
[image: image1.png]

 ESCUELA TÉCNICA SUPERIOR DE NÁUTICA
REGULACIÓN DEL PROYECTO FIN DE CARRERA
Para acceder al Título de

INGENIERO TÉCNICO NAVAL. ESPECIALIDAD EN PROPULSIÓN

 Y SERVICIOS DEL BUQUE

Este documento contiene la normativa para la presentación, entrega y aprobación del Proyecto Fin de Carrera de la titulación de Ingeniero Técnico Naval, especialidad en Propulsión y Servicios del Buque de la Escuela Técnica Superior de Náutica.
CONSIDERACIONES BÁSICAS
1. El Proyecto Fin de Carrera (PFC) ha de ser un documento escrito y original cuyo contenido describa un diseño a desarrollar o un estudio realizado, con soluciones técnicas cuantificadas, dentro de los ámbitos de conocimiento correspondientes a la especialidad de la Ingeniería Técnica citada. El objetivo del PFC es la aplicación de los conocimientos adquiridos en el Plan de Estudios para la resolución de problemas típicos de los profesionales de dicha ingeniería técnica.

2. El PFC debe realizarse por el alumno de forma individual y será dirigido por Profesores con docencia en el Centro (Director del Proyecto) o bien un profesional Titulado Universitario; en este segundo caso, un Profesor con docencia en el Centro supervisará el trabajo y figurará como Ponente.

3. La realización del PFC dentro del programa Erasmus–Sócrates u otros convenios de colaboración referentes al Plan de Estudios tendrá la convalidación que se contemple en el propio convenio.

4. La portada del PFC permitirá identificar el Plan de Estudios y tendrá un formato aprobado por la Junta de Centro (Impreso 1), que estará a disposición de los alumnos en la Secretaría y en la web del Centro.

5. El modelo de resumen del PFC (Impreso 2), que también se requiere en este procedimiento, estará a disposición de los alumnos en la Secretaría del Centro y/o en Secretaría y en la web del Centro.
MATRÍCULA Y CONVOCATORIAS DEL PFC
6. Los alumnos deberán matricularse del PFC abonando las tasas correspondientes.

7. La matrícula del PFC sólo podrá realizarse si el alumno se ha matriculado de las asignaturas necesarias para completar todos los créditos exigidos en el Plan de Estudios. Además, el total de créditos pendientes de aprobar, incluido el PFC, no superarán los correspondientes al último curso completo.

8. Las convocatorias en un curso académico serán tres, siempre que el número de alumnos matriculados lo justifique y preferentemente en los meses de Marzo, Julio y Septiembre u Octubre. Ningún alumno podrá presentarse a más de dos convocatorias por curso académico. Para los alumnos del programa Erasmus–Sócrates o en situaciones similares, que requieran fechas especiales de presentación del PFC, podrá establecerse una convocatoria específica.

 DESIGNACIÓN DE TRIBUNALES

9. Para evaluar los PFC se constituirá un Tribunal, nombrado por la Dirección del Centro, cuya composición será única para cada convocatoria y se encontrará en activo hasta el nombramiento del que le sustituya.

10. Formarán el Tribunal: un Presidente, un Secretario, tres Vocales y los correspondientes suplentes.

11. La composición del Tribunal se hará pública con suficiente antelación.

ASIGNACIÓN DEL TÍTULO Y DIRECTOR DEL PFC
12. El tema objeto del PFC podrá definirse entre el alumno y el Director del proyecto. En la asignación del tema y del Director del proyecto podrán intervenir la Comisión Académica o el Jefe de Estudios, por delegación del Director del Centro.

13. Para iniciar el PFC, su título y sus líneas de desarrollo deberán contar con la conformidad del Tribunal que se encuentre en activo en ese momento. A tal efecto, una vez realizada la matrícula del PFC, el alumno dispondrá de un mes para solicitarla formalmente al Presidente mediante la ficha de asignación citada en el anexo (Impreso 3). El Tribunal manifestará, en su caso, su conformidad (Impreso 4). En el caso de que el informe sea desfavorable, el Tribunal deberá justificar razonadamente el mismo al alumno, indicando plazo y procedimiento para que el alumno subsane las deficiencias encontradas.

PRESENTACIÓN A EXAMEN
14. Sólo podrán proceder a la presentación del PFC los alumnos que hayan aprobado todos los demás créditos de la Titulación y cuenten con el informe previo favorable del Tribunal, que se deberá adjuntar a la solicitud de presentación.

15. Para proceder a la presentación del PFC, su Director y profesor del Centro, o su Ponente, según sea el caso, expresará previamente su autorización por escrito, según la ficha de autorización recogida en el anexo (Impreso 5), y, si lo considera oportuno, podrá acompañarla de un informe para el Tribunal.

16. Para realizar el examen, el alumno deberá presentar una solicitud en la Secretaría del Centro, acompañada de dos ejemplares de la memoria y cinco del resumen de su PFC, según las indicaciones del anexo, junto con la autorización del Director / Ponente y el informe previo del Tribunal, al menos quince días antes del comienzo del acto de presentación.

17. El Secretario del Tribunal será el encargado de cumplimentar el acta con las calificaciones otorgadas.

18. El Centro hará públicos el lugar, fecha y hora de la convocatoria.

19. La presentación del PFC ha de realizarse en una sesión pública.

20. Para que actúe el Tribunal deberán estar presentes, al menos, tres de sus miembros.

21. La presentación consistirá en una exposición oral por el alumno, con los medios que estime oportunos y, a continuación, en un turno de preguntas dirigidas al mismo por los miembros del Tribunal.

22. Una vez finalizadas todas las presentaciones de una convocatoria, el Tribunal calificará los PFC, teniendo en cuenta la calidad del contenido de la memoria, la adecuación de la estructura del documento, la claridad en la exposición, las respuestas dadas a las preguntas que le formulen y, en su caso, la información aportada por el Director del PFC. Las calificaciones se harán constar en el acta y se comunicarán a los interesados.

ACTAS Y CALIFICACIONES

23. El Secretario del Tribunal hará entrega del Acta y los ejemplares de la memoria del PFC en la Secretaría del Centro. Un ejemplar se depositará en la Biblioteca y el otro se entregará al Director / Ponente del PFC.

ANEXOS

	Ficha de asignación de título y director /ponente del PFC (Impreso 3)

	Ficha de autorización de presentación a examen del PFC (Impreso 5)

TRAMITACIÓN DEL PROYECTO
	Entrega
	Plazo
	15 días antes de la convocatoria de examen

	
	Lugar
	La Secretaría de la Escuela

	Nº de copias
	
 2 + 5 resúmenes

	Resumen del Proyecto
	
 2 hojas

PORTADA DEL PFC Y LOMO DEL PFC
Estos documentos (Impreso 1) tienen carácter informativo. Para más información ver el artículo 4 de esta normativa.

ENCUADERNACIÓN
	Formato
	A4

	Tipo de encuadernación
	Tornillos o encolado

	Color de tapas
	Marrón

	Portada
	Según modelo

	Lomo
	Según modelo

	Tipo de letra
	(a elegir de entre los tres tipos siguientes)

	
	· Arial 12

· Times New Roman 12

· Univers 12

	Espaciado
	1,5

	Márgenes
	Superior
	2,5 cm.

	
	Inferior
	2,5 cm.

	
	Izquierda
	4 cm.

	
	Derecha
	2,5 cm.

	Encabezado
	Libre
	(En su caso a 1,25 cm.)

	Pie de página
	Libre
	(En su caso a 1,25 cm.)

	Cajetín
	Según modelo

ÍNDICES GENERALES
El índice general de los Proyectos clásicos se acomodará a la estructura de los 4 documentos tradicionales, adaptándola en aquellos casos en que se considere necesario

Documento Nº 1: Memoria.

Documento Nº 2: Planos.

Documento Nº 3: Pliego de condiciones.

Documento Nº 4: Presupuesto.

Para los proyectos relacionados con modelos experimentales, prototipos, investigación, etc., se puede adoptar un índice como el siguiente:

1. Planteamiento del problema

2. Desarrollo

3. Conclusiones

4. Presupuesto (en su caso)

5. Bibliografía

RESUMEN DEL PROYECTO

Con la entrega del Documento del Proyecto formado por uno o más tomos, deberá entregarse un Resumen del Proyecto (Impreso 2) que debe consistir en una breve descripción del mismo, que contendrá:

Título (bilingüe), Autor, Director / Ponente, Fecha

Palabras Clave

Planteamiento del Problema

Desarrollo del Proyecto

Conclusiones / Presupuesto (en su caso)

Bibliografía (en su caso)

Pudiendo incluir:

Dibujos, Planos, Gráficos, Esquemas, Fotos

La forma de presentación será:

	Formato
	DIN A4

	Tipo de encuadernación
	Clip en la esquina superior izquierda

	Portada
	Sin portada

	Nº de páginas (sugerencia)
	1 escrita a doble cara (según modelo)

	Tipo de letra
	Títulos
	Arial 12 negrita

	
	Abstract
	Arial 10 cursiva

	
	Texto
	Arial 10

	Espaciado
	Sencillo

	Justificación
	Total

	Márgenes
	Superior
	2,5 cm.

	
	Inferior
	2,5 cm.

	
	Izquierda
	2,5 cm.

	
	Derecha
	2,5 cm.

Estos documentos tienen carácter informativo.

PAGE
1
APROBADO EN JUNTA DE CENTRO EL 13/09/01, MODIFICADO EN JUNTA DE ESCUELA EL 29/11/2006

