p>Contenidos:</p> <ul style="list-style-type: none"> ◇ Resolución de casos que requieren una actuación profesional en el área de la evaluación y/o de la intervención psicológica. ◇ Trabajos empíricos. ◇ Revisiones sistemáticas y reflexiones críticas. 		
Competencias y Resultados de aprendizaje	Básicas		
	B06	Poseer y comprender conocimientos que aporten una base u oportunidad de ser originales en el desarrollo y/o aplicación de ideas, a menudo en un contexto de investigación.	
	B07	Que los estudiantes sepan aplicar los conocimientos adquiridos y su capacidad de resolución de problemas en entornos nuevos o poco conocidos dentro de contextos más amplios (o multidisciplinares) relacionados con su área de estudio.	
	B08	Que los estudiantes sean capaces de integrar conocimientos y enfrentarse a la complejidad de formular juicios a partir de una información que, siendo incompleta o limitada, incluya reflexiones sobre las responsabilidades sociales y éticas vinculadas a la aplicación de sus conocimientos y juicios.	
	B09	Que los estudiantes sepan comunicar sus conclusiones y los conocimientos y razones últimas que las sustentan a públicos especializados y no especializados de un modo claro y sin ambigüedades.	
	B10	Que los estudiantes posean las habilidades de aprendizaje que les permitan continuar estudiando de un modo que habrá de ser en gran medida autodirigido o autónomo.	
	Específicas y resultados de aprendizaje		
	E01	Adquirir, desarrollar y poner en práctica un concepto de salud integral, en donde tengan cabida los componentes biopsicosociales de la misma, de acuerdo con las directrices establecidas por la OMS.	
	E01.04	Integrar perspectivas y enfoques en los procesos de salud-enfermedad.	
	E04	Analizar críticamente y utilizar las fuentes de información clínica.	
E04.02	Utilizar las bases de datos documentales y bibliográficas para la		

		obtención de información pertinente para el objetivo del TFM y el campo de actuación profesional.		
	E04.03	Argumentar los criterios de calidad de las fuentes documentales seleccionadas.		
	E04.04	Justificar los documentos cribados y seleccionados para el TFM.		
Generales / Transversales y resultados de aprendizaje				
	GT07	Formular hipótesis de trabajo en investigación y recoger y valorar de forma crítica la información para la resolución de problemas, aplicando el método científico.		
	GT07.01	Formular preguntas, definir objetivos e hipótesis de investigación para la resolución de problemas en el contexto del TFM.		
	GT07.02	Razonar adecuadamente en el marco del pensamiento científico en el contexto del TFM.		
	GT07.03	Discriminar qué métodos y diseños de investigación son más apropiados para dar respuesta a las hipótesis planteadas en el TFM.		
	GT07.04	Recoger y analizar la información coherente con los objetivos de la investigación en el contexto del TFM.		
	GT07.05	Interpretar adecuadamente los resultados derivados de la aplicación de las diversas estrategias de análisis de la información recogida en el contexto del TFM.		
	GT07.06	Reconocer el impacto de la investigación en las personas y las comunidades en el contexto del TFM.		
	GT10	Saber comunicar y comunicarse con otros profesionales, y dominar las habilidades necesarias para el trabajo en equipo y en grupos multidisciplinares.		
	GT10.01	Diseñar y realizar presentaciones públicas.		
Actividades formativas		Dirigidas	Supervisadas	Autónomas
	Horas	2	13	285
	% presencialidad	100%	10%	0%
Metodologías docentes	<p>Dirigidas:</p> <ul style="list-style-type: none"> ◇ Seminario ◇ Aprendizaje basado en problemas <p>Supervisadas:</p> <ul style="list-style-type: none"> ◇ Tutoría <p>Autónomas:</p> <ul style="list-style-type: none"> ◇ Elaboración de trabajos escritos ◇ Presentación oral de trabajos ◇ Aprendizaje cooperativo ◇ Lectura de artículos e informes de interés ◇ Estudio personal 			
Sistemas de evaluación				Peso Nota Final
	Informe del tutor sobre el seguimiento del TFM			20% – 30%
	Evaluación de la memoria del TFM			40% – 60%
Presentación y defensa pública del TFM			20% – 30%	
Observaciones				

6. PERSONAL ACADÉMICO

6.1. Profesorado y otros recursos humanos necesarios y disponibles para llevar a cabo el plan de estudios propuesto. Incluir información sobre su adecuación.

En la docencia del Máster Universitario en Psicología General Sanitaria (MUPGS) participarán los cuatro Departamentos de la Facultat de Psicologia de la UAB (Psicología Básica, Evolutiva y de la Educación, Psicología Clínica y de la Salud, Psicología Social i Psicobiología i Metodologia). El profesorado de estos departamentos, con una larga experiencia docente en títulos de grado y de postgrado oficiales y propios con contenidos directamente relacionados con los del MUPGS, se hará cargo de los 48 ECTS que componen el módulo básico y los módulos específicos, así como de los 12 ECTS del trabajo de fin de máster. Una parte menor de esta docencia se prevé que será impartida por profesionales de reconocido prestigio y experiencia acreditada en los diferentes ámbitos aplicados de trabajo de la psicología sanitaria, pudiendo ser éstos, en su mayor parte, aquellos facultativos encargados de llevar a cabo la docencia de los módulos de prácticas externas en los centros indicados en el apartado 5.1.

De acuerdo con los requisitos establecidos para este título en la [Orden ECD/1070/2013](#), y atendiendo a que supone la única vía de acceso a la profesión de Psicólogo General Sanitario, los tutores de los 30 ECTS que componen las prácticas externas deberán estar en posesión del título de Máster en Psicología General Sanitaria o bien de especialista en Psicología Clínica. Transitoriamente podrán ser psicólogos registrados para realizar actividades sanitarias de acuerdo con lo establecido en el apartado 2 de la Disposición adicional sexta de la Ley 5/2011, de 29 de marzo, de Economía Social, la cual establece actualmente los criterios para el ejercicio profesional de la psicología en el ámbito sanitario.

El máster ofrecerá 80 plazas y la previsión es que se cubran todas ellas, al ser un máster exigido para el ejercicio de la profesión. Para garantizar la docencia adecuada, los estudiantes se dividirán en diversos subgrupos de docencia para la realización de determinadas actividades dirigidas (seminarios, prácticas, etc.), lo que incide significativamente sobre las necesidades de profesorado.

En esta línea, se ofrece a continuación la composición docente de cada una de las áreas de conocimiento con responsabilidad en la docencia del máster, en el bien entendido de que no todos sus componentes tendrán cada curso intervención en el máster, pero sí como muestra de la suficiente capacidad docente de las mismas para hacer frente a los requerimientos docentes del máster en Psicología General Sanitaria.

Departamento de ***

	Titulación	Categoría	Acreditación*	Área de conocimiento	Experiencia docente	Créditos Impartidos**
1	Doctor en	Catedrático	—			
2	Doctor en	Titular	—			
3	Doctor en	Agregado	Sí			
4	Doctor en	Lector	Sí			
5	...	Asociado	Sí/No			
6						
7						
8						

* Solo para personal académico con contrato laboral con la UAB

** Solo se consideran los créditos de formación académica, excluyendo los correspondientes a las prácticas y al Trabajo de Fin de Máster.

Experiencia investigadora:

(Indicar los proyectos y publicaciones relacionados con el ámbito del máster y vincularlos al profesorado de la tabla anterior)

Experiencia profesional:

(Indicar la experiencia profesional en empresas/instituciones, externas a la UAB, del profesorado de la tabla anterior)

Información adicional:

Resumen personal académico:

Categoría Académica		Número acreditados	Créditos	Número doctores
Categoría	Núm.			
Catedráticos		-		
Titulares		-		
Agregados				
Lectores				
Asociados				
TOTAL				

Personal de administración y servicios

Personal de apoyo	Vinculación a la Universidad	Experiencia profesional	Dedicación laboral
Servicio de Informática y Multimedia	1 técnico responsable y 8 técnicos de apoyo, todos ellos personal laboral.	Todos ellos con años de experiencia en la Universidad.	Mantenimiento del <i>hardware</i> y <i>software</i> de las aulas de teoría, aulas de informática, seminarios y despachos del personal docente y del PAS.
Administración del Centro Gestión Académica Gestión Económica	2 gestor/as responsables, 9 personas de apoyo y 1 secretaria de dirección. Todas las personas funcionarias.	Todos ellos con años de experiencia en la Universidad.	Gestión del expediente académico, asesoramiento e información a los usuarios y control sobre la aplicación de las normativas académicas... Gestión y control del ámbito económico y contable y asesoramiento a los usuarios.
Biblioteca	1 técnico responsable y 35 personas de apoyo. Este servicio está formado por funcionarios y laborales.	Todos ellos con años de experiencia en la Universidad.	Soporte al estudio, a la docencia y a la investigación.
Soporte Logístico y Punto de Información	1 responsable y 11 personas de apoyo todas ellas laborales.	Todos ellos con años de experiencia en la Universidad.	Soporte logístico y auxiliar a la docencia, la investigación y servicios.
Departamentos	14 personas de dos departamentos, con personal funcionario y laboral.	Todos ellos con años de experiencia en la Universidad.	Coordinación de los procesos administrativos del departamento, soporte y atención al profesorado y los estudiantes.
Espacio de Soporte e Innovación Docente	1 técnico responsable a tiempo completo funcionario, 2 técnicos de apoyo a tiempo parcial con contrato laboral y 10 becarios a tiempo parcial con contrato laboral	Los técnicos disponen de años de experiencia en la Universidad. Los becarios son renovados anual o bianualmente.	Mantenimiento y gestión del Préstamos de Instrumentos de Evaluación Psicológica, mantenimiento y desarrollo de las plataformas virtuales docentes, programa de formación docente en nuevas tecnologías, tareas de apoyo a la actividad docente, proyectos de innovación docente.

Todos estos servicios, excepto la Gestión Académica, la Secretaría del Decanato y el Espacio de Soporte e Innovación Docente son compartidos con la Facultad de Filosofía y Letras. La Biblioteca de Humanidades también es compartida con la Facultad de Ciencias de la Educación y con la Facultad de Traducción e Interpretación.

Resumen personal de administración y servicios

Ámbito / Servicio	Personal de Soporte
Administración de Centro	2
Departamento de Psicología Básica, Evolutiva y de la Educación, Departamento de Psicología Social, Departamento de Psicología Clínica y de la Salud, y Departamento de Psicobiología y de Metodología de las Ciencias de la Salud	14
Gestión Económica	4
Biblioteca de Humanidades	36
Servicio de Informática Distribuida	9
Soporte Logístico y Punto de Información	12
Gestión Académica	7
Espacio de Soporte e Innovación Docente	15
Total efectivos	99

Previsión de personal académico y de personal de administración y servicios no disponibles actualmente

No se prevén recursos humanos adicionales a los que constan en el apartado anterior.

Política de igualdad entre mujeres y hombres de la UAB

El Consejo de Gobierno de la Universitat Autònoma de Barcelona aprobó en su sesión del 9 de junio de 2008 el “Segundo plan de acción para la igualdad entre mujeres y hombres en la UAB. Cuadrenio 2008-2012”.

El segundo plan recoge las medidas de carácter permanente del plan anterior y las nuevas, las cuales se justifican por la experiencia adquirida en el diseño y aplicación del primer plan de igualdad y los cambios legales que introducen la Ley Orgánica de igualdad y la de reforma de la LOU aprobadas el año 2007.

En dicho plan se especifican las acciones necesarias para promover el acceso al trabajo y a la promoción profesional en igualdad de condiciones:

1. Garantizar que la normativa de la UAB relativa a los criterios de contratación, de evaluación de currícula y de proyectos de investigación no contenga elementos de discriminación indirecta.
2. Presentar desagregados por sexo los datos de aspirantes y de ganadores y ganadoras de las plazas convocadas por la Universidad, y de composición de las comisiones.
3. Velar por la igualdad en la composición de los tribunales de los concursos. Ante la elección de candidatos con méritos equivalentes, aplicar la acción positiva a favor del sexo menos representado.
4. En igualdad de méritos, incentivar la contratación o cambio de categoría del profesorado que represente al sexo infrarepresentado.
5. Priorizar, en la adjudicación del contrato, aquellas ofertas de empresas licitadoras que en situación de empate dispongan de un plan de igualdad hombre-mujer.
6. Estimular una presencia creciente de mujeres expertas en los proyectos de investigación internacionales hasta llegar al equilibrio.

7. Impulsar medidas para incentivar que las mujeres se presenten a las convocatorias para la evaluación de los méritos de investigación hasta llegar al equilibrio.
8. Recoger la información sobre eventuales situaciones de discriminación, acoso sexual o trato vejatorio en la UAB.
9. Incrementar el número de mujeres entre los expertos, conferenciantes e invitados a los actos institucionales de la UAB, las facultades y escuelas y los departamentos, así como en los doctorados honoris causa, hasta llegar al equilibrio.
10. Organizar jornadas de reflexión sobre los posibles obstáculos para la promoción profesional de las mujeres del personal académico de la UAB. Si procede, proponer medidas encaminadas a superarlos.
11. Elaborar un diagnóstico sobre las condiciones de promoción de las mujeres entre el personal de administración y servicios.
12. Nombrar una persona responsable del seguimiento de las políticas de igualdad, en los equipos de gobierno de centros o departamentos.
13. Nombrar una persona responsable del seguimiento de las políticas de igualdad, en los equipos de gobierno de centros o departamentos.
14. Estimular que las mujeres tituladas soliciten becas predoctorales y postdoctorales.

7. RECURSOS MATERIALES Y SERVICIOS

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

La Facultad de Psicología dispone de las infraestructuras, los equipamientos y los servicios necesarios para impartir y dar soporte a todos los títulos de grado y máster que oferta. En este sentido la totalidad de espacios docentes y equipamiento de todo tipo con que cuenta la Facultad son utilizados, en general, de manera común por las diferentes titulaciones. Esto permite la optimización de los recursos materiales, espaciales y humanos. Asimismo, cuenta para la impartición de docencia dirigida por parte de los respectivos facultativos contratados o conveniados, de las infraestructuras, equipamientos y servicios de la unidades docentes que dispone la Universitat Autònoma de Barcelona en los hospitales de su esfera: Hospital de la Santa Creu i Sant Pau, Hospital de la Vall d'Hebrón, Consorci Hospitalari del Parc Taulí, Hospital Germans Trías i Pujol i Consorci Sanitari del Parc de Salut Mar (PSMAR).

Los diferentes tipos de espacios docentes, propios de la Facultad de Psicología, así como su capacidad y su equipamiento básico, con que cuenta la Facultad se detallan en los apartados siguientes.

Recursos materiales y servicios disponibles

Aulas, seminarios y laboratorios para docencia y otros espacios y servicios

Tipología de espacio (*)	Número y/o comentario
Aulas de docencia y seminarios	24
Aulas de informática	5
Laboratorios docentes	1
Biblioteca y Sala de Revistas (**)	Integradas en el Servicio de Bibliotecas de la UAB
Áreas de estudios (***)	3
Sala de juntas (***)	1
Sala de grados (***)	1
Auditorio (***)	1
Local de estudiantes	1
Red Wi-fi	En los todos los espacios comunes facultad
Ordenadores fijos para docencia	125
Ordenadores portátiles para docencia	40
Servicio de reprografía (***)	1
Servicio de restauración (***)	1

(**) Este servicio es compartido por la Facultad de Psicología, la Facultad de Filosofía y Letras, la Facultad de Ciencias de la Educación y la Facultad de Traducción e Interpretación.

(***) Estos espacios y/o servicio son compartidos por la Facultad de Psicología y la Facultad de Filosofía y Letras.

Tipología por capacidad	Número
Tipo A: Hasta 50 plazas de capacidad	8

✓ Con cañón de proyección y ordenador	
Tipo B: De 51 a 100 plazas de capacidad ✓ Con cañón de proyección y con ordenador	9
Tipo C: Más de 100 plazas de capacidad ✓ Con cañón de proyección y ordenador	7
Tipo D: Laboratorio de ciencias experimentales (24, 42 y 30 plazas de capacidad respectivamente) ✓ Con poyatas de laboratorio y taburetes ✓ Con instalación de agua y cubetas para la limpieza de materiales. ✓ Con sistemas de seguridad para el uso de material químico: Campana de gases, ducha de emergencia y lava-ojos, armario para el almacenaje de productos volátiles, cubeta de esterilización por ultrasonidos, etc. ✓ Incluye un almacén donde se guarda el material de prácticas: aparatos de electrofisiología, microscopios, modelos anatómicos, muestras de encéfalo humano, aparatos para la evaluación conductual en roedores ¹ , frigorífico para la conservación de productos químicos no volátiles, etc.	1
Tipo E: Aulas de informática ✓ Con cañón de proyección y ordenador, para el profesor ✓ Con ordenador, para cada alumno.	5

Aulas de informática

Aula 31: 25 Equipos Pentium 4 con 3Gb de Memoria y monitores de 17'. Capacidad de 50 alumnos y el profesor. Equipamiento adicional: Cañón de proyección, pantalla y aire acondicionado. Acceso a los alumnos: Uso libre preferente. Horario: De 8:30 a 21h.

Aula 32: 25 Equipos Pentium 4 con 3Gb de Memoria y monitores de 17'. Capacidad de 50 alumnos y el profesor. Equipamiento adicional: Cañón de proyección, pantalla y aire acondicionado. Acceso a los alumnos: Uso libre preferente. Horario: De 8:30 a 21h.

Aula 33: 25 Equipos Pentium 4 con 3Gb de Memoria y monitores de 17'. Capacidad de 48 alumnos y el profesor. Equipamiento adicional: Cañón de proyección, pantalla y aire acondicionado. Acceso a los alumnos: Docencia presencial preferente y uso libre cuando no hay reservas para docencia. Horario: De 8:30 a 21h.

Aula 34: 25 Equipos Pentium 4 con 3Gb de Memoria y monitores de 17'. Capacidad de 48 alumnos y el profesor. Equipamiento adicional: Cañón de proyección, pantalla y aire acondicionado.

¹ Los animales que se utilizarán en algunas prácticas de la materia Psicobiología son estabulados en el Laboratorio de Psicobiología, laboratorio de investigación del Departamento de Psicobiología y de Metodología de las Ciencias de la Salud y del Instituto de Neurociencias. Este laboratorio fue el primero de la UAB, a excepción del Estabulario General de esta misma Universidad, que obtuvo el número de registro requerido por la Generalitat de Catalunya para la estabulación e investigación con animales de laboratorio. Tanto los protocolos de experimentación como de docencia que implican el uso de animales son sometidos a aprobación por parte del Comité de ética para la experimentación animal y humana de la UAB y cumplen con los requisitos exigidos al respecto por la Unión Europea.

Acceso a los alumnos: Docencia presencial preferente y uso libre cuando no hay reservas para docencia. Horario: De 8:30 a 21h.

Aula 35: 25 Equipos Pentium 4 con 3Gb de Memoria y monitores de 17'. Capacidad de 48 alumnos y el profesor. Equipamiento adicional: Cañón de proyección, pantalla y aire acondicionado.

Acceso a los alumnos: Docencia presencial preferente y uso libre cuando no hay reservas para docencia. Horario: De 8:30 a 21h.

La UAB tiene establecido un sistema de renovación de todos los equipos de las aulas de informática, en función del cual cada tres años se cambian todos los equipos mediante un sistema de *renting*.

La previsión de recursos destinados a este máster es de dos aulas de tipo A, una de tipo B, y dos aulas de informática.

Software instalado en las aulas de docencia

Los ordenadores de todas las aulas disponen de un sistema de arranque dual que permite escoger el sistema operativo entre Windows XP, Windows 7 y Linux Ubuntu, así como un sistema que permite garantizar que la máquina se encuentra como acabada de instalar cada vez que se reinicia.

El software instalado en la Facultad de Psicología es el que se indica seguidamente:

MS Windows XP SP2	Synchroneye Student 7.0
MS Office 2003	TeXnicCenter 1 Beta 6.31
7zip 4.4beta	Transana 2.12
Assessment Data Manager	PC-Cillin Internet Security 2007
ExtendScript Toolkit	VLC 0,86c
Amos 7	WinRar 3.51
BILOGMG 3.0	XP Codec Pack 2.0.6.1
DirectRT 2004.3	Adobe Bridge 1.0
GoldWave 5.1.9	Adobe Image Ready CS2
GSEQ 4.1.5	Adobe Photoshop CS2
IHMC Cmap Tools 4.09	Adobe Reader 8.1.2
K-Lite Codec Pack 1.67	Adobe Stock Photos
LXR Test 6.0	Audacity 1.2.6
Dreamweaver 8	MS MSN
Freehand MX	MS Media Player Classic
Firefox 2	AnSWR
NCH Software Suite	CAFFT22
Openoffice 2.4	JAWS 4.51
Paris	PRAAT
Quicktime	Soundsciber
QvtNet	Sylvius
Realplayer	Weft QDA
Reference Manager 11	Windows Movie Maker
Atlas.ti 5.0	Flash Player 9
Sniffy Pro	ISI Research Soft
Speech Tools	Jave SE
SPSS 15.0	.net Framework 1.1
SPSS Data Entry 4.0	2.0.3.5,
SPSS OEM Connect and Connect XE for ODBC 5.2	MikTeX
SuperLab Pro	MSXML

Biblioteca de Humanidades

La Biblioteca de Humanidades es la unidad del Servicio de Bibliotecas de la UAB destinada al soporte de la docencia y la investigación de la Facultad de Ciencias de la Educación, la Facultad de Filosofía i Letras, la Facultad de Psicología y la Facultad de Traducción e Interpretación.

Fondo

Su fondo especializado en arte, antropología, educación, filología, filosofía, geografía, historia, historia y ciencia de la música, literatura, psicología, traducción e interpretación está constituido por 380.987 libros, 1.142 Cd-Roms, 1.324 casetes, 2.830 vídeos, 3.012 discos compactos, 71 discos láser, 1.145 DVD, 3.805 obras en microfilm i microficha y 6.012 títulos de revista.

El horario de sala es de 8.30 a 21h de lunes a viernes, en período lectivo. Para períodos de vacaciones los horarios se pueden consultar en la pagina Web <http://www.uab.cat/bib>.

Servicios

Se puede consultar los servicios que ofrecen las Bibliotecas de la UAB a sus usuarios en la Carta de Servicios: <http://www.bib.uab.es/>

- a) **Consulta e información:** Casi todo el fondo documental es de libre acceso en las salas de lectura, excepto ciertos materiales que se encuentran en el depósito de la Biblioteca. Estos se han de solicitar previamente en el mostrador de préstamo.

Para localizar los documentos que interesen se puede consultar el catálogo de las Bibliotecas de la UAB desde los diferentes ordenadores que hay en todas las bibliotecas de la Universidad o desde cualquier otro punto a la dirección: <http://www.babel.uab.cat/>. Las búsquedas se pueden hacer por: autores, materias, títulos, palabras clave, combinaciones de palabras. También se puede consultar el CCBUC: Catálogo Colectivo de les Bibliotecas de las Universidades Catalanas en la dirección: <http://www.cbuc.es/>

- b) **Conexión gratuita a Internet con el portátil personal.** Los dos edificios de la biblioteca están equipados con el sistema Wifi (red sin cables) que permite conectarse con el portátil a Internet. También hay enchufes en todas las mesas de las salas de lectura.
- c) **Préstamo.** Este servicio permite a los estudiantes de 1º y 2º ciclo llevarse hasta 6 documentos de cualquiera de les bibliotecas de la UAB a casa durante 14 días prorrogables. Para poder utilizar este servicio se necesita tener el carnet de estudiante o el carnet a la biblioteca acreditando la vinculación con la UAB.
- d) **Formación de usuarios:** Para que se conozcan, se comprendan y se utilicen los servicios y los recursos de la biblioteca, se realizan una serie de tareas para poderlo conseguir, entre ellos, exposiciones bibliográficas, guías sobre servicios, guías sobre recursos de información de una materia determinada y

cursos o sesiones informativas. Ésta última actividad pretende que en grupos reducidos los usuarios aprendan a utilizar las herramientas de información que tiene la biblioteca. Se pueden consultar los cursos que ofrece gratuitamente la Biblioteca en el tablón de información de la planta baja de la Biblioteca o en <http://www.uab.cat/bib> en el apartado de gestiones en línea. Al inicio de curso la biblioteca organiza el curso: Ven a conocer tu biblioteca, dirigido a los alumnos de primer curso.

- e) **Biblioteca Digital:** Las bibliotecas de la UAB ponen a disposición de los usuarios un conjunto de recursos documentales en formato electrónico que constituyen la colección digital del Servicio de Bibliotecas.
- f) El acceso a estos recursos puede hacerse desde la Biblioteca, desde cualquier ordenador conectado a la red UAB (aulas de informática) o desde casa con el servicio VPN (acceso remoto a la red). Puede encontrarse bases de datos científicos de todos los ámbitos temáticos, revistas digitales, sumarios electrónicos de revistas, libros digitales, tesis doctorales en red y recursos Internet. La dirección es: <http://www.uab.cat/bib> en el apartado *Colecciones*.

Algunos datos estadísticos

La Biblioteca de Humanidades en su totalidad dispone de:

- Superficie: 8.600 m² distribuidos en dos edificios
- Metros lineales de estanterías de libre acceso: 11.688
- Metros lineales de estanterías de depósito: 3.476
- Puntos de lectura: 1.161
- Puntos de consulta audiovisual: 41
- Cabinas: 12
- Consignas: 83
- Salas de trabajo en grup: 4
- Salas de clases prácticas: 3
- Salas de investigadores: 1
- Sala de reuniones: 1
- Sala de formación de usuarios: 1
- Ordenadores para los usuarios: 101
- Ordenador con el sistema JAWS: 1
- Ordenador con el programa Zoom Text: 1
- Reproductores de audio: 12
- Reproductores de vídeo: 16
- Reproductores de DVD: 8
- Reproductor láser disc: 1
- Reproductores de microformas: 4
- Discmans : 3
- Walkmans: 4
- Fotocopiadoras de autoservicio: 6
- Impresoras/fotocopiadoras de autoservicio: 2
- Servicio de reprografía: 2

Sala de estudio

La sala de revistas de la Biblioteca de Humanidades es también sala de estudio cuando la biblioteca cesa su actividad. Su equipamiento sería el de sala de revistas: acceso al fondo bibliográfico, 331 plazas, 19 ordenadores de uso libre, 12 salas de trabajo, conexión eléctrica de portátiles y zona wifi.

Los horarios de esta última sala de pueden consultar en la pagina Web <http://www.uab.cat/bib>.

Equipamientos especiales

Sala de juntas

Con capacidad para 60 personas y que cuenta con el siguiente equipamiento: Cañón de proyección, vídeo y DVD, proyector de transparencias y megafonía.

Sala de grados

Con capacidad para 80 personas y que cuenta con el siguiente equipamiento: Cañón de proyección, ordenador, vídeo y DVD, proyector de transparencias y megafonía.

Auditorio

Con capacidad para unas 420 personas y que cuenta con el siguiente equipamiento: Cañón de proyección, vídeo y DVD, proyector de transparencias y megafonía.

Mecanismos de revisión y mantenimiento

La revisión y el mantenimiento del edificio, del material docente y de los servicios de la Facultad, incluyendo su actualización, se realiza a varios niveles:

Facultad de Psicología

En el reglamento de la Facultad de Psicología se establecen las siguientes Comisiones Delegadas que tienen encomendado algunas de las decisiones sobre espacios, la adquisición de bienes, informática y nuevas tecnologías:

Comisión de Economía y Servicios

Esta comisión está integrada por un representante del equipo de decanato, profesorado, estudiantes y personal de administración y servicios de la Facultad. Asimismo, el Reglamento del Servicio de Bibliotecas contempla dos comisiones que actúan, a nivel general, la Comisión de General de Usuarios del Servicio de Bibliotecas de la UAB y la Comisión de Usuarios de Biblioteca, que existe una para cada biblioteca de la Universidad.

El ***Soporte Logístico y Punto de Información*** de la Facultad tiene encomendada la función de dar soporte logístico a la docencia, así como la del mantenimiento de todo el edificio, en coordinación con la Unidad de Infraestructuras y Mantenimiento.

Servicios centrales de la Universidad

La Universidad tiene establecidos también diversos órganos responsables de la revisión, mantenimiento de instalaciones y servicios, adquisición de material docente y de biblioteca. Los más importantes son los siguientes con dependencia orgánica de la Gerencia y funcional de los distintos vicerrectorados:

- Servicio de Informática <http://www.uab.es/si/>
- Servicio de Bibliotecas <http://www.bib.uab.es/>
- Oficina de l'Àutònoma Interactiva Docente <http://www.uab.es/oaid/>

- Dirección de Arquitectura y Logística

La **Unidad de Infraestructuras y de Mantenimiento**, integrada en la Dirección de Arquitectura y Logística de la Universitat Autònoma de Barcelona, está formada por 10 técnicos, 7 de personal fijo laboral y 3 externos. Sus funciones principales son:

- Garantizar el funcionamiento correcto de las instalaciones, infraestructura y urbanización del campus.
- Dirigir la supervisión de las mejoras a efectuar en las infraestructuras de la UAB.

Las funciones descritas anteriormente, se llevan a cabo a través de las diversas empresas concesionarias de los servicios de mantenimiento, con presencia permanente en el campus (5 empresas con 80 trabajadores) y otras con presencia puntual (25 empresas).

Las funciones que desempeñan las empresas mantenedoras con presencia permanente son:

- Mantenimiento de electricidad (baja tensión).
- Mantenimiento de calefacción, climatización, agua y gas.
- Mantenimiento de obra civil: Paleta, carpintero, cerrajero y pintor.
- Mantenimiento de jardinería.
- Mantenimiento de teléfonos.

Las funciones que desempeñan las empresas mantenedoras con presencia puntual son:

- Mantenimiento de las instalaciones contraincendios.
- Mantenimiento de los pararrayos.
- Mantenimiento de las estaciones transformadoras (media tensión).
- Mantenimiento del aire comprimido.
- Mantenimiento de los grupos electrógenos.
- Mantenimiento de las barreras de los parkings.
- Mantenimiento de los cristales.
- Mantenimiento de los ascensores (80 unidades)
- Desratización y desinsectación.
- Etc.

Servicios Informáticos de soporte a la Docencia

a) Servicios generales

Acceso a Internet desde cualquier punto de la red de la Universidad.

Acceso Wifi a la red de la Universidad.

Acceso a Internet para todos los usuarios y acceso a la red de la Universidad para los usuarios de la UAB y de Eduroam (www.eduroam.es).

Correo electrónico.

b) Aplicaciones de soporte a la docencia

Creación de la intranet de alumnos (intranet.uab.cat)

Adaptación del campus virtual (cv2008.uab.cat).

Creación de un depósito de documentos digitales (ddd.uab.cat)

c) Servicios de soporte a la docencia

Creación de centros multimedia en las facultades para ayudar a la creación de materiales docentes.

d) Aplicaciones de gestión

Adaptación de las siguientes aplicaciones:

- SIGMA (gestión académica)
- PDS y DOA (planificación docente y de estudios)
- GERES (gestión de espacios)

e) Soporte a la docencia en aulas convencionales

Adaptación de una serie de sistemas encaminados a reducir las incidencias en el funcionamiento de los ordenadores, proyectores y otros recursos técnicos de las aulas convencionales.

f) Soporte a la docencia en aulas informatizadas

- Uso libre para la realización de trabajos, con profesor para el seguimiento de una clase práctica o realización de exámenes.
- Acceso a los programas informáticos utilizados en las diferentes titulaciones.
- Servicio de impresión blanco y negro y color.
- Soporte a los alumnos sobre la utilización de los recursos del aula.

Accesibilidad de los espacios

La UAB garantiza que todos los estudiantes, independientemente de su discapacidad y de las necesidades especiales que de ella se derivan, puedan realizar los estudios en igualdad de condiciones que el resto de estudiantes.

La Junta de Gobierno de la Universitat Autònoma de Barcelona aprobó el 18 de noviembre de 1999 el Reglamento de igualdad de oportunidades para las personas con necesidades especiales, que regula las actuaciones de la universidad en materia de discapacidad. El reglamento pretende conseguir el efectivo cumplimiento del principio de igualdad en sus centros docentes y en todas las instalaciones propias, adscritas o vinculadas a la UAB, así como en los servicios que se proporcionan.

Para ello se inspira en los criterios de accesibilidad universal y diseño para todos según lo dispuesto en la Ley 51/2003, de 2 de diciembre, de igualdad de oportunidades, no discriminación y accesibilidad universal de las personas con discapacidad que se extiende a los siguientes ámbitos:

- El acceso efectivo a la universidad a través de los diversos medios de transporte
- La libre movilidad en los diferentes edificios e instalaciones de los campus de la UAB
- La accesibilidad y adaptabilidad de los espacios: aulas, seminarios, bibliotecas, laboratorios, salas de estudio, salas de actos, servicios de restauración, residencia universitaria
- El acceso a la información, especialmente la académica, proporcionando material accesible a las diferentes discapacidades y garantizando la accesibilidad de los espacios virtuales.
- El acceso a las nuevas tecnologías con equipos informáticos y recursos técnicos adaptados

La UAB se ha dotado de planes de actuación plurianuales para seguir avanzando en estos objetivos.

7.2 Previsión de adquisición de los recursos materiales y servicios necesarios.

La previsión para el próximo curso es reponer aquellos recursos que vayan quedando obsoletos o se averíen para poder prestar el mismo nivel de servicio que se presta actualmente.

8. RESULTADOS PREVISTOS

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

Considerando la experiencia previa en otros másteres de la UAB del ámbito de las ciencias de la salud, la ratio oferta-demanda prevista (que afectará a la nota de corte para el acceso a la titulación), y el rendimiento de las titulaciones de la facultad, se prevén los siguientes valores:

TASA DE GRADUACIÓN	95%
TASA DE ABANDONO	5%
TASA DE EFICIENCIA	90%

8.2 Progreso y resultados de aprendizaje

PROCEDIMIENTO DE LA UNIVERSIDAD PARA VALORAR EL PROGRESO Y LOS RESULTADOS DEL APRENDIZAJE DE LOS ESTUDIANTES EN TÉRMINOS DE ADQUISICIÓN DE COMPETENCIAS

La docencia de calidad debe disponer de procedimientos para verificar el cumplimiento del objetivo de ésta, esto es, la adquisición por parte del estudiante de las competencias definidas en la titulación. La universidad aborda esta cuestión desde dos perspectivas:

1. El aseguramiento de la adquisición de competencias por parte del estudiantado mediante un sistema de evaluación adecuado y acorde con los nuevos planteamientos de los programas formativos, y
2. El análisis de la visión que tienen de las competencias adquiridas los propios estudiantes, los profesores y los profesionales externos a la universidad que a lo largo del programa formativo puedan haber tenido un contacto directo con el estudiante.

Por lo que se refiere al punto 1, la universidad dispone de una normativa de evaluación actualizada¹ que fija unas directrices generales que garantizan la coherencia de los sistemas de evaluación utilizados en todas sus titulaciones con los objetivos de las mismas, su objetividad y su transparencia. Como principio general, esta normativa cede al Centro (Facultad o Escuela), a través de su Comisión de Evaluación, la potestad de establecer los criterios y pautas de evaluación para todas sus titulaciones.

El punto 2 se aborda desde la perspectiva de encuestas a los recién egresados, foros de discusión de profesores y estudiantes a nivel de cada titulación, reuniones periódicas con los tutores de prácticas externas (si las hay) y la eventual incorporación de profesionales externos a la universidad en los tribunales de evaluación de los trabajos fin de máster.

Los procedimientos para el seguimiento de la adquisición de competencias por parte de los estudiantes de la titulación se hallan recogidos en los procesos PC5 (Evaluación del estudiante) y PC7 (Seguimiento, evaluación y mejora de las titulaciones) del Manual del Sistema de Calidad de la UAB. En este apartado recogemos los puntos fundamentales del seguimiento de la adquisición de competencias: (1) Qué evidencias

¹ Normativa d'avaluació en el estudis de la UAB. Aprobada en Consejo de Gobierno de 17.11.2010.

sobre la adquisición de competencias se recogen, (2) cómo se analizan y se generan propuestas de mejora y (3) quienes son los responsables de la recogida, análisis e implementación de mejoras en caso necesario.

8.2.1. RECOGIDA DE EVIDENCIAS:

1. Aseguramiento de la adquisición de competencias por parte del estudiantado.

En este punto, la recogida de evidencias se ataca desde la perspectiva de los módulos¹. En cada módulo se garantiza la adquisición de las competencias correspondientes a través de las actividades de evaluación programadas.

Es responsabilidad del equipo de Coordinación de la titulación, con la colaboración de los departamentos y el Centro, definir la estrategia que se utilizará para evaluar la adquisición de las competencias por parte del estudiante, de acuerdo con la normativa de la UAB y los criterios generales establecidos por el Centro, y velar por que así se realice. Las competencias asociadas a cada asignatura y la estrategia de evaluación de las mismas quedan reflejadas, con carácter público, en la Guía Docente de la asignatura, que a su vez es validada por el Centro.

Es responsabilidad del equipo docente del módulo definir la estrategia de evaluación que se seguirá para evaluar a los estudiantes, que debe adecuarse a la definición de competencias y resultados de aprendizaje que define al módulo en la memoria acreditada a la normativa de evaluación de la UAB y a los criterios generales establecidos por el Centro, realizar dicha evaluación, informar a los estudiantes de los resultados obtenidos, y analizar los resultados, comparándolos con los esperados y estableciendo medidas de mejora en el desarrollo de la asignatura cuando se estime conveniente. La estrategia de evaluación del estudiante en cada módulo queda reflejada, con carácter público, en la correspondiente Guía Docente.

Evidencias: Son evidencias de la adquisición de las competencias a este nivel:

- a) Las propias pruebas y actividades de evaluación (la normativa de evaluación regula la custodia de pruebas),
- b) Los indicadores de resultados académicos (rendimiento de las asignaturas, distribución de las calificaciones en cada una de las asignaturas, porcentaje de estudiantes no-presentados, abandonos, etc.), y
- c) Las consultas a profesores y estudiantes sobre su grado de satisfacción con las estrategias de evaluación de la titulación.

2. Análisis de la visión de los diferentes colectivos sobre el grado de adquisición de competencias por parte de los estudiantes.

Visión de los estudiantes:

El proceso PS6 -Satisfacción de los grupos de interés- regula la administración de la encuesta a recién egresados, que se pasa a los estudiantes cuando solicitan su título.

Visión de los profesores:

¹ Las asignaturas de los Másteres en la UAB reciben el nombre de módulos

Los profesores tienen en las reuniones de seguimiento de la titulación el foro adecuado para discutir su visión del nivel de adquisición de competencias por parte de sus estudiantes.

Visión de profesionales externos a la titulación y/o a la universidad:

Las prácticas profesionales (si las hay), el Trabajo Fin de Máster y otros espacios docentes similares son los lugares más adecuados para realizar esta valoración puesto que recogen un número significativo de competencias de la titulación a la vez que suponen en muchos casos la participación de personal ajeno a la titulación y/o al Centro y/o a la universidad. El seguimiento del estudiante por parte del tutor o tutores en estos espacios de aprendizaje es mucho más individualizado que en cualquier otra asignatura, de modo que éstos pueden llegar a conocer significativamente bien el nivel de competencia del estudiante.

Es responsabilidad del equipo de Coordinación de la titulación, con el soporte de los Centros, definir estrategias de consulta entre los tutores internos (profesores) y externos (profesionales, investigadores, etc.) de las prácticas externas, trabajos fin de máster y similares.

La universidad recomienda fuertemente la inclusión en los tribunales de evaluación del Trabajo Fin de Máster, dentro de las capacidades propias de la titulación, de profesionales externos a la misma, sobre todo en aquellos Másters que no disponen de prácticas externas.

Evidencias: Así pues, son evidencias de la adquisición de las competencias a este nivel:

- a) La documentación generada en las consultas a los tutores internos y externos y en la evaluación de los Trabajos Fin de Máster, y
- b) Los resultados de la encuesta a recién graduados.

8.2.2. ANÁLISIS DE LAS EVIDENCIAS:

El equipo de coordinación de la titulación, a través del proceso de seguimiento PC7 definido en el Sistema Interno de Calidad, analiza periódicamente la adecuación de las actividades de evaluación a los objetivos de la titulación de acuerdo con las evidencias recogidas, proponiendo nuevas estrategias de evaluación cuando se consideren necesarias.

8.2.3. RESPONSABLES DE LA RECOGIDA DE EVIDENCIAS Y DE SU ANÁLISIS:

Recogida de evidencias:

1. Pruebas y actividades de evaluación: El profesor responsable del módulo, de acuerdo con la normativa de custodia de pruebas de la universidad,
2. Indicadores de resultados académicos: Estos indicadores se guardan en la base de datos de la universidad y los aplicativos informáticos propios del sistema de seguimiento de las titulaciones.
3. Consultas a profesores y estudiantes sobre su grado de satisfacción con las estrategias de evaluación de la titulación: El equipo de coordinación de la titulación.

4. El “mapa de adquisición de las competencias”: El equipo de coordinación de la titulación.
5. Los resultados de la encuesta a recién graduados: La oficina técnica responsable del proceso de seguimiento de las titulaciones (actualmente la Oficina de Programación y Calidad).

Análisis de las evidencias:

1. Análisis de las evidencias: El equipo de coordinación de la titulación, con la colaboración del Centro y de los departamentos involucrados en la docencia de la titulación.
2. Propuesta de nuevas estrategias de evaluación (en caso necesario): El equipo de coordinación de la titulación, con la colaboración del Centro y de los departamentos involucrados en la docencia de la titulación.
3. Implementación de las propuestas de nuevas estrategias de evaluación: El equipo de coordinación de la titulación y los profesores. Dependiendo de la naturaleza de la propuesta puede ser necesaria la intervención de los departamentos, del Centro o de los órganos directivos centrales de la UAB.

9. SISTEMA DE GARANTÍA DE CALIDAD DEL TÍTULO

<http://www.uab.es/sistema-calidad>

10. CALENDARIO DE IMPLANTACIÓN

10.1 Calendario de implantación de la titulación

Curso académico 2014-2015.

10.2 Procedimiento de adaptación de los estudiantes, en su caso, de los estudiantes de los estudios existentes al nuevo plan de estudio

No procede.

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

El presente título no extingue título/s anterior/es.