

Desarrollo de Nuevos Alimentos e Ingredientes de Proyectos de I+D+i

» Modalidad: online» Duración: 6 meses

» Titulación: TECH Global University

» Acreditación: 18 ECTS

» Horario: a tu ritmo» Exámenes: online

Acceso web: www.techtitute.com/veterinaria/experto-universitario/experto-desarrollo-nuevos-alimentos-ingredientes-proyectos-i-d-i

Índice

 $\begin{array}{c|c} \textbf{O1} & \textbf{O2} \\ \hline \textbf{Presentación} & \textbf{Objetivos} \\ \hline \textbf{O3} & \textbf{O4} & \textbf{Dirección del curso} \\ \hline & \textbf{pág. 12} & \textbf{Estructura y contenido} \\ \hline & \textbf{pág. 18} & \textbf{Metodología} \\ \hline \end{array}$

06

Titulación

tech 06 | Presentación

Este Experto en Desarrollo de Nuevos Alimentos e Ingredientes de Proyectos de I+D+i te permitirá conocer los conceptos más relevantes en seguridad alimentaria veterinaria, centrándose en la producción de materias primas de origen animal y, sobre todo, en aquellos productos de nueva creación.

El control de calidad de los procesos y productos es indispensable para el aseguramiento de la inocuidad de los alimentos y garantizar las Buenas Prácticas de Elaboración y Manufactura (BPEM) en los procesos realizados en la industria alimentaria. Por esta razón, en esta formación se muestran las herramientas que garantizan la seguridad de los alimentos, de obligado cumplimiento y bajo la responsabilidad de los productores, sea por controles de laboratorios propios de la industria alimentaria o por la externalización del servicio en laboratorios alimentarios y de referencia para el control de las materias primas y de los productos.

En este Experto se presentan los sistemas de I+D+i en el desarrollo de nuevos alimentos e ingredientes en diferentes sectores del campo alimentario que necesitan de nuevas tecnologías, nuevos procesos y sistemas de seguridad alimentaria cada vez más específicos y adaptados a las características de los nuevos alimentos. Además, también se dan a conocer los sistemas de investigación y desarrollo actuales en el diseño y uso de nuevos ingredientes, haciendo especial hincapié en la importancia de preservar la seguridad alimentaria de los mismos y de los alimentos en los que se utilizan.

Además, uno de los aspectos diferenciales de esta titulación es la participación de un prestigioso Director Invitado Internacional, quien brindará unas minuciosas *Masterclasses* que proporcionará a los egresados competencias avanzadas para implementar soluciones automatizadas y digitales que optimicen la eficiencia en los procedimientos de control de calidad

Este Experto Universitario en Desarrollo de Nuevos Alimentos e Ingredientes de Proyectos de I+D+i contiene el programa educativo más completo y actualizado del mercado. Sus características más destacadas son:

- El desarrollo de casos prácticos presentados por expertos en seguridad alimentaria veterinaria
- Los contenidos gráficos, esquemáticos y eminentemente prácticos con los que están concebidos recogen una información científica y práctica sobre aquellas disciplinas indispensables para el ejercicio profesional
- Las novedades sobre Desarrollo de Nuevos Alimentos e Ingredientes de Proyectos de I+D+i
- Los ejercicios prácticos donde realizar el proceso de autoevaluación para mejorar el aprendizaje
- Su especial hincapié en metodologías innovadoras en Desarrollo de Nuevos Alimentos e Ingredientes de Proyectos de I+D+i
- Las lecciones teóricas, preguntas al experto, foros de discusión de temas controvertidos y trabajos de reflexión individual
- La disponibilidad de acceso a los contenidos desde cualquier dispositivo fijo o portátil con conexión a internet

Un prestigioso Director Invitado Internacional impartirá unas minuciosas Masterclass sobre las estrategias más vanguardistas para mejorar los sistemas de etiquetado y conservación"

Este Experto Universitario es la mejor inversión que puedes hacer en la selección de un programa de actualización para poner al día tus conocimientos en Desarrollo de Nuevos Alimentos e Ingredientes de Proyectos de I+D+i"

Incluye, en su cuadro docente, a profesionales pertenecientes al ámbito de la seguridad alimentaria veterinaria, que vierten en esta capacitación la experiencia de su trabajo, además de reconocidos especialistas de sociedades de referencia y universidades de prestigio.

Su contenido multimedia, elaborado con la última tecnología educativa, permitirá al profesional un aprendizaje situado y contextual, es decir, un entorno simulado que proporcionará una capacitación inmersiva programada para entrenarse ante situaciones reales.

El diseño de este programa se centra en el Aprendizaje Basado en Problemas, mediante el cual el especialista deberá tratar de resolver las distintas situaciones de práctica profesional que se le planteen. Para ello, el profesional contará con la ayuda de un novedoso sistema de vídeo interactivo realizado por reconocidos expertos en Desarrollo de Nuevos Alimentos e Ingredientes de royectos de I+D+i y con gran experiencia.

Esta capacitación cuenta con el mejor material didáctico, lo que te permitirá un estudio contextual que te facilitará el aprendizaje.

Este Experto Universitario 100% online le permitirá al estudiante compaginar sus estudios con su labor profesional a la vez que aumentas sus conocimientos en este ámbito.

tech 10 | Objetivos

Objetivos generales

- Examinar la reglamentación y normativa de los laboratorios alimentarios y definir el papel que tienen respecto a seguridad alimentaria
- Analizar la reglamentación y normativa de seguridad alimentaria aplicable a las materias primas y a los productos en los laboratorios alimentarios
- Determinar los requisitos que deben cumplir los laboratorios de análisis de alimentos (Norma ISO IEC 17025, aplicable a la acreditación y certificación de los sistemas de calidad en laboratorios)
- Reconocer el derecho del consumidor de adquirir alimentos seguros, sanos e inocuos provenientes de la cadena agroalimentaria, tanto a nivel nacional como internacional
- Analizar los principios de la legislación alimentaria, a nivel nacional e internacional, y su evolución hasta la actualidad
- Analizar las competencias en materia de legislación alimentaria para desarrollar las funciones correspondientes en el ámbito de la industria alimentaria
- Evaluar los procedimientos de la industria alimentaria y los mecanismos de acción
- Desarrollar las bases de aplicación de la legislación al desarrollo de productos de la industria alimentaria
- Establecer los sistemas de I+D+i que permiten el desarrollo de nuevos alimentos e ingredientes especialmente en temas de seguridad alimentaria, de modo que puedan abordar la investigación, desarrollo e innovación en este campo
- Desarrollar conocimientos que aporten una base u oportunidad de desarrollo y/o aplicación de ideas, en un contexto de investigación incluyendo reflexiones sobre las responsabilidades vinculadas a la aplicación de sus desarrollos

Objetivos específicos

Módulo 1. Técnicas analíticas e instrumentales en el control de calidad de procesos y productos.

- Establecer las características de calidad que deben cumplir las materias primas, los productos intermedios y terminados de acuerdo a su origen, previo a su análisis en laboratorio
- Desarrollar la metodología pertinente para la conformidad del producto, teniendo en cuenta los requisitos aplicables, considerados por la reglamentación y normativa
- Definir la metodología más adecuada que permita la evaluación de la calidad de alimentos: el análisis de integridad y la caracterización, e incluso la detección de contaminantes alimentarios bióticos o abióticos, que puedan suponer un riesgo para la salud de los consumidores
- Describir el muestreo de alimentos dependiendo de la procedencia, su uso y características o especificaciones
- Identificar y reconocer las técnicas analíticas empleadas en alimentos y gestionar un adecuado control de calidad
- Describir los principales contaminantes agroalimentarios y conocer la aplicación de las técnicas analíticas observando al sector que pertenece
- Plantear el proceso para identificar y garantizar la inocuidad de las materias primas, los alimentos procesados y la idoneidad del agua en la obtención de productos seguros para la alimentación humana y animal

Módulo 2. Legislación alimentaria y normativas de calidad e inocuidad

- Definir los fundamentos del derecho alimentario
- Describir y desarrollar los principales organismos internacionales, europeos y nacionales en el ámbito de la seguridad alimentaria, así como determinar sus competencias
- Analizar la política de seguridad alimentaria en el marco europeo y español
- Describir los principios, requisitos y medidas de la legislación alimentaria
- Exponer el marco legislativo europeo que regula la industria alimentaria
- Identificar y definir la responsabilidad de los participantes en la cadena alimentaria
- Clasificar los tipos de responsabilidad y delitos en el campo de la seguridad alimentaria
- Desarrollar los criterios de la legislación horizontal en España
- Desarrollar los criterios de la legislación vertical en España

Módulo 3. I+D+i de nuevos alimentos e ingredientes

- Establecer las nuevas tendencias en tecnologías alimentarias que dan lugar al desarrollo de una línea de investigación e implementación de nuevos productos en el mercado
- Establecer los fundamentos de las tecnologías más innovadoras que precisen de un trabajo de investigación y desarrollo para conocer sus posibilidades de utilización en la producción de nuevos alimentos e ingredientes
- Diseñar los protocolos de investigación y desarrollo para la incorporación de ingredientes funcionales a un alimento base, teniendo en cuenta sus propiedades tecno-funcionales, así como el proceso tecnológico implicado en su elaboración
- Compilar las nuevas tendencias en tecnologías alimentarias que den lugar al desarrollo de una línea de investigación e implementación de nuevos productos en el mercado
- Aplicar las metodologías de investigación y desarrollo para evaluar la funcionalidad, biodisponibilidad y bioaccesibilidad de los nuevos alimentos e ingredientes

Director Invitado Internacional

Ampliamente especializado en Seguridad Alimentaria, John Donaghy es un destacado Microbiólogo que atesora una extensa experiencia profesional de más de 20 años. Su conocimiento integral sobre materias como los patógenos transmitidos por alimentos, la evaluación de riesgos y el diagnóstico molecular le han llevado a formar parte de instituciones de referencia internacional como Nestlé o el Departamento de Servicios Científicos de Agricultura de Irlanda del Norte.

Entre sus principales labores, destaca que se ha encargado de aspectos operacionales relacionados con la microbiología de seguridad alimentaria, incluyendo los análisis de riesgos y puntos críticos de control. Asimismo, ha desarrollado múltiples programas de requisitos previos, además de especificaciones bacteriológicas para garantizar entornos higiénicos a los pares que seguros para la óptima producción de alimentos.

Su firme compromiso por ofrecer servicios de primera categoría le ha impulsado a compaginar su labor directiva con la Investigación Científica. En este sentido, dispone de una dilatada producción académica, compuesta por más de 50 exhaustivos artículos en torno a temas como el impacto del *Big Data* en la gestión dinámica del riesgo de seguridad alimentaria, los aspectos microbiológicos de los ingredientes lácteos, la detección de esterasa de ácido ferúlico por *Bacillus subtilis*, la extracción de pectina de cáscaras de cítricos mediante poligalaturonasa producida en suero o la producción de enzimas proteolíticas por *Lysobacter gummosus*.

Por otro lado, es un ponente habitual en congresos y foros a nivel global, donde aborda las metodologías de análisis molecular más innovadoras para detectar patógenos y las técnicas de implementación de sistemas de excelencia en la fabricación de comestibles. De esta forma, contribuye a que los profesionales se mantengan a la vanguardia de estos ámbitos mientras impulsa avances significativos en la comprensión del Control de la Calidad. En adición, patrocina proyectos internos de investigación y desarrollo para mejorar la seguridad microbiológica de los alimentos.

Dr. Donaghy, John

- Director Mundial de Seguridad Alimentaria de Nestlé, Lausana, Suiza
- Líder de Proyectos en Microbiología de Seguridad Alimentaria del Instituto de Ciencias Agroalimentarias y Biológicas, en Irlanda del Norte
- Asesor Científico Superior en el Departamento de Servicios Científicos de Agricultura, Irlanda del Norte
- Consultor en diversas iniciativas financiadas por la Autoridad de Seguridad Alimentaria del Gobierno de Irlanda y la Unión Europea
- Doctorado en Ciencias, especialidad de Bioquímica, por la Universidad de Ulster
- Miembro de la Comisión Internacional de Especificaciones Microbiológicas para los Alimento

Dirección

Dra. Limón Garduza, Rocío Ivonne

- Inspectora de Calidad y Peritajes Bromatológicos en Just Quality System SI
- Docente en Seguridad e Inocuidad Alimentaria en el Centro de Formación Mercamadrio
- Responsable de Gestión de Calidad y Desarrollo de Proyectos en KMC
- Responsable del Departamento de Control de Calidad en Frutas Garralon Import Export SA en Mercamadrid
- Doctorado en Química Agrícola y Bromatología por la Universidad Autónoma de Madrid
- Licenciatura en Ciencia y Tecnología de los Alimentos por la Benemérita Universidad Autónoma de Puebla
- Máster en Biotecnología Alimentaria (MBTA) por la Universidad de Oviedo

Profesores

Dr. Rendueles de la Vega, Manuel

- Ingeniero Químico Experto en Biotecnología Alimentaria
- Investigador Principal en tres proyectos del Plan Nacional de I+D
- Catedrático Universitario
- Doctor en Ingeniería Química por la Universidad de Oviedo
- Experto en Biotecnología Alimentaria

Dra. Colina Coca, Clara

- Nutricionista y Dietista en consulta privada
- Profesora de programas relacionados con la Nutrición y la Dietética
- Doctora en Nutrición, Ciencia y Tecnología de los Alimentos por la Universidad Complutense de Madrid
- Máster en Calidad y Seguridad Alimentaria por la Universidad Politécnica de Valencia
- Diplomatura en Nutrición Humana y Dietética por la Universidad Central de Cataluña

Dra. Martínez López, Sara

- Doctor en Farmacia Especializada en Nutrición y Ciencia de los Alimentos
- Profesora Ayudante Doctor en la Universidad Complutense de Madrid
- Profesora Adjunta de Nutrición y Tecnología de los Alimentos en la Universidad Europea de Madrid
- Investigadora en el Grupo de Investigación Microbiota, Alimentación y Salud de la Universidad Europea de Madrid
- Doctora en Farmacia por la Universidad Complutense de Madrid
- Licenciada en Química por la Universidad de Murcia

Dña. Aranda Rodrigo, Eloísa

- Calidad y Seguridad Alimentaria. Global Nutralabs
- Autora y Consultora en Iniciativas Empresariales
- Responsable de laboratorio de producción. TONG IL S.L.
- Responsable de laboratorio, José María Villasante SL
- Licenciada en Ciencia y Tecnología de los Alimentos. Universidad de Castilla La Mancha
- Desarrolla su actividad en el entorno de la producción alimentaria, con el análisis de laboratorio de agua y alimentos
- Formación en Sistemas de Gestión de Calidad, BRC, IFS y Seguridad Alimentaria ISO 22000
- Experiencia en auditorías bajo los protocolos ISO 9001 e ISO 17025

tech 20 | Estructura y contenido

Módulo 1. Técnicas analíticas e instrumentales en el control de calidad de procesos y productos.

- 1.1. Tipos de laboratorio, reglamentación y normativa
 - 1.1.1. Laboratorios de referencia
 - 1.1.1. Laboratorio europeo de referencia
 - 1.1.1.2. Laboratorios nacionales de referencia
 - 1.1.2. Laboratorio alimentario
 - 1.1.3. Reglamentación y normativa aplicable a los laboratorios (Norma ISO/IEC 17025)
 - 1.1.3.1. Requisitos Generales para la competencia de los laboratorios
 - 1.1.3.2. Ensayo y calibración de equipos
 - 1.1.3.3. Implantación y validación de métodos analíticos
- 1.2. Control oficial de la cadena agroalimentaria
 - 1.2.1. PNCPA de la cadena agroalimentaria
 - 1.2.2. Autoridades competentes
 - 1.2.3. Soporte jurídico del control oficial
- 1.3. Métodos oficiales de análisis de alimentos
 - 1.3.1. Métodos de análisis de alimentos para animales
 - 1.3.2. Métodos de análisis de aguas
 - 1.3.2.1. Requisitos sobre analíticas según R.D. 140/2003
 - 1.3.2.2. Frecuencias de tomas de muestras según le tipo de industria
 - 1.3.3. Métodos de análisis de cereales
 - 1.3.4. Métodos de análisis de fertilizantes, de residuos de productos fitosanitarios y veterinarios
 - 1.3.5. Métodos de análisis de productos alimenticios
 - 1.3.6. Métodos de análisis de productos cárnicos
 - 1.3.7. Métodos de análisis de materias grasas
 - 1.3.8. Métodos de análisis de productos lácteos
 - 1.3.9. Métodos de análisis de vinos, zumos y mostos
 - 1.3.10. Métodos de análisis de productos de la pesca
- 1.4. Técnicas de análisis in situ en la recepción de alimento fresco, elaboración y producto terminado

- 1.4.1. En la manipulación de alimentos
 - 1.4.1.1. Análisis de ambientes y superficies
 - 1.4.1.2. Análisis al manipulador
 - 1.4.1.3. Análisis a los equipos
- 1.4.2. Análisis de alimento fresco y de producto terminado
 - 1.4.2.1. Fichas técnicas de producto
 - 1.4.2.2. Inspección visual
 - 1.4.2.3. Tablas de color
 - 1.4.2.4. Evaluación organoléptica según el tipo de alimento
- 1.4.3. Análisis físico-químico básico
 - 1.4.3.1. Determinación del índice de madurez en los frutos
 - 1.4.3.2. Firmeza
 - 1.4.3.3. Grados brix
- 1.5. Técnicas de análisis nutricional
 - 1.5.1. Determinación de proteínas
 - 1.5.2. Determinación de carbohidratos
 - 1.5.3. Determinación de grasas
 - 1.5.4. Determinación de cenizas
- 1.6. Técnicas de análisis microbiológico y físico-químico de alimentos
 - 1.6.1. Técnicas de preparación: fundamentos, instrumentación y aplicación en alimentos
 - 1.6.2. Análisis microbiológico
 - 1.6.1.2. Manejo y tratamiento de muestras para análisis microbiológico
 - 1.6.3. Análisis físico-químico
 - 1.6.3.1. Manejo y tratamiento de muestras para análisis físico-químico
- 1.7. Técnicas instrumentales en el análisis de alimentos
 - 1.7.1. Caracterización, índices de calidad y conformidad de producto
 - 1.7.1.1. Food safety/Food integrity
 - 1.7.2. Análisis de residuos de sustancias prohibidas en alimentos
 - 1.7.2.1. Residuos orgánicos e inorgánicos
 - 1.7.2.2. Metales pesados
 - 1.7.2.3. Aditivos

Estructura y contenido | 21 tech

- 1.7.3. Análisis de sustancias adulterantes en alimentos
 - 1.7.3.1. La leche
 - 1.7.3.2. El vino
 - 1.7.3.3. La miel
- Técnicas analíticas empleadas en OMG y nuevos alimentos
 - 1.8.1. Concepto
 - 1.8.2. Técnicas de detección
- Técnicas analíticas emergentes para evitar el fraude en alimentos
 - 1.9.1. Food fraud
 - 1.9.2. Food authenticity
- 1.10. Expedición de los certificados de análisis
 - 1.10.1. En la industria alimentaria
 - 1.10.1.1. Reporte interno
 - 1.10.1.2. Informe a clientes y a proveedores
 - 1.10.1.3. Peritaje bromatológico
 - 1.10.2. En laboratorios de referencia
 - 1.10.3. En laboratorios alimentarios
 - 1.10.4. En laboratorios de arbitraje

Módulo 2. Legislación alimentaria y normativas de calidad e inocuidad

- Introducción
 - 2.1.1. Organización jurídica
 - 2.1.2. Conceptos básicos
 - 2.1.2.1. Derecho
 - 2.1.2.2. Legislación
 - 2.1.2.3. Legislación alimentaria
 - 2.1.2.4. Norma
 - 2.1.2.5. Real Decreto
 - 2.1.2.6. Certificaciones, etc
- Legislación alimentaria internacional. Organismos internacionales.
 - Organización de las Naciones Unidas para la Alimentación y la Agricultura (FAO)
 - Organización Mundial de la Salud (OMS)
 - 2.2.3. Comisión del Codex Alimentarius
 - Organización Mundial del comercio

tech 22 | Estructura y contenido

- 2.3. Legislación alimentaria europea
 - 2.3.1. Legislación alimentaria europea
 - 2.3.2. Libro blanco de seguridad alimentaria
 - 2.3.3. Principios de la legislación alimentaria
 - 2.3.4. Requisitos generales de la legislación alimentaria
 - 2.3.5. Procedimientos
 - 2.3.6. Autoridad Europea de Seguridad Alimentaria (EFSA)
- 2.4. Legislación Alimentaria Española
 - 2.4.1. Competencias
 - 2.4.2. Organismos
- 2.5. Gestión de la seguridad alimentaria en la empresa.
 - 2.5.1. Responsabilidades
 - 2.5.2. Autorizaciones
 - 2.5.3. Certificaciones
- 2.6. Legislación alimentaria horizontal. Parte 1:
 - 2.6.1. Normativa general de higiene
 - 2.6.2. Agua de consumo público
 - 2.6.3. Control oficial de productos alimentarios
- 2.7. Legislación alimentaria horizontal. Parte 2:
 - 2.7.1. Almacenaje, conservación y transporte
 - 2.7.2 Materiales en contacto con los alimentos
 - 2.7.3. Aditivos alimentarios y aromas
 - 2.7.4. Contaminantes en los alimentos
- 2.8. Legislación alimentaria vertical: productos de origen vegetal
 - 2.8.1. Hortalizas y derivados
 - 2.8.2. Frutas y derivados
 - 283 Cereales
 - 2.8.4. Leguminosas
 - 2.8.5. Aceites vegetales comestibles
 - 2.8.6. Grasas comestibles
 - 2.8.7. Condimentos y especies
- 2.9. Legislación alimentaria vertical: productos de origen animal
 - 2.9.1. Carne y derivados cárnicos
 - 2.9.2. Productos de la pesca
 - 2.9.3. Leche y los productos lácteos
 - 2.9.4. Huevos y derivados

- 2.10. Legislación alimentaria vertical: otros productos
 - 2.10.1. Alimentos estimulantes y derivados
 - 2.10.2. Bebidas
 - 2.10.3. Platos preparados

Móduo 3. I+D+i de nuevos alimentos e ingredientes

- 3.1. Nuevas tendencias en la elaboración de productos alimentarios
 - 3.1.1. Diseño de alimentos funcionales dirigido a la mejora de funciones fisiológicas específicas
 - 3.1.2. Innovación y nuevas tendencias en el diseño de alimentos funcionales y nutracéuticos
- 3.2. Tecnologías y herramientas para aislamiento, enriquecimiento, y purificación de ingredientes funcionales a partir de diferentes materiales de partida
 - 3.2.1. Propiedades químicas
 - 3.2.2. Propiedades sensoriales
- 3.3. Procedimientos y equipos para la incorporación de ingredientes funcionales al alimento base
 - 3.3.1. Formulación de alimentos funcionales atendiendo a sus propiedades químicas y sensoriales, aporte calórico, etc
 - 3.3.2. Estabilización de ingredientes bioactivos a partir de la formulación
 - 3.3.3. Dosificación
- 3.4. Investigación en Gastronomía
 - 3.4.1. Texturas
 - 3.4.2. Viscosidad y sabor. Espesantes utilizados en la nueva cocina
 - 3 4 3 Gelificantes
 - 3.4.4. Emulsiones
- 3.5. Innovación y nuevas tendencias en el diseño de alimentos funcionales y nutracéuticos
 - 3.5.1. Diseño de alimentos funcionales dirigido a la mejora de funciones fisiológicas específicas
 - 3.5.2. Aplicaciones prácticas de diseño de alimentos funcionales
- 3.6. Formulación específica de compuestos bioactivos
 - 3.6.1. Transformación de flavonoides en la formulación de alimentos funcionales
 - 3.6.2. Estudios de biodisponibilidad de compuestos fenólicos
 - 3.6.3. Los antioxidantes en la formulación de alimentos funcionales
 - 3.6.4. Preservación de la estabilidad antioxidante en el diseño de alimentos funcionales

Estructura y contenido | 23 tech

- 3.7. Diseño de productos bajos en azúcar y grasas
 - 3.7.1. Desarrollo de productos bajos en azúcares
 - 3.7.2. Productos bajos en grasas
 - 3.7.3. Estrategias para la síntesis de lípidos estructurados.
- 3.8. Procesos para el desarrollo de nuevos ingredientes alimentarios.
 - 3.8.1. Procesos avanzados de obtención de ingredientes alimentarios con aplicación industrial: tecnologías de micronización y de microencapsulación
 - 3.8.2. Tecnologías supercríticas y limpias
 - 3.8.3 Tecnología enzimática para la producción de nuevos ingredientes alimentarios
 - 3.8.4. Producción biotecnológica de nuevos ingredientes alimentarios
- 3.9. Nuevos ingredientes alimentarios de origen vegetal y animal
 - 3.9.1. Tendencias de desarrollos de I+D+i en nuevos ingredientes
 - 3.9.2. Aplicaciones de ingredientes de origen vegetal
 - 3.9.3. Aplicaciones de ingredientes de origen animal
- 3.10. Investigación y mejora de sistemas de etiquetado y conservación
 - 3.10.1. Requisitos de etiquetado
 - 3.10.2. Nuevos sistemas de conservación
 - 3.10.3. Validación de las alegaciones saludables

Esta capacitación te permitirá avanzar en tu carrera de una manera cómoda"

tech 26 | Metodología

En TECH empleamos el Método del Caso

Ante una determinada situación, ¿qué debería hacer un profesional? A lo largo del programa, te enfrentarás a múltiples casos clínicos simulados, basados en pacientes reales en los que deberás investigar, establecer hipótesis y, finalmente, resolver la situación. Existe abundante evidencia científica sobre la eficacia del método. Los especialistas aprenden mejor, más rápido y de manera más sostenible en el tiempo.

Con TECH podrás experimentar una forma de aprender que está moviendo los cimientos de las universidades tradicionales de todo el mundo.

Según el Dr. Gérvas, el caso clínico es la presentación comentada de un paciente, o grupo de pacientes, que se convierte en «caso», en un ejemplo o modelo que ilustra algún componente clínico peculiar, bien por su poder docente, bien por su singularidad o rareza. Es esencial que el caso se apoye en la vida profesional actual, intentando recrear los condicionantes reales en la práctica profesional veterinaria.

¿Sabías que este método fue desarrollado en 1912, en Harvard, para los estudiantes de Derecho? El método del caso consistía en presentarles situaciones complejas reales para que tomasen decisiones y justificasen cómo resolverlas. En 1924 se estableció como método estándar de enseñanza en Harvard"

La eficacia del método se justifica con cuatro logros fundamentales:

- Los veterinarios que siguen este método no solo consiguen la asimilación de conceptos, sino un desarrollo de su capacidad mental, mediante ejercicios de evaluación de situaciones reales y aplicación de conocimientos.
- 2. El aprendizaje se concreta de una manera sólida en capacidades prácticas que permiten al alumno una mejor integración en el mundo real.
- 3. Se consigue una asimilación más sencilla y eficiente de las ideas y conceptos, gracias al planteamiento de situaciones que han surgido de la realidad.
- **4.** La sensación de eficiencia del esfuerzo invertido se convierte en un estímulo muy importante para el veterinario, que se traduce en un interés mayor en los aprendizajes y un incremento del tiempo dedicado a trabajar en el curso.

Relearning Methodology

TECH aúna de forma eficaz la metodología del Estudio de Caso con un sistema de aprendizaje 100% online basado en la reiteración, que combina 8 elementos didácticos diferentes en cada lección.

Potenciamos el Estudio de Caso con el mejor método de enseñanza 100% online: el Relearning.

El veterinario aprenderá mediante casos reales y resolución de situaciones complejas en entornos simulados de aprendizaje. Estos simulacros están desarrollados a partir de softwares de última generación que permiten facilitar el aprendizaje inmersivo.

Metodología | 29 tech

Situado a la vanguardia pedagógica mundial, el método Relearning ha conseguido mejorar los niveles de satisfacción global de los profesionales que finalizan sus estudios, con respecto a los indicadores de calidad de la mejor universidad online en habla hispana (Universidad de Columbia).

Con esta metodología se han capacitado más de 65.000 veterinarios con un éxito sin precedentes en todas las especialidades clínicas con independencia de la carga en cirugía. Nuestra metodología pedagógica está desarrollada un entorno de máxima exigencia, con un alumnado universitario de un perfil socioeconómico alto y una media de edad de 43,5 años.

El Relearning te permitirá aprender con menos esfuerzo y más rendimiento, implicándote más en tu capacitación, desarrollando el espíritu crítico, la defensa de argumentos y el contraste de opiniones: una ecuación directa al éxito.

En nuestro programa, el aprendizaje no es un proceso lineal, sino que sucede en espiral (aprender, desaprender, olvidar y reaprender). Por eso, se combinan cada uno de estos elementos de forma concéntrica.

La puntuación global que obtiene el sistema de aprendizaje de TECH es de 8.01, con arreglo a los más altos estándares internacionales.

Este programa ofrece los mejores materiales educativos, preparados a conciencia para los profesionales:

Material de estudio

Todos los contenidos didácticos son creados por los especialistas que van a impartir el curso, específicamente para él, de manera que el desarrollo didáctico sea realmente específico y concreto.

Estos contenidos son aplicados después al formato audiovisual, para crear el método de trabajo online de TECH. Todo ello, con las técnicas más novedosas que ofrecen piezas de gran calidad en todos y cada uno los materiales que se ponen a disposición del alumno.

Últimas técnicas y procedimientos en vídeo

TECH acerca al alumno las técnicas más novedosas, los últimos avances educativos y al primer plano de la actualidad en técnicas y procedimientos veterinarios. Todo esto, en primera persona, con el máximo rigor, explicado y detallado para contribuir a la asimilación y comprensión del estudiante. Y lo mejor de todo, pudiéndolo ver las veces que quiera.

Resúmenes interactivos

El equipo de TECH presenta los contenidos de manera atractiva y dinámica en píldoras multimedia que incluyen audios, vídeos, imágenes, esquemas y mapas conceptuales con el fin de afianzar el conocimiento.

Este exclusivo sistema educativo para la presentación de contenidos multimedia fue premiado por Microsoft como "Caso de éxito en Europa".

Lecturas complementarias

Artículos recientes, documentos de consenso y guías internacionales, entre otros. En la biblioteca virtual de TECH el estudiante tendrá acceso a todo lo que necesita para completar su capacitación.

Análisis de casos elaborados y guiados por expertos

El aprendizaje eficaz tiene, necesariamente, que ser contextual. Por eso, TECH presenta los desarrollos de casos reales en los que el experto guiará al alumno a través del desarrollo de la atención y la resolución de las diferentes situaciones: una manera clara y directa de conseguir el grado de comprensión más elevado.

Testing & Retesting

Se evalúan y reevalúan periódicamente los conocimientos del alumno a lo largo del programa, mediante actividades y ejercicios evaluativos y autoevaluativos para que, de esta manera, el estudiante compruebe cómo va consiguiendo sus metas.

Clases magistrales

Existe evidencia científica sobre la utilidad de la observación de terceros expertos.

El denominado Learning from an Expert afianza el conocimiento y el recuerdo, y genera seguridad en las futuras decisiones difíciles.

Guías rápidas de actuación

TECH ofrece los contenidos más relevantes del curso en forma de fichas o guías rápidas de actuación. Una manera sintética, práctica y eficaz de ayudar al estudiante a progresar en su aprendizaje.

tech 34 | Titulación

Este programa te permitirá obtener el título propio de Experto Universitario en Desarrollo de Nuevos Alimentos e Ingredientes de Proyectos de I+D+i avalado por TECH Global University, la mayor Universidad digital del mundo.

TECH Global University, es una Universidad Oficial Europea reconocida públicamente por el Gobierno de Andorra (*boletín oficial*). Andorra forma parte del Espacio Europeo de Educación Superior (EEES) desde 2003. El EEES es una iniciativa promovida por la Unión Europea que tiene como objetivo organizar el marco formativo internacional y armonizar los sistemas de educación superior de los países miembros de este espacio. El proyecto promueve unos valores comunes, la implementación de herramientas conjuntas y fortaleciendo sus mecanismos de garantía de calidad para potenciar la colaboración y movilidad entre estudiantes, investigadores y académicos.

Este título propio de **TECH Global University**, es un programa europeo de formación continua y actualización profesional que garantiza la adquisición de las competencias en su área de conocimiento, confiriendo un alto valor curricular al estudiante que supere el programa.

Título: Experto Universitario en Desarrollo de Nuevos Alimentos e Ingredientes de Proyectos de I+D+i

Modalidad: online

Duración: 6 meses

Acreditación: 18 ECTS

Experto Universitario en Desarrollo de Nuevos Alimentos e Ingredientes de Proyectos de I+D+i

Se trata de un título propio de 540 horas de duración equivalente a 18 ECTS, con fecha de inicio dd/mm/aaaa y fecha de finalización dd/mm/aaaa.

TECH Global University es una universidad reconocida oficialmente por el Gobierno de Andorra el 31 de enero de 2024, que pertenece al Espacio Europeo de Educación Superior (EEES).

En Andorra la Vella, a 28 de febrero de 2024

salud cominicate personas

garantia a casa casa enseñanza

tecnología

comunicac

tech global

university

Experto Universitario

Desarrollo de Nuevos Alimentos e Ingredientes de Proyectos de I+D+i

- » Modalidad: online
- » Duración: 6 meses
- » Titulación: TECH Global University
- » Acreditación: 18 ECTS
- » Horario: a tu ritmo
- » Exámenes: online

