
DEPARTAMENTO DE FOL IES PRAVIA

PROGRAMACIÓN DEL MÓDULO
Empresa e iniciativa emprendedora

Código: 0507

CURSO 2020/21

Técnico Superior en Dirección de Cocina
Código HOT306
2º Curso
Denominación: Dirección de Cocina.
Nivel: Formación Profesional de Grado Superior.
Duración: 2.000 horas.
Familia Profesional: Hostelería y Turismo.
Equivalencia en créditos ECTS: 4.

DEPARTAMENTO DE FOL IES PRAVIA

2

INDICE

INTRODUCCIÓN ... 3
MARCO NORMATIVO ... 3
ANÁLISIS DE RESULTADOS DEL CURSO ANTERIOR Y OBJETIVOS
CUANTITATIVOS... 4
OBJETIVOS ... 5

Objetivos generales de la etapa .. 5
Objetivos generales del ciclo .. 5

COMPETENCIAS DE LA FP DE GRADO SUPERIOR .. 7
Competencias Profesionales, Personales y Sociales del Ciclo .. 8
Competencias clave .. 10

PERFIL PROFESIONAL DEL TÍTULO ... 12
Competencia general .. 12
Relación de cualificaciones y unidades de competencia del CNCP
incluidas en el título. ... 12
Entorno profesional .. 13
Ocupaciones y puestos de trabajo más relevantes .. 14

RELACIÓN ENTRE RESULTADOS DE APRENDIZAJE, CRITERIOS DE
EVALUACIÓN Y CONTENIDOS .. 15
CONTENIDOS Y TEMPORALIZACIÓN .. 18

Unidades Didácticas por evaluación. .. 19
Secuenciación y distribución temporal de las unidades ... 30
Cronograma ... 31
Propuesta de Valnalón por Unidades de Trabajo ... 32
Cronograma del desarrollo del proyecto .. 34

EL PLAN DE EMPRESA ... 35
Actividades del Plan de Empresa asociadas a cada Unidad ... 36

CONTENIDOS MÍNIMOS ... 37
PROCEDIMIENTOS E INSTRUMENTOS DE EVALUACIÓN 38
CRITERIOS DE CALIFICACIÓN ... 44
ACTIVIDADES DE RECUPERACIÓN ... 46
METODOLOGÍA DIDÁCTICA .. 47
MATERIALES Y RECURSOS DIDÁCTICOS ... 50
APLICACIÓN DEL PLEI EN EL AULA ... 52
MEDIDAS DE ATENCIÓN A LA DIVERSIDAD .. 53
FORMA EN QUE SE INCORPORA LA EDUCACIÓN EN VALORES 54
ACTIVIDADES EXTRAESCOLARES ... 57

DEPARTAMENTO DE FOL IES PRAVIA

3

INTRODUCCIÓN
La Formación Profesional, en el ámbito del sistema educativo tiene como

finalidad la preparación de los alumnos para la actividad en un campo profesional,
proporcionándoles una formación polivalente que les permita adaptarse a las
modificaciones laborales que pueden producirse a lo largo de su vida. Por lo tanto, la
actividad docente cotidiana en el campo de la FP ha de tener como premisa
fundamental la incorporación del alumnado a la vida activa bien, mediante la inserción
en el mercado laboral, o bien creando su propio puesto de trabajo a través de la
actividad emprendedora que desemboca en el desarrollo de un proyecto empresarial,
este proceso emprendedor constituye la razón de ser del módulo Empresa e
Iniciativa Emprendedora.

En este módulo transversal, se plasman de forma equilibrada los contenidos
conceptuales, procedimentales y actitudinales, precisos para propiciar un
conocimiento adecuado sobre: la actividad emprendedora, el entorno económico, la
toma de decisiones para la creación de empresas, la gestión integral de un proyecto
empresarial con especial hincapié en la generación del espíritu emprendedor, la
responsabilidad social de la empresa y la implementación de un plan de empresa.

Responde al nuevo planteamiento que para FP hace la LOE, y desarrolla una
parte importante del compromiso que el sistema educativo español adquirió con la
Unión Europea en la cumbre de Lisboa del año 2000 para homogeneización del sistema
español de Formación Profesional con el resto de los sistemas europeos, de forma que
las titulaciones sean válidas en todo el territorio de la Unión, y que los módulos sean
transferibles entre los diferentes centros educativos de los distintos países.

MARCO NORMATIVO
Ámbito Nacional

 Ley Orgánica 2/2006, de 3 de mayo, de Educación (LOE), modificadas por la Ley
Orgánica 8/2013, de 9 de diciembre, para la mejora de la calidad educativa.
(LOMCE).

 Ley Orgánica 5/2002, de 19 de junio, de las Cualificaciones y de la Formación
Profesional

 Real Decreto 1147/2011, de 29 de julio, por el que se establece la ordenación
general de la formación profesional del sistema educativo, (BOE de 30 de julio
de 2011).

 Real Decreto 687/2010, de 20 de mayo, por el que se establece el título de
Técnico Superior en Dirección de Cocina y se fijan sus enseñanzas mínimas.

Ámbito Autonómico

 Resolución de 18 de junio de 2009, de la Consejería de Educación y Ciencia, por
la que se regula la organización y evaluación de la Formación Profesional del
sistema educativo en el Principado de Asturias. (Modificación de 18/09/09)

 Decreto 185/2012, de 8 de agosto, por el que se establece el currículo del ciclo
formativo de Grado Superior de Formación Profesional en Dirección de Cocina.

DEPARTAMENTO DE FOL IES PRAVIA

4

 Resolución 24 de agosto de 2004, de la Consejería de Educación y Ciencia por
la que se regula la Formación Profesional a distancia en el Principado de
Asturias.

 Circular por la que se dictan instrucciones para el curso escolar 2019-2020,
para los centros docentes públicos edición de 23 de agosto de 2019.

ANÁLISIS DE RESULTADOS DEL CURSO ANTERIOR Y
OBJETIVOS CUANTITATIVOS
El grupo sobre el que vamos a actuar es un segundo curso de un ciclo superior de

Dirección de Cocina de muy reducido tamaño. Primero porque ya el número de
alumnos en primer curso no era elevado y segundo porque gran parte de ellos tienen
convalidado el módulo de EIE por haberlo cursado en el ciclo de grado medio de cocina
y gastronomía.

Estaríamos hablando en concreto, de unos cuatro alumnos. Los mismos
alumnos que durante el curso anterior fueron alumnado del módulo de FOL.

Se trata de un grupo muy heterogéneo pero bien avenido, con diferencias en
cuanto a madurez y responsabilidad pero de buen comportamiento y un rendimiento
más que aceptable.

Ello nos hace esperar y suponer que los resultados serán altamente
satisfactorios.

Sabemos que un objetivo estable de la educación asturiana que han de servir

de obligada referencia para la propia administración educativa y para el trabajo en los
centros es entre otros:

 Mantener la línea de mejora de la calidad, que se concreta en el incremento de
las tasas de promoción y titulación de las diferentes enseñanzas y etapas
educativas.

Tomando como referencia dicho objetivo institucional, se propone para el curso

escolar 2020-21, entre otros:

 Mejorar con medidas concretas las tasas de promoción y titulación en las
diferentes enseñanzas impartidas en este centro (tanto obligatorias como post-
obligatorias).

Y dicho objetivo general de centro se concreta en un objetivo específico que es:

 Mejorar las tasas de promoción o titulación del pasado curso fijando como
referente la expectativa que nos muestran los resultados del curso pasado.

Así, para 2º de HOT 306 se fija como objetivo 20-21 un 100 % de tasa de titulación.
Y este será el referente en nuestra programación.

DEPARTAMENTO DE FOL IES PRAVIA

5

OBJETIVOS

 Objetivos generales de la etapa

 La formación profesional en el sistema educativo contribuirá a que los alumnos
y las alumnas adquieran las capacidades que les permitan:

a) Desarrollar la competencia general correspondiente a la cualificación o
cualificaciones objeto de los estudios realizados.

b) Comprender la organización y las características del sector productivo
correspondiente, así como los mecanismos de inserción profesional; conocer la
legislación laboral y los derechos y obligaciones que se derivan de las relaciones
laborales.

c) Aprender por sí mismos y trabajar en equipo, así como formarse en la
prevención de conflictos y en la resolución pacífica de los mismos en todos los ámbitos
de la vida personal, familiar y social. Fomentar la igualdad efectiva de oportunidades
entre hombres y mujeres para acceder a una formación que permita todo tipo de
opciones profesionales y el ejercicio de las mismas.

d) Trabajar en condiciones de seguridad y salud, así como prevenir los posibles
riesgos derivados del trabajo.

e) Desarrollar una identidad profesional motivadora de futuros aprendizajes y
adaptaciones a la evolución de los procesos productivos y al cambio social.

f) Afianzar el espíritu emprendedor para el desempeño de actividades e
iniciativas empresariales.

 Objetivos generales del ciclo

a) Interpretar el proyecto estratégico empresarial, identificando y analizando
los componentes del mismo, para definir los productos que ofrece la empresa.

b) Identificar los productos que ofrece la empresa, reconociendo sus
características, para diseñar los procesos de producción.

c) Reconocer los procesos de producción, analizando sus características y sus
fases, para determinar la estructura organizativa y los recursos necesarios.

d) Identificar los componentes de la oferta gastronómica, analizando y
caracterizando sus variables, para determinar la oferta de productos culinarios.

e) Identificar las necesidades de producción, caracterizando y secuenciando las
tareas, para programar actividades y organizar recursos.

f) Reconocer materias primas, caracterizando sus propiedades y condiciones
idóneas de conservación, para recepcionarlas, almacenarlas y distribuirlas.

DEPARTAMENTO DE FOL IES PRAVIA

6

g) Analizar espacios, maquinaria, útiles y herramientas, reconociendo sus
características, aplicaciones y principios de funcionamiento, para controlar la puesta a
punto del lugar de trabajo.

h) Identificar las necesidades de manipulaciones previas de las materias primas
en cocina, analizando sus características y aplicaciones, para verificar los procesos de
pre elaboración y/o regeneración.

i) Reconocer las diferentes técnicas, fases y procedimientos culinarios,
identificando sus características y secuenciación, para organizar la realización de las
elaboraciones culinarias.

j) Emplear elementos y técnicas decorativas, relacionándolas con las
características del producto final, para supervisar la decoración/terminación de las
elaboraciones.

k) Seleccionar métodos y equipos de envasado y conservación, relacionando las
necesidades con las características de los géneros o de las elaboraciones culinarias,
para verificar los procesos de envasado y/o conservación.

l) Organizar los recursos, analizando y relacionando las necesidades con el
ámbito de la ejecución, para controlar el desarrollo de los servicios en cocina.

m) Controlar los datos originados por la producción en cocina, reconociendo su
naturaleza, para cumplimentar la documentación administrativa relacionada.

n) Analizar los protocolos de actuación ante posibles demandas de los clientes,
identificando las características de cada caso, para dar respuesta a posibles solicitudes,
sugerencias o reclamaciones, utilizando el inglés en su caso.

ñ) Analizar y utilizar los recursos y oportunidades de aprendizaje relacionadas
con la evolución científica, tecnológica y organizativa del sector y las tecnologías de la
información y la comunicación, para mantener el espíritu de actualización y adaptarse
a nuevas situaciones laborales y personales.

o) Desarrollar la creatividad y el espíritu de innovación para responder a los
retos que se presentan en los procesos y organización de trabajo y de la vida personal.

p) Tomar decisiones de forma fundamentada analizando las variables
implicadas, integrando saberes de distinto ámbito y aceptando los riesgos y la
posibilidad de equivocación en las mismas, para afrontar y resolver distintas
situaciones, problemas o contingencias.

q) Desarrollar técnicas de liderazgo, motivación, supervisión y comunicación en
contextos de trabajo en grupo para facilitar la organización y coordinación de equipos
de trabajo.

r) Aplicar estrategias y técnicas de comunicación adaptándose a los contenidos
que se van a transmitir, la finalidad y a las características de los receptores, para
asegurar la eficacia en los procesos de comunicación.

s) Evaluar situaciones de prevención de riesgos laborales y de protección
ambiental, proponiendo y aplicando medidas de prevención personal y colectiva, de
acuerdo a la normativa aplicable en los procesos del trabajo, para garantizar entornos
seguros.

t) Identificar y proponer las acciones profesionales necesarias para dar
respuesta a la accesibilidad universal y al diseño para todos.

u) Identificar y aplicar parámetros de calidad en los trabajos y actividades
realizados en el proceso de aprendizaje para valorar la cultura de la evaluación y de la
calidad y ser capaces de supervisar y mejorar procedimientos de gestión de calidad.

DEPARTAMENTO DE FOL IES PRAVIA

7

v) Utilizar procedimientos relacionados con la cultura emprendedora,
empresarial y de iniciativa profesional, para realizar la gestión básica de una pequeña
empresa o emprender un trabajo.

w) Reconocer sus derechos y deberes como agente activo en la sociedad,
teniendo en cuenta el marco legal que regula las condiciones sociales y laborales para
participar como ciudadano democrático

 Este módulo profesional contiene la formación necesaria para desarrollar la
propia iniciativa en el ámbito empresarial, tanto hacia el autoempleo como hacia la
asunción de responsabilidades y funciones en el empleo por cuenta ajena.

La formación del módulo contribuye a alcanzar los objetivos generales p), s), t)
y v) del ciclo formativo.

COMPETENCIAS DE LA FP DE GRADO SUPERIOR
Recogidas en el RD 1147/2011 Anexo I

1. Definir, planificar y organizar procesos y procedimientos de trabajo con
autonomía en su campo profesional.

2. Evaluar y resolver problemas y contingencias en contextos variados y
generalmente no previsibles, con comprensión crítica, transferencia de saberes y
capacidad para la innovación y la creatividad

3. Supervisar objetivos, técnicas y resultados del trabajo personal y de los
miembros del equipo, con liderazgo y espíritu de mejora, garantizando la calidad del
proceso y del producto o servicio.

4. Aplicar e integrar tecnologías y conocimientos avanzados o especializados en
los procesos de trabajo

5. Adaptarse a las nuevas situaciones laborales, manteniendo actualizados los
conocimientos científicos, técnicos y tecnológicos relativos a su entorno profesional,
gestionando su formación y los recursos existentes en el aprendizaje a lo largo de la
vida, especialmente utilizando las tecnologías de la información y la comunicación.

6. Comunicarse con sus iguales, superiores, clientes y personas bajo su
responsabilidad, utilizando vías eficaces de comunicación, transmitiendo la
información o conocimientos adecuados y respetando la autonomía y competencia de
las personas que intervienen en el ámbito de su trabajo.

7. Generar entornos seguros en el desarrollo de su trabajo y el de su equipo,
supervisando y aplicando los procedimientos de prevención de riesgos laborales y
ambientales, de acuerdo con lo establecido por la normativa y los objetivos de la
empresa.

DEPARTAMENTO DE FOL IES PRAVIA

8

8. Realizar la gestión básica para la creación y funcionamiento de una pequeña
empresa y tener iniciativa en su actividad profesional con sentido de la responsabilidad
social.

9. Ejercer los derechos y obligaciones derivadas de la actividad profesional, de
acuerdo con lo establecido en la legislación vigente, participando activamente en la
vida económica, social y cultural.

 Competencias Profesionales, Personales y Sociales del Ciclo

a) Definir los productos que ofrece la empresa teniendo en cuenta los
parámetros del proyecto estratégico.

b) Diseñar los procesos de producción y determinar la estructura organizativa y
los recursos necesarios, teniendo en cuenta los objetivos de la empresa.

c) Determinar la oferta de productos culinarios, teniendo en cuenta todas sus
variables, para fijar precios y estandarizar procesos.

d) Programar actividades y organizar recursos, teniendo en cuenta las
necesidades de producción.

e) Realizar el aprovisionamiento, almacenaje y distribución de materias primas,
en condiciones idóneas, controlando la calidad y la documentación relacionada.

f) Controlar la puesta a punto de espacios, maquinaria, útiles y herramientas.

g) Verificar los procesos de pre elaboración y/o regeneración que es necesario
aplicar a las diversas materias primas para su posterior utilización.

h) Organizar la realización de las elaboraciones culinarias, teniendo en cuenta la
estandarización de los procesos, para su posterior decoración/terminación o
conservación.

i) Supervisar la decoración/terminación de las elaboraciones según necesidades
y protocolos establecidos, para su posterior conservación o servicio.

j) Verificar los procesos de envasado y/o conservación de los géneros y
elaboraciones culinarias, aplicando los métodos apropiados y utilizando los equipos
idóneos, para preservar su calidad y evitar riesgos alimentarios.

k) Controlar el desarrollo de los servicios en cocina, coordinando la prestación
de los mismos, teniendo en cuenta el ámbito de su ejecución y los protocolos
establecidos.

l) Cumplimentar la documentación administrativa relacionada con las unidades
de producción en cocina, para realizar controles presupuestarios, informes o cualquier

DEPARTAMENTO DE FOL IES PRAVIA

9

actividad que pueda derivarse, utilizando las tecnologías de la información y la
comunicación.

m) Dar respuesta a posibles solicitudes, sugerencias y reclamaciones de los
clientes, para cumplir con sus expectativas y lograr su satisfacción.

n) Adaptarse a las nuevas situaciones laborales, manteniendo actualizados los
conocimientos científicos, técnicos y tecnológicos relativos a su entorno profesional,
gestionando su formación y los recursos existentes en el aprendizaje a lo largo de la
vida y utilizando las tecnologías de la información y la comunicación.

ñ) Resolver situaciones, problemas o contingencias con iniciativa y autonomía
en el ámbito de su competencia, con creatividad, innovación y espíritu de mejora en el
trabajo personal y en el de los miembros del equipo.

o) Organizar y coordinar equipos de trabajo, supervisando el desarrollo del
mismo, con responsabilidad, manteniendo relaciones fluidas y asumiendo el liderazgo,
así como, aportando soluciones a los conflictos grupales que se presentan.

p) Comunicarse con sus iguales, superiores, clientes y personas bajo su
responsabilidad utilizando vías eficaces de comunicación, transmitiendo la información
o conocimientos adecuados, y respetando la autonomía y competencia de las personas
que intervienen en el ámbito de su trabajo.

q) Generar entornos seguros en el desarrollo de su trabajo y el de su equipo,
supervisando y aplicando los procedimientos de prevención de riesgos laborales y
ambientales de acuerdo con lo establecido por la normativa y los objetivos de la
empresa.

r) Supervisar y aplicar procedimientos de gestión de calidad, de accesibilidad
universal y de diseño para todos, en las actividades profesionales incluidas en los
procesos de producción o prestación de servicios.

s) Realizar la gestión básica para la creación y funcionamiento de una pequeña
empresa y tener iniciativa en su actividad profesional con sentido de la responsabilidad
social.

t) Ejercer sus derechos y cumplir con las obligaciones derivadas de su actividad
profesional, de acuerdo con lo establecido en la legislación vigente, participando
activamente en la vida económica, social y cultural.

DEPARTAMENTO DE FOL IES PRAVIA

10

 La formación del módulo contribuye a alcanzar las competencias r), s) y t) del

título.

 Competencias clave

Las orientaciones de la Unión Europea insisten en la necesidad de la adquisición
de las competencias clave por parte de la ciudadanía como condición indispensable
para lograr que los individuos alcancen un pleno desarrollo personal, social y
profesional que se ajuste a las demandas de un mundo globalizado y haga posible el
desarrollo económico, vinculado al conocimiento. Así se establece, desde el Consejo
Europeo de Lisboa en el año 2000 hasta las Conclusiones del Consejo de 2009 sobre el
Marco Estratégico para la cooperación europea en el ámbito de la educación y la
formación.

En la misma dirección, el programa de trabajo del Consejo Europeo «Educación
y Formación 2010» definió, desde el año 2001, algunos objetivos generales, tales como
el desarrollo de las capacidades para la sociedad del conocimiento y otros más
específicos encaminados a promover el aprendizaje de idiomas y el espíritu de
empresa y a potenciar la dimensión europea en la educación en general.

Por otra parte, más allá del ámbito europeo, la UNESCO (1996) estableció los
principios precursores de la aplicación de la enseñanza basada en competencias, al
identificar los pilares básicos de una educación permanente para el Siglo XXI,
consistentes en «aprender a conocer», «aprender a hacer», «aprender a ser» y
«aprender a convivir».

Una competencia, se puede definir, como «la capacidad de responder a
demandas complejas y llevar a cabo tareas diversas de forma adecuada». La
competencia supone pues, una combinación de habilidades prácticas, conocimientos,
motivación, valores éticos, actitudes, emociones, y otros componentes sociales y de
comportamiento que se movilizan conjuntamente para lograr una acción eficaz. Se
contemplan como conocimiento en la práctica, es decir, un conocimiento adquirido a
través de la participación activa en prácticas sociales y, como tales, se pueden
desarrollar tanto en el contexto educativo formal, como en los contextos educativos
no formales e informales.

La Recomendación 2006/962/EC, del Parlamento Europeo y del Consejo, de 18
de diciembre de 2006, sobre las competencias clave para el aprendizaje permanente,
insta a los Estados miembros a «desarrollar la oferta de competencias clave». Se
considera que «las competencias clave son aquellas que todas las personas precisan
para su realización y desarrollo personal, así como para la ciudadanía activa, la
inclusión social y el empleo».

Así pues, el conocimiento competencial integra un conocimiento de base
conceptual: conceptos, principios, teorías, datos y hechos (conocimiento declarativo-
saber decir); un conocimiento relativo a las destrezas, referidas tanto a la acción física
observable como a la acción mental (conocimiento procedimental-saber hacer); y un
tercer componente que tiene una gran influencia social y cultural, y que implica un
conjunto de actitudes y valores (saber ser).

Por otra parte, el aprendizaje por competencias favorece los propios procesos
de aprendizaje y la motivación por aprender, debido a la fuerte interrelación entre sus

DEPARTAMENTO DE FOL IES PRAVIA

11

componentes: el conocimiento de base conceptual («conocimiento») no se aprende al
margen de su uso, del «saber hacer»; tampoco se adquiere un conocimiento
procedimental («destrezas») en ausencia de un conocimiento de base conceptual que
permite dar sentido a la acción que se lleva a cabo.

Además, la Recomendación citada facilita la movilidad de estudiantes y
profesionales de los Estados miembros, dado que se supone el logro de resultados de
aprendizaje similares a partir del dominio de las mismas competencias clave. Con ello
se facilita la convalidación de programas de estudio y el reconocimiento de títulos.

Por último, la propuesta de aprendizaje por competencias favorecerá la
vinculación entre la formación y el desarrollo profesional.

La Comisión, en la Estrategia Europea 2020 para un crecimiento inteligente,
sostenible e integrador, señala que los Estados miembros necesitarán «Mejorar los
resultados educativos, abordando cada segmento (preescolar, primario, secundario,
formación profesional y universitario) mediante un planteamiento integrado que
recoja las competencias clave y tenga como fin reducir el abandono escolar y
garantizar las competencias requeridas para proseguir la formación y el acceso al
mercado laboral.

Siguiendo estas recomendaciones, en España se incorporaron al sistema
educativo no universitario las competencias clave con el nombre de competencias
básicas. La Ley Orgánica 2/2006, de 3 de mayo, de Educación (LOE), hace ya referencia
en su exposición de motivos, entre otros asuntos, a la necesidad de cohesión social, al
aprendizaje permanente a lo largo de la vida y a la sociedad del conocimiento, e
introduce el término competencias básicas por primera vez en la normativa educativa.

La Ley Orgánica 8/2013, de 9 de diciembre, para la Mejora de Calidad Educativa
(LOMCE), va más allá, al poner el énfasis en un modelo de currículo basado en
competencias: introduce un nuevo artículo 6 bis en la Ley Orgánica 2/2006, de 3 de
mayo, de Educación, que en su apartado 1.e) establece que corresponde al Gobierno
«el diseño del currículo básico, en relación con los objetivos, competencias,
contenidos, criterios de evaluación, estándares y resultados de aprendizaje evaluables,
con el fin de asegurar una formación común y el carácter oficial y la validez en todo el
territorio nacional de las titulaciones a que se refiere esta Ley Orgánica».

Dado que el aprendizaje basado en competencias se caracteriza por su
transversalidad, su dinamismo y su carácter integral, el proceso de enseñanza-
aprendizaje competencial debe abordarse desde todas las áreas de conocimiento y por
parte de las diversas instancias que conforman la comunidad educativa, tanto en los
ámbitos formales como en los no formales e informales. Su dinamismo se refleja en
que las competencias no se adquieren en un determinado momento y permanecen
inalterables, sino que implican un proceso de desarrollo mediante el cual los individuos
van adquiriendo mayores niveles de desempeño en el uso de las mismas.

Además, este aprendizaje implica una formación integral de las personas que,
al finalizar la etapa académica, serán capaces de transferir aquellos conocimientos
adquiridos a las nuevas instancias que aparezcan en la opción de vida que elijan. Así,
podrán reorganizar su pensamiento y adquirir nuevos conocimientos, mejorar sus
actuaciones y descubrir nuevas formas de acción y nuevas habilidades que les
permitan ejecutar eficientemente las tareas, favoreciendo un aprendizaje a lo largo de
toda la vida. Un enfoque metodológico basado en las competencias clave y en los
resultados de aprendizaje conlleva importantes cambios en la concepción del proceso

DEPARTAMENTO DE FOL IES PRAVIA

12

de enseñanza-aprendizaje, cambios en la organización y en la cultura escolar; requiere
la estrecha colaboración entre los docentes en el desarrollo curricular y en la
transmisión de información sobre el aprendizaje de los alumnos y alumnas, así como
cambios en las prácticas de trabajo y en los métodos de enseñanza.

Las 7 competencias clave a desarrollar son:

1. Comunicación lingüística.
2. Competencia matemática y competencias básicas en ciencia y tecnología.
3. Competencia digital.
4. Aprender a aprender.
5. Competencias sociales y cívicas.
6. Sentido de iniciativa y espíritu emprendedor.
7. Conciencia y expresiones culturales.

Todas estas competencias, están presentes en el desarrollo de nuestra
programación, pero muy especialmente la competencia de sentido de iniciativa y
espíritu emprendedor.

En el apartado de instrumentos de evaluación ofrecemos un modelo de
evaluación por competencias para este módulo.

PERFIL PROFESIONAL DEL TÍTULO

El perfil profesional del título de Técnico Superior en Dirección de Cocina queda
determinado por su competencia general, sus competencias profesionales, personales
y sociales, y por la relación de cualificaciones y, en su caso, unidades de competencia
del Catálogo Nacional de Cualificaciones Profesionales incluidas en el título.

 Competencia general

La competencia general de este título consiste en dirigir y organizar la
producción y el servicio en cocina, determinando ofertas y recursos, controlando las
actividades propias del aprovisionamiento, producción y servicio, cumpliendo los
objetivos económicos, siguiendo los protocolos de calidad establecidos y actuando
según normas de higiene, prevención de riesgos laborales y protección ambiental.

 Relación de cualificaciones y unidades de competencia del CNCP
incluidas en el título.

1. Cualificaciones profesionales completas:

a) Dirección y producción en cocina HOT332_3 (Real Decreto 1700/2007, de 14
de diciembre) que comprende las siguientes unidades de competencia:

UC1058_3: Aplicar y supervisar la ejecución de todo tipo de técnicas de
manipulación, conservación y regeneración de alimentos.

DEPARTAMENTO DE FOL IES PRAVIA

13

UC1059_3: Desarrollar y supervisar procesos de preparación y presentación de
elaboraciones culinarias básicas, complejas y de múltiples aplicaciones.

UC1060_3: Desarrollar y supervisar procesos de preparación y presentación de
platos de cocina creativa y de autor.

UC1061_3: Desarrollar y supervisar procesos de elaboración y presentación de
todo tipo de productos de repostería.

UC1062_3: Catar alimentos para su selección y uso en hostelería.

UC0711_2: Actuar bajo normas de seguridad, higiene y protección ambiental en
hostelería.

UC1063_3: Diseñar ofertas gastronómicas.

UC1064_3: Gestionar procesos de aprovisionamiento en restauración.

UC1065_3: Organizar procesos de producción culinaria.

UC1066_3: Administrar unidades de producción culinaria.

2. Cualificaciones profesionales incompletas:

a) Dirección en restauración HOT331_3 (Real Decreto 1700/2007, de 14 de
diciembre).

UC1097_3: Dirigir y gestionar una unidad de producción en restauración.

UC1064_3: Gestionar procesos de aprovisionamiento en restauración.

UC1099_3: Realizar la gestión económico-financiera de un establecimiento de
restauración.

UC1100_3: Realizar la gestión de calidad, ambiental y de seguridad en
restauración.

UC1101_3: Diseñar y comercializar ofertas de restauración.

UC1051_2: Comunicarse en inglés, con un nivel de usuario independiente, en
los servicios de restauración.

 Entorno profesional

Las personas con este perfil profesional ejercen su actividad tanto en grandes
como en medianas y pequeñas empresas, principalmente del sector de hostelería y, en
concreto, del subsector de restauración, pudiendo actuar en los pequeños
establecimientos, en muchas ocasiones, como propietario o propietaria y responsable

DEPARTAMENTO DE FOL IES PRAVIA

14

de cocina simultáneamente. Aunque su actividad profesional se desarrolla
habitualmente en establecimientos de carácter privado, también puede desarrollarla
en establecimientos públicos, fundamentalmente cuando se ubica en el sector
educativo, sanitario o de servicios sociales. Cuando no actúan por cuenta propia,
realizan sus funciones bajo la dependencia de la dirección del establecimiento, sea
éste un hotel u otro tipo de alojamiento o establecimiento de restauración.

 Ocupaciones y puestos de trabajo más relevantes

 Director de alimentos y bebidas.
 Director de cocina.
 Jefe de producción en cocina.
 Jefe de cocina.
 Segundo jefe de cocina.
 Jefe de operaciones de catering.
 Jefe de partida.
 Cocinero.
 Encargado de economato y bodega.

DEPARTAMENTO DE FOL IES PRAVIA

15

RELACIÓN ENTRE RESULTADOS DE APRENDIZAJE,
CRITERIOS DE EVALUACIÓN Y CONTENIDOS

Recordemos que el objetivo general de este módulo consiste en:
Desarrollar la iniciativa emprendedora, diseñando un plan de empresa que

tenga en cuenta las peculiaridades del sector económico en que desarrollará su
actividad el perfil profesional de alumnado del ciclo.

Para alcanzar ese objetivo, se fijan una serie de Capacidades Terminales o
Resultados de Aprendizaje que el alumnado debe alcanzar, asociados a unos Criterios
de Evaluación, para medir su consecución.

RESULTADOS DE
APRENDIZAJE

CRITERIOS DE EVALUACIÓN

1. Reconoce las
capacidades asociadas a
la iniciativa
emprendedora,
analizando los
requerimientos
derivados de los puestos
de trabajo y de las
actividades
empresariales.

a) Se ha identificado el concepto de innovación y su relación con

el progreso de la sociedad y el aumento en el bienestar de los
individuos.

b) Se ha analizado el concepto de cultura emprendedora y su

importancia como fuente de creación de empleo y bienestar
social.

c) Se ha valorado la importancia de la iniciativa individual, la

creatividad, la formación y la colaboración como requisitos
indispensables para tener éxito en la actividad
emprendedora.

d) Se ha analizado la capacidad de iniciativa en el trabajo de una

persona empleada en una “PYME” del sector de hostelería.

e) Se ha analizado el desarrollo de la actividad emprendedora de

un empresario que se inicie en el sector de la hostelería.

f) Se ha analizado el concepto de riesgo como elemento

inevitable de toda actividad emprendedora.

g) Se ha analizado el concepto de empresario y los requisitos y

actitudes necesarios para desarrollar la actividad empresarial.

h) Se ha descrito la estrategia empresarial relacionándola con los

objetivos de la empresa.

i) Se ha definido una determinada idea de negocio del ámbito

de la hostelería, que servirá de punto de partida para la
elaboración de un plan de empresa.

DEPARTAMENTO DE FOL IES PRAVIA

16

2. Define la oportunidad
de creación de una
pequeña empresa,
valorando el impacto
sobre el entorno de
actuación e
incorporando valores
éticos.

a) Se han descrito las funciones básicas que se realizan en
una empresa y se ha analizado el concepto de sistema aplicado a
la empresa.

b) Se han identificado los principales componentes del
entorno general que rodea a la empresa, en especial el entorno
económico, social, demográfico y cultural.

c) Se ha analizado la influencia en la actividad empresarial de
las relaciones con los clientes, con los proveedores y con la
competencia como integrantes del entorno específico.

d) Se han identificado los elementos del entorno de una
PYME

e) Se han analizado los conceptos de cultura empresarial e
imagen corporativa y su relación con los objetivos empresariales.

f) Se ha analizado el fenómeno de la responsabilidad social
de las empresas y su importancia como un elemento de la
estrategia empresarial.

g) Se ha elaborado el balance social de una empresa de
hostelería, y se han descrito los principales costes sociales en que
incurren estas empresas, así como los beneficios sociales que
producen.

h) Se han identificado, en empresas de hostelería, prácticas
que incorporan valores éticos y sociales.

i) Se ha llevado a cabo un estudio de viabilidad económica y
financiera de una PYME relacionada con la Dirección de Cocina.

3. Realiza las actividades
para la constitución y
puesta en marcha de una
empresa, seleccionando
la forma jurídica e
identificando las
obligaciones legales
asociadas

a) Se han analizado las diferentes formas jurídicas de la
empresa.

b) Se ha especificado el grado de responsabilidad legal de los
propietarios de la empresa en función de la forma jurídica
elegida.

c) Se han analizado los trámites exigidos por la legislación
vigente para la constitución de una “PYME”.

d) Se ha realizado una búsqueda exhaustiva de las diferentes
ayudas para la creación de empresas de cocina en la localidad de
referencia.

DEPARTAMENTO DE FOL IES PRAVIA

17

e) Se ha incluido en el plan de empresa todo lo relativo a la
elección de la forma jurídica, estudio de viabilidad económico-
financiera, trámites administrativos, ayudas y subvenciones.

f) Se han identificado las vías de asesoramiento y gestión
administrativa externos existentes a la hora de poner en marcha
una “PYME”.

g) Se ha llevado a cabo un estudio de viabilidad económica y
financiera de una pequeña y mediana empresa relacionada con la
hostelería.

4. Realiza la gestión
administrativa, fiscal y
comercial básica de una
“PYME”, identificando las
principales obligaciones
contables y fiscales y
cumplimentando la
documentación.

a) Se han analizado los conceptos básicos de contabilidad, así
como las técnicas de registro de la información contable.

b) Se han descrito las técnicas básicas de análisis de la
información contable, en especial en lo referente a la solvencia,
liquidez y rentabilidad de la empresa.

c) Se han definido las obligaciones fiscales de una empresa
de hostelería.

d) Se han diferenciado los tipos de impuestos en el
calendario fiscal.

e) Se ha cumplimentado la documentación básica de carácter
comercial y contable (facturas, albaranes, notas de pedido, letras
de cambio, cheques y otros) para una PYME de hostelería, y se
han descrito los circuitos que dicha documentación recorre en la
empresa.

f) Se han identificado los principales instrumentos de
financiación bancaria.

g) Se ha incluido la anterior documentación en el plan de
empresa.

DEPARTAMENTO DE FOL IES PRAVIA

18

CONTENIDOS Y TEMPORALIZACIÓN
Los Contenidos del módulo se agrupan en 4 bloques temáticos:

 Bloque temático 1: La iniciativa emprendedora.

– Innovación y desarrollo económico. Principales características de la
innovación en la actividad de la dirección de cocina (materiales,
tecnología y organización de la producción, entre otros).

– Factores claves de los emprendedores: iniciativa, creatividad y
formación.

– La actuación de los emprendedores como empleados de una empresa de
hostelería.

– La actuación de los emprendedores como empresarios de una pequeña
empresa en el sector de la hostelería.

– El empresario. Requisitos para el ejercicio de la actividad empresarial.

– Plan de empresa: la idea de negocio en el ámbito de la hostelería y la
dirección de cocina.

 Bloque temático 2: La empresa y su entorno.

– Funciones básicas de la empresa.

– La empresa como sistema.

– Análisis del entorno general de una PYME de hostelería.

– Análisis del entorno específico de una PYME de hostelería.

– Relaciones de una PYME de hostelería con su entorno.

– Relaciones de una PYME de hostelería con el conjunto de la sociedad

 Bloque temático 3: Creación y puesta en marcha de una
empresa.

– Tipos de empresa.

– La fiscalidad en las empresas.

– Elección de la forma jurídica.

– Trámites administrativos para la constitución de una empresa.

– Viabilidad económica y viabilidad financiera de una PYME de hostelería.

– Plan de empresa: elección de la forma jurídica, estudio de viabilidad
económica y financiera, trámites administrativos y gestión de ayudas y
subvenciones.

 Bloque temático 4: Función administrativa, fiscal y comercial de

la empresa.

– Concepto de contabilidad y nociones básicas.

– Análisis de la información contable.

– Obligaciones fiscales de las empresas.

– Gestión administrativa de una empresa de hostelería

DEPARTAMENTO DE FOL IES PRAVIA

19

 Unidades Didácticas por evaluación.

Detallando sus R. de A. sus contenidos y sus criterios de evaluación.

Durante la primera evaluación:

Bloque temático 1: La iniciativa emprendedora.

UD 1: El emprendedor

RESULTADOS DE APRENDIZAJE:
 Describe en qué consiste el espíritu emprendedor.
 Reconoce y describe los rasgos que caracterizan a la persona

emprendedora, justificando por qué son básicos en el mundo
empresarial.

 Analiza las capacidades, habilidades y actitudes propias del
emprendedor.

 Valora la figura del emprendedor como agente de cambio social, de
desarrollo y de innovación.

 Descubre sus capacidades emprendedoras y adquiere las herramientas
necesarias para potenciarlas y desarrollarlas.

CONTENIDOS:
 El espíritu emprendedor. El intra-emprendedor
 Teorías sobre la figura del empresario
 Teorías centradas en la persona
 Teorías basadas en un enfoque sociocultural o institucional
 Cualidades del emprendedor
 Cualidades personales
 Habilidades sociales y de dirección
 Otras capacidades

CRITERIOS DE EVALUACIÓN:
 Se evaluará a los alumnos conforme a los siguientes criterios de

evaluación:
 Se ha identificado el concepto de innovación y su relación con el mundo

empresarial, el progreso de la sociedad y el aumento en el bienestar de
los individuos.

 Se ha analizado el concepto de empresario y los requisitos y actitudes
necesarios para desarrollar la actividad empresarial.

 Se ha valorado la importancia de la iniciativa individual, la creatividad, la
formación y el trabajo en equipo como requisitos indispensables para
tener éxito en la actividad emprendedora.

 Se ha analizado la capacidad de iniciativa en el trabajo de una persona
empleada por cuenta propia y por cuenta ajena.

 Se ha analizado el potencial emprendedor de cada alumno y sus
posibilidades en su sector profesional.

DEPARTAMENTO DE FOL IES PRAVIA

20

UD 2: La idea emprendedora
RESULTADOS DE APRENDIZAJE:

 Sabe reconocer una idea creativa.
 Conoce y utiliza los diferentes métodos que existen para generar ideas

creativas.
 Distingue una idea emprendedora de otra que no lo es.
 Conoce el contenido de una investigación de mercado y cómo llevarla a

cabo.
 Realiza una investigación de mercado.

CONTENIDOS:
 La idea emprendedora
 Técnicas para estimular la creación de ideas
 La tormenta de ideas o brainstorming
 El pensamiento lateral
 El método Delphi
 El listado de atributos
 La evaluación de la idea
 La investigación de mercado
 Conceptos básicos
 Contenido de la investigación de mercados
 El proceso de investigación de mercado
 Fuentes de información
 Tipos de investigación: cuantitativa y cualitativa

CRITERIOS DE EVALUACIÓN:
 Se reconocen las ideas creativas e innovadoras y se distinguen del resto.
 Se han utilizado los diferentes métodos descritos para generar ideas

creativas.
 Se ha valorado la importancia de la creatividad, la iniciativa, la

formación, la investigación y la colaboración como requisitos para tener
éxito en la actividad emprendedora.

 Se ha definido una determinada idea de negocio del ámbito sectorial del
ciclo formativo, que servirá de punto de partida para la elaboración de
un plan de empresa.

 Se ha descrito el proceso de realización de una investigación de
mercado y se ha llevado a cabo una en el ámbito del sector profesional
del alumno.

UD 3: Organización y recursos humanos
RESULTADOS DE APRENDIZAJE:

 Aprende a organizar una pequeña empresa.
 Analiza y diseña los puestos de trabajo de su futura empresa y el perfil

profesional que requieren.
 Organiza el trabajo, la contratación y el régimen de Seguridad Social de

los socios trabajadores.
 Aprende a calcular el coste de un trabajador.

DEPARTAMENTO DE FOL IES PRAVIA

21

CONTENIDOS:
 La organización de la empresa
 Los modelos de organización
 Modelos organizativos
 Nuevos modelos
 La organización informal
 Análisis de los puestos de trabajo
 Régimen de la Seguridad Social
 Contrato de trabajo
 El coste por trabajador

CRITERIOS DE EVALUACIÓN:
 Se evaluará a los alumnos conforme a los siguientes criterios de

evaluación:
 Se ha reconocido la necesidad de organizar y distribuir el trabajo.
 Se han analizado las distintas formas de organizar una empresa.
 Se ha distribuido y organizado el trabajo de la propia empresa y se ha

confeccionado su organigrama.
 Se han analizado los puestos de trabajo que requiere una empresa para

funcionar y se ha aplicado al Proyecto de empresa.
 Se ha revisado el convenio colectivo del sector, especialmente en lo

relativo a categorías, grupos profesionales y tablas salariales.
 Se han comparado las diferentes modalidades contractuales y se ha

elegido la más adecuada para los socios trabajadores y para el personal
de una PYME, según las circunstancias.

 Se ha calculado el coste de personal en una empresa tipo del sector,
valorando las bonificaciones a la contratación que están reguladas en la
normativa.

 Se han identificado las necesidades de formación del personal y, en
concreto, el de los socios del proyecto de empresa.

Comentario [a1]: Estos contenidos
se tratarán de manera tangencial,
puesto que se abordan de manera
detallada en el módulo de RRHH.

DEPARTAMENTO DE FOL IES PRAVIA

22

Bloque temático 2: La empresa y su entorno.

UD 4: La empresa y su entorno
RESULTADOS DE APRENDIZAJE:

 Define la oportunidad de creación de una pequeña empresa, valorando
el impacto sobre el entorno de actuación e incorporando valores éticos.

 Identifica que es una empresa y clasifica los distintos tipos de esta.
 Distingue entre los diferentes factores que componen el macro-entorno

y el micro entorno de la empresa.
 Conoce qué es la cultura corporativa y distingue los elementos que la

componen.
 Identifica qué es la responsabilidad social corporativa y sus principales

indicadores.
CONTENIDOS:

 La empresa
 La empresa: sistema abierto en equilibrio
 La función económico-social de la empresa
 Tipos de empresas: criterios de clasificación
 El entorno de la empresa
 El macro-entorno
 El micro entorno
 La localización de la empresa
 El Net-working
 Análisis del entorno mediante la matriz DAFO
 La cultura y la imagen corporativa
 Elementos de la cultura corporativa
 La imagen corporativa
 Responsabilidad social corporativa (RSC)

CRITERIOS DE EVALUACIÓN:
 Se evaluará a los alumnos conforme a los siguientes criterios de

evaluación:
 Se ha analizado el concepto de cultura corporativa y sus características,

además de su importancia como fuente de creación de empleo,
desarrollo económico y bienestar social.

 Se han descrito las funciones básicas que se realizan en una empresa y
se ha analizado el concepto de sistema aplicado a la empresa.

 Se han identificado los principales componentes del entorno general
que rodea a la empresa; en especial el entorno económico, social,
demográfico y cultural.

DEPARTAMENTO DE FOL IES PRAVIA

23

UD 5: Plan de marketing
RESULTADOS DE APRENDIZAJE:

 Comprende el funcionamiento del mercado en equilibrio como
interacción entre la oferta y la demanda.

 Obtiene, selecciona e interpreta información relevante sobre los
aspectos relacionados con el marketing y el lanzamiento de un producto
al mercado.

 Diferencia los componentes del marketing mix (4P) y su aplicación para
la realización del plan de marketing.

 Conoce las diferentes acciones y estrategias de marketing y valora su
correcta utilización en el marketing mix.

 Desarrolla una especial sensibilización sobre la importancia de las
funciones de comercialización dentro del adecuado desarrollo de una
empresa.

 Valora la franquicia como una forma de desarrollo del espíritu
emprendedor.

 Utiliza las tecnologías de la información y de la comunicación como
instrumento básico tanto informativo como de soporte dentro del plan
de marketing.

 Elabora un adecuado plan de marketing para el proyecto empresarial.
CONTENIDOS:

 El mercado
 Variables que definen el mercado
 Tipos de mercado
 El Plan de Marketing
 El producto
 El precio
 La distribución
 La promoción

CRITERIOS DE EVALUACIÓN:
 Se evaluará a los alumnos conforme a los siguientes criterios de

evaluación:
 Se han definido y analizado las principales variables que intervienen en

el mercado.
 Se han diferenciado y definido los aspectos determinantes del plan de

marketing.
 Se han identificado y aplicado correctamente los distintos componentes

del marketing mix.
 Se ha analizado y argumentado la viabilidad comercial del proyecto.
 Se ha elaborado un plan de marketing.
 Se ha entendido la franquicia como forma de desarrollo del espíritu

emprendedor.
 Se ha valorado la importancia de la comercialización y el marketing

dentro del desarrollo de un proyecto empresarial.

Comentario [a2]: Dichos contenidos
también son tratados en el módulo de
Gestión Administrativa y Comercial.

DEPARTAMENTO DE FOL IES PRAVIA

24

Bloque temático 3: Creación y puesta en marcha de una empresa

UD 6: La forma jurídica de la empresa
RESULTADOS DE APRENDIZAJE:

 Distingue entre persona física y persona jurídica.
 Conoce los criterios a considerar a la hora de elegir una forma jurídica

para su empresa y las consecuencias de elegir una u otra.
 Analiza las formas jurídicas más importantes.
 Aprende las modalidades de organización de la prevención de riesgos

laborales y aplica la más adecuada para su empresa.
 Descubre que la actividad a la que se dedique su empresa tiene ciertas

implicaciones jurídicas.
 Sabe cómo proteger las ideas, procesos, productos y marca de una

empresa.
CONTENIDOS:

 La forma jurídica de la empresa
 La figura del autónomo: el autónomo y el autónomo económicamente

dependiente
 Las sociedades
 Las sociedades personalistas
 Las sociedades de capital
 La sociedad limitada
 La sociedad limitada nueva empresa
 La sociedad anónima
 La sociedad laboral y la cooperativa
 La organización de la prevención

CRITERIOS DE EVALUACIÓN:
 Se han analizado las diferentes formas jurídicas de la empresa.
 Se ha especificado el grado de responsabilidad legal de los propietarios

de la empresa en función de la forma jurídica elegida.
 Se ha diferenciado el tratamiento fiscal establecido para las diferentes

formas jurídicas de la empresa.
 Se ha especificado el capital inicial mínimo que se exige para cada tipo

de empresa.
 Se ha incluido en el plan de empresa todo lo relativo a la elección de la

forma jurídica y se ha estudiado cuál es la más conveniente para cada
caso.

 Se han analizado las diferentes formas de organizar la prevención en la
empresa y se ha elegido la más adecuada para la empresa que van a
constituir.

 Se ha descrito cómo se protegerán las ideas, procesos, productos y
marca de una empresa.

DEPARTAMENTO DE FOL IES PRAVIA

25

Durante la segunda evaluación:

U D 7: Trámites de constitución
RESULTADOS DE APRENDIZAJE:

 Conoce los pasos a seguir para dotar a una sociedad de personalidad
jurídica propia y plena capacidad de obrar.

 Distingue entre los trámites que tienen que realizarse para constituir y
poner en marcha una sociedad y los que precisa un trabajador para
darse de alta como autónomo.

 Conoce los trámites y formularios que hay que cumplimentar en
Hacienda, en los organismos de la Seguridad Social y el Ayuntamiento.

 Aprende que, según el tipo de actividad de la empresa, se pueden exigir
unos permisos adicionales.

 Descubre la ventanilla única empresarial (VUE) y los puntos de
asesoramiento e inicio de tramitación (PAIT), dos elementos de ayuda y
agilización de trámites para el emprendedor.

 Realiza actividades de gestión administrativa de una PYME,
cumplimentando la documentación.

CONTENIDOS:
 Trámites de constitución de una sociedad
 Trámites en Hacienda
 Trámites laborales
 Otros trámites
 Simplificación de los trámites
 La ventanilla única empresarial
 Los puntos de asesoramiento e inicio de tramitación
 Los viveros de empresa

CRITERIOS DE EVALUACIÓN:
 Se evaluará a los alumnos conforme a los siguientes criterios de

evaluación:
 Se han analizado los trámites exigidos por la legislación vigente para la

constitución de una PYME.
 Se ha distinguido dónde hay que realizar cada trámite.
 Se ha entrado en los diferentes portales de las Administraciones

Públicas que posibilitan la gestión telemática de los trámites de
constitución de una empresa.

 Se ha realizado una búsqueda exhaustiva de las diferentes ayudas para
la creación de empresas en todos los ámbitos administrativos y para los
diferentes colectivos sociales.

 Se ha incluido en el plan de empresa todo lo relativo a los trámites
administrativos.

 Se han identificado las vías de asesoramiento y gestión administrativa
externas existentes a la hora de poner en marcha una PYME.

DEPARTAMENTO DE FOL IES PRAVIA

26

UD 8: Análisis de costes
RESULTADOS DE APRENDIZAJE:

 Diferenciará la contabilidad analítica de la contabilidad financiera.
 Identificará y clasificará los diferentes tipos de costes.
 Definirá y calculará el punto muerto o umbral de rentabilidad de un

producto.
 Realizará un detallado análisis de costes para su proyecto empresarial.

CONTENIDOS:
 Análisis de costes
 Concepto de coste
 Clasificación de los costes
 Determinación del coste total como suma del coste fijo y el coste

variable
 Fijación del precio de venta
 Cálculo del umbral de rentabilidad o punto muerto

CRITERIOS DE EVALUACIÓN:
 Se han establecido diferencias entre la contabilidad analítica y

financiera.
 Se han clasificado los diferentes tipos de costes.
 Se ha definido y calculado el punto muerto o umbral de rentabilidad de

un producto.
 Se ha realizado un detallado análisis de costes para el proyecto

empresarial.

UD 9: Plan de inversiones y plan de financiación
RESULTADOS DE APRENDIZAJE:

 Sabe elaborar el plan de inversiones de su proyecto de empresa.
 Realiza el cuadro de amortización de los elementos de inmovilizado de

una empresa.
 Conoce las fuentes de financiación de una empresa, su clasificación y

cómo elegir la más conveniente.
 Distingue entre las fuentes de financiación propias y las ajenas.
 Aprende a elaborar un plan de tesorería.
 Elabora el plan de financiación de su empresa.
 Reconoce la importancia de realizar un plan de inversiones y de

financiación.
 Realiza actividades de gestión financiera de una PYME, identificando las

principales obligaciones contables y elaborando la documentación.
CONTENIDOS:

 El plan de inversiones
 Cómo seleccionar las inversiones
 La amortización de las inversiones
 El plan de inversiones
 Las fuentes de financiación
 Fuentes de financiación propias
 Las aportaciones de socios e inversores
 La autofinanciación

Comentario [a3]: Contenidos
tratados en el bloque de gestión
económica de Gestión Administrativa.

DEPARTAMENTO DE FOL IES PRAVIA

27

 Fuentes de financiación ajenas
 Préstamos y créditos
 El crédito de los proveedores
 Ayudas y subvenciones

CRITERIOS DE EVALUACIÓN:
 Se han descrito las inversiones necesarias para que su empresa

funcione.
 Se han elaborado cuadros de amortización de inmovilizados.
 Se han analizado las diversas fuentes de financiación para una PYME.
 Se han comprendido términos financieros como capitalización y

actualización.
 Se han realizado procesos de amortización de préstamos.
 Se han descrito correctamente los elementos de un préstamo y su

funcionalidad.
 Se ha realizado una búsqueda exhaustiva de las diferentes subvenciones

para la creación de empresas.
 Se ha elaborado el plan de inversiones y amortización del proyecto de

empresa y el plan de financiación.

UD 10: Análisis de viabilidad económico-financiera
RESULTADOS DE APRENDIZAJE:

 Aprende cuándo una empresa se halla en situación de equilibrio
financiero y cómo debe ser su estructura financiera.

 Interpreta los aspectos clave de un balance y de una cuenta de pérdidas
y ganancias.

 Descubre la información que aportan los ratios sobre la situación
económico-financiera de una empresa.

 Distingue entre el circuito financiero a corto y a largo plazo.
 Sabe en qué consiste el período medio de maduración de una empresa

y su utilidad.
CONTENIDOS:

 La estructura financiera de la empresa
 Análisis económico-financiero
 El período medio de maduración
 El plan de tesorería

CRITERIOS DE EVALUACIÓN:
 Se evaluará a los alumnos conforme a los siguientes criterios de

evaluación:
 Se han comprendido las diferentes situaciones financieras en las que

puede encontrarse una empresa.
 Se ha identificado la situación financiera de distintas empresas,

analizando su balance.
 Se han descrito las técnicas básicas de análisis de la información

contable, en especial, en lo referente a la solvencia, liquidez y
rentabilidad de la empresa.

 Se ha llevado a cabo un estudio de la viabilidad económica y financiera
de una «PYME» y, en concreto, de su proyecto de empresa.

DEPARTAMENTO DE FOL IES PRAVIA

28

 Se han elaborado los ratios de una empresa y se han interpretado los
resultados.

 Se ha elaborado el balance previsional, la cuenta de resultados de
previsión y el plan de tesorería de su futura empresa.

Bloque temático 4: Función administrativa, fiscal y comercial de la
empresa.

UD 11: La contabilidad financiera
RESULTADOS DE APRENDIZAJE:

 Identifica las principales obligaciones contables de una empresa y de
una PYME, en particular.

 Sabe qué empresas pueden utilizar el PGC para PYMES.
 Identifica cuándo una empresa puede beneficiarse con la aplicación de

los criterios contables específicos para microempresas.
 Conoce los principios contables establecidos por el PGC.
 Enumera las cuentas anuales obligatorias, tanto para PYMES, como para

el resto de empresas.
 Enuncia la ecuación del patrimonio y describe cada una de las masas

patrimoniales.
 Diferencia los elementos patrimoniales de una empresa.
 Elabora correctamente, en función de la operación ofrecida, tanto el

balance como la cuenta de pérdidas y ganancias de una empresa.
CONTENIDOS:

 La contabilidad
 La contabilidad como sistema de información
 Tipos de contabilidad
 Características de la contabilidad
 El Plan General Contable
 El patrimonio de la empresa y su representación
 El patrimonio de la empresa
 El balance
 La estructura económica y financiera de la empresa
 El cuadro de cuentas
 Modelo de balance para PYMES
 La cuenta de pérdidas y ganancias

CRITERIOS DE EVALUACIÓN:
 Se evaluará a los alumnos conforme a los siguientes criterios de

evaluación:
 Se han analizado los conceptos básicos de contabilidad, así como las

técnicas de registro de la información contable.
 Se han descrito las técnicas básicas de análisis de la información

contable.
 Se han clasificado correctamente los distintos elementos en sus masas

patrimoniales correspondientes.
 Se han elaborado balances de situación y cuentas de pérdidas y

ganancias.

DEPARTAMENTO DE FOL IES PRAVIA

29

 Se han analizado las cuentas anuales de algunas empresas del sector
obtenidas del Registro Mercantil.

 Se ha valorado la importancia de llevar una contabilidad, fiel reflejo del
patrimonio de la empresa y de sus resultados.

UD 12: Gestión fiscal
RESULTADOS DE APRENDIZAJE:

 Comprende los fundamentos del sistema tributario español.
 Identifica los distintos elementos de un impuesto.
 Conoce las obligaciones fiscales de los distintos tipos de empresa.
 Calcula la cuantía de los elementos básicos de los principales impuestos

que afectan a las empresas.
 Realiza actividades de gestión administrativa de una PYME,

identificando las principales obligaciones fiscales y cumplimentando la
documentación.

CONTENIDOS:
 El sistema tributario
 Las relaciones jurídico-tributarias
 Obligaciones fiscales iniciales
 El impuesto sobre actividades económicas (IAE)
 El impuesto sobre transmisiones patrimoniales y actos jurídicos

documentados (ITP/AJD)
 Obligaciones fiscales periódicas
 El impuesto sobre el valor añadido (IVA)
 El impuesto sobre la renta de las personas físicas (IRPF)
 El impuesto sobre sociedades (IS)
 Calendario fiscal

CRITERIOS DE EVALUACIÓN:
 Se han comprendido los fundamentos tributarios y se han identificado

los distintos elementos de un impuesto.
 Se han definido las obligaciones fiscales de una empresa del sector.
 Se han diferenciado los tipos de impuestos en el calendario fiscal.
 Se ha elaborado el calendario fiscal de su futura empresa y se ha

incluido en el proyecto.

DEPARTAMENTO DE FOL IES PRAVIA

30

Secuenciación y distribución temporal de las unidades

Distribución temporal por unidades

Unidad
Didáctica

Título N º de horas

1 El emprendedor

5

2 La idea emprendedora

5

3 Organización y recursos humanos

5

4 La empresa y su entorno

6

5 Plan de marketing

7

6 La forma jurídica de la empresa

6

 Plan de empresa

10

7 Trámites de constitución

5

8 Análisis de costes

7

9 Plan de inversiones y plan de financiación

6

10 Análisis de viabilidad económico-financiera

6

11 La contabilidad financiera

5

12 Gestión fiscal

5

 Plan de empresa

10

Total 88 h.

DEPARTAMENTO DE FOL IES PRAVIA

31

Cronograma

TEMPORALIZACIÓN PREVISTA

SEP

OCT

NOV

DIC

ENE

FEB

MARZ

La iniciativa
emprendedora

El emprendedor

La idea emprendedora

Organización y recursos
humanos

La empresa y su
entorno

Creación y puesta
en marcha de una
empresa

La empresa y su
entorno

Plan de Marketing

La forma jurídica de la
empresa

Trámites de
constitución

Análisis de Costes

Plan de inversiones y
plan de financiación

Análisis de viabilidad
económico- financiero

Función
administrativa,
fiscal y comercial
de la empresa

La contabilidad
financiera

Gestión fiscal

Plan de empresa

DEPARTAMENTO DE FOL IES PRAVIA

32

Propuesta de Valnalón por Unidades de Trabajo

BLOQUE
UNIDAD

DIDÁCTICA
UNIDAD DE TRABAJO TEMPORALIZACIÓN

LA INICIATIVA

EMPRENDEDORA

1. La cultura

emprendedora

1. El mercado laboral y la cultura emprendedora 2

2. Las personas emprendedoras y sus competencias 4

2. El

desarrollo de

una iniciativa

3. Nuestro proyecto empresarial 2

4. El equipo emprendedor 4

5. La Responsabilidad Social Corporativa 2

LA EMPRESA Y

SU ENTORNO

3. La idea de

negocio

6. Grandes ideas 1

7. En busca de ideas 4

8. Los nuevos yacimientos de empleo 2

4. El mercado

9. El mercado y el producto 1

10. El estudio de mercado 4

11. La clientela 2

12. La competencia 2

13. Las empresas proveedoras 2

14. La cooperación empresarial 1

5. El plan de

marketing

15. El producto 4

16. El precio 1

17. La distribución 2

18. La comunicación 4

19. Servicio al cliente 2

DEPARTAMENTO DE FOL IES PRAVIA

33

BLOQUE
UNIDAD

DIDÁCTICA
UNIDAD DE TRABAJO TEMPORALIZACIÓN

6. La

localización

20. La ubicación de la empresa 2

21. La distribución de las instalaciones 2

7. El plan de

recursos

humanos

22. La organización funcional 2

23. La constitución del equipo humano 2

24. La motivación en el trabajo 2

25. La gestión de equipos 3

CREACIÓN Y
PUESTA EN
MARCHA

8. La elección
de la forma
jurídica y la
puesta en
marcha

26. Los tipos de formas jurídicas 1

27. Como elegir la forma jurídica 1

28. Las características de las formas jurídicas
más habituales

1

29. Las ventajas e inconvenientes de las formas
jurídicas

1

30. Los trámites 2

31. Los organismos para la puesta en marcha 2

9. El plan
económico
financiero

32. El plan de inversión inicial 2

33. El plan de financiación inicial 2

34. El balance de situación inicial 2

35. La previsión de resultados 2

36. El coste de los productos o servicios 1

37. El umbral de rentabilidad 1

10. El análisis
final de la idea
y conclusiones

38. El análisis de la idea 2

39. Conclusiones 3

11. La gestión
diaria de la
empresa

40. La gestión de la producción 2

41. La gestión comercial 2

 42. Fiscalidad 2

Total de sesiones de trabajo: 88

DEPARTAMENTO DE FOL IES PRAVIA

34

 Cronograma del desarrollo del proyecto

 ELABORACIÓN del PROYECTO SEP OCT NOV DIC ENE FEB MARZO ABRIL MAYO JUN

Proyecto empresarial
Previsión del formato y contenidos
del proyecto empresarial

Equipo emprendedor Definición equipo emprendedor

Idea Definición de la idea de negocio

Mercado

Realización del estudio de mercado
Análisis y segmentación de clientes
Análisis de la competencia
Análisis de proveedores
Establecimiento de acuerdos

Plan de marketing

Definición de productos o servicios
Establecimiento de precios
Definición de la distribución

Diseño de la imagen corporativa
Ccomunicación externa de la
empresa

Localización Localización

Plan de recursos
humanos

Organización funcional de la
empresa

Constitución del equipo humano
Establecimiento de estrategias de
motivación en el trabajo

Definición de estrategias de gestión
de equipos

Forma jurídica y puesta
en marcha

Elección de la forma jurídica
Trámites necesarios y organismos de
apoyo para la puesta en marcha de la
empresa

Plan económico
financiero

Definición del plan de inversión
inicial

Definición del plan de financiación
inicial

Establecimiento de la previsión de
resultados

Establecimiento del coste del
producto o servicio

Definición del umbral de rentabilidad

Análisis final
Análisis final de la idea y
conclusiones

Gestión diaria
Preparación de documentación para
la futura gestión diaria de la empresa
(producción, comercial y fiscalidad)

presentación proyecto empresarial

DEPARTAMENTO DE FOL IES PRAVIA

35

EL PLAN DE EMPRESA
El plan de empresa no se concibe como una Unidad Didáctica independiente,

sino como un proyecto empresarial que debe ir desarrollándose a lo largo de todo el
curso, a medida que se imparten los contenidos anteriormente descritos.

Sus objetivos serían que el alumnado sea capaz de:

 Identificar una idea de negocio en el sector de la hostelería y definir la
oportunidad de crear una pequeña empresa, valorando las posibilidades
y recursos existentes y el impacto sobre el entorno e incorporando
valores éticos.

 Realizar las actividades para la constitución y puesta en marcha de su
empresa, seleccionando la forma jurídica e identificando las
obligaciones legales asociadas.

 Realizar la gestión administrativa, fiscal y comercial básica de una
“pyme”, identificando las principales obligaciones contables y fiscales y
cumplimentando la documentación.

Para ello, como contenidos básicos definimos los siguientes:

o Análisis del entorno general y específico de una “pyme” de hostelería.

Relaciones de una “pyme” de hostelería con proveedores, clientes y
competencia y con el conjunto de la sociedad

o Elección de la forma jurídica, estudio de viabilidad económica y

financiera, trámites administrativos y gestión de ayudas y subvenciones.

o Gestión administrativa y fiscal de una empresa de hostelería. Gestión
comercial y de aprovisionamiento de una empresa de hostelería.
Técnicas de venta y atención al cliente.

Y los criterios de evaluación asociados a dichos contenidos:

 Se ha definido una determinada idea de negocio del ámbito de la

hostelería.

 Se ha incluido en el plan de empresa todo lo relativo a la elección de la
forma jurídica, estudio de viabilidad económico-financiera, trámites
administrativos, ayudas y subvenciones.

 Se ha cumplimentado la documentación básica de carácter comercial y

contable para una “pyme” de hostelería, y se han descrito los circuitos
que dicha documentación recorre en la empresa.

DEPARTAMENTO DE FOL IES PRAVIA

36

 Actividades del Plan de Empresa asociadas a cada Unidad

Unidad Didáctica 1:

 Competencias como emprendedor

Unidad Didáctica 2:

 Ficha de la “Idea de negocio”

Unidad Didáctica 3:

 Ficha del “Equipo emprendedor”

Unidad Didáctica 4:

 Ficha de “Localización”

Unidad Didáctica 5:

 Ficha de estudio del mercado
 Ficha del Plan de Marketing

Unidad Didáctica 6:

 Ficha de la elección de la forma jurídica

Unidad Didáctica 7:

 Trámites de puesta en marcha de una empresa según su forma jurídica

Unidad Didáctica 8:

 Ficha de coste de los productos o servicios
 Cálculo del umbral de rentabilidad

Unidad Didáctica 9:

 Ficha de plan de inversión inicial
 Ficha de plan de financiación inicial

Unidad Didáctica 10:

 Balance de situación inicial
 Previsión de resultados

Unidad Didáctica 11:

DEPARTAMENTO DE FOL IES PRAVIA

37

 Viabilidad económica –financiera

 CONTENIDOS MÍNIMOS
Suponen el núcleo imprescindible de nuestra programación y el referente

último de nuestra evaluación.

o El empresario. Requisitos para el ejercicio de la actividad empresarial.

o Plan de empresa: la idea de negocio en el ámbito de la hostelería.

o Competencias laborales de comunicación, liderazgo y motivación

o Técnicas, estrategias y estilos de comunicación efectivos.

o Perfil y papel de los líderes en las organizaciones.

o Técnicas y estrategias para mejorar el clima laboral.

o La empresa y su entorno

o La empresa como sistema y como agente económico.

o Relaciones de una “pyme” de hostelería con proveedores, clientes y
competencia.

o Creación y puesta en marcha de una empresa

o Tipos de empresa.

o Elección de la forma jurídica. Las empresas de Economía Social.

o El Régimen Especial de Trabajadores Autónomos.

o Trámites administrativos para la constitución de una empresa.

o Fuentes y formas de financiación.

o Viabilidad económica y viabilidad financiera de una “pyme” de

hostelería.

o Función administrativa, fiscal y comercial de la empresa

o Análisis de la información contable.

o Gestión administrativa y fiscal de una empresa de hostelería.

DEPARTAMENTO DE FOL IES PRAVIA

38

o Gestión comercial y de aprovisionamiento de una empresa de

hostelería.

PROCEDIMIENTOS E INSTRUMENTOS DE EVALUACIÓN
La información que es preciso recoger y evaluar se refiere a la marcha y a los

resultados del proceso educativo en su totalidad, y no sólo al alumnado. Por tanto,
desde esta perspectiva, también deben ser objeto de evaluación el diseño y
planificación del proceso de enseñanza-aprendizaje, las estrategias metodológicas y los
resultados alcanzados en relación con los objetivos propuestos. Así, desde esta nueva
concepción, evaluar es mucho más que calificar; significa enjuiciar, tomar decisiones
sobre nuevas acciones a emprender y, en definitiva, transformar para mejorar. La
detección y satisfacción de las necesidades educativas es lo que da sentido a la
evaluación.

Toda evaluación tiene un principio: las habilidades, conocimientos y actitudes
que tienen los alumnos al empezar el curso, y una finalidad: conseguir un sistema
correcto de valoración que mida el desarrollo alcanzado a lo largo del curso, en
relación con los conceptos programados.

Los objetivos que los alumnos deben ir alcanzando a lo largo del curso tienen
que ser logrados de forma gradual, el control del progreso debe realizarse diariamente
y concretarse, de forma oficial en la evaluación trimestral y en la evaluación final.

Desde una perspectiva práctica, la evaluación debe ser:

 Cualitativa, ya que además de los aspectos cognitivos, se evalúan de forma
equilibrada los diversos niveles de desarrollo del alumno.

 Orientadora, dado que aporta al alumnado la información precisa para mejorar
su aprendizaje y adquirir estrategias apropiadas.

 Continua, entendiendo el aprendizaje como un proceso continuo, contrastando
los diversos momentos o fases.

Es importante contar con diferentes procedimientos e instrumentos de

evaluación que permitan la integración de todas las competencias en un marco de
evaluación coherente.

Nosotros utilizamos, entre otros:

 La observación sistemática del trabajo del alumnado, registrada en nuestro

diario de aula.

 Fichas de observación.

 Pruebas objetivas.

 El portfolio.

 Protocolos de registro

 Rúbricas de valoración de diferentes producciones.

DEPARTAMENTO DE FOL IES PRAVIA

39

Además realizamos autoevaluación y evaluación entre iguales o coevaluación, para
favorecer el aprendizaje desde la reflexión y valoración del alumnado sobre sus
propias dificultades y fortalezas, sobre la participación de los compañeros en las
actividades de tipo colaborativo y desde la colaboración con el profesorado en la
regulación del proceso de enseñanza-aprendizaje.

El docente debe informar al alumnado al principio de cómo va a evaluar, los

criterios, las fechas y qué espera que aprendan.
Y el alumnado debe tener la posibilidad de:
• Evaluarse a sí mismos
• Evaluar a los compañeros
• Evaluar al profesor
• Evaluar el proceso de trabajo del grupo y los resultados.

A lo largo del desarrollo de las actividades se desarrolla la denominada

EVALUACIÓN FORMATIVA.

 Mientras el alumnado desarrolla sus tareas el profesor debe estar supervisando
la actividad: Los borradores, planes, fuentes de información utilizadas…

 Como instrumento de seguimiento contamos con el Portfolio Digital, donde se
recogen todas las actividades realizadas y como método de observación directa
el Diario de Aula, donde registramos, no solo la realización de actividades, sino
también su manera de hacer.

DEPARTAMENTO DE FOL IES PRAVIA

40

El producto final del trabajo desarrollado a lo largo de todo el curso se plasma en

un Proyecto de Empresa. Que también se valora con sus propias rúbricas, teniendo en

cuenta tanto el formato como el contenido:

…

…

DEPARTAMENTO DE FOL IES PRAVIA

41

Y en el caso de la segunda y última evaluación también se valora su presentación

o defensa oral:

...

Para la valoración de la adquisición de conceptos básicos se realizarán dos tipos

de pruebas objetivas.

 Por una parte, la superación de cuestionarios tipo test auto evaluables.

 Y por otra la superación de casos prácticos.

La rúbrica para los casos prácticos será la siguiente:

DEPARTAMENTO DE FOL IES PRAVIA

42

También se valora la propia labor docente y finalmente el grado de adquisición

de competencias por parte del alumnado, de acuerdo a las siguientes rúbricas:

DEPARTAMENTO DE FOL IES PRAVIA

43

…

DEPARTAMENTO DE FOL IES PRAVIA

44

…

CRITERIOS DE CALIFICACIÓN
Para poder medir el progreso del proceso de enseñanza- aprendizaje y otorgar

una calificación concreta, utilizamos los siguientes instrumentos de evaluación:

 El trabajo diario en el aula, que influirá en la calificación final con una
ponderación del 15%. Durante este curso 20/21, ese trabajo podrá
hacerse de forma presencial o, si la situación sanitaria lo aconseja, de
manera telemática.

 Los trabajos realizados fuera del aula: Con una ponderación del 10%.
Durante este curso el seguimiento de esas tareas será on-line.

 Pruebas objetivas: Casos prácticos, con una ponderación del 25%.
 Test autoevaluables: Con una ponderación del 10%.
 El plan de empresa: Con una ponderación sobre la calificación final del

40%.
Con respecto a ese 40% del proyecto de empresa distinguimos en el primer

trimestre:

 Un 30% para valorar su contenido.
 Y otro 10% para valorar su formato.

Y en el segundo trimestre:

DEPARTAMENTO DE FOL IES PRAVIA

45

 Un 30% al informe final presentado.
 Y otro 10% a su defensa y exposición.

En la segunda evaluación, el proyecto de empresa ha de ser ya un trabajo con

forma y contenido, donde la valoración vendrá determinada fundamentalmente por el
trabajo final entregado y por su defensa ante el resto de sus compañeros.

Inicialmente, el módulo de EIE, era un módulo pensado para el trabajo en equipo,

pero en algunas ocasiones, como la que nos ocupa, el número de alumnos es tan
reducido, que nos vemos en la obligación de desarrollar proyectos individuales. Esto
supone un detrimento de nuestra labor educativa, puesto que hay muchas capacidades
que no podemos desarrollar en nuestro alumnado, ni por tanto evaluar.

El valor numérico de la calificación final se calculará, en principio, realizando la
media aritmética de las calificaciones obtenidas en las dos evaluaciones, antes del
redondeo, y esa media se redondeará nuevamente. Aunque tenemos que recordar
que la función evaluadora va mucho más allá de realizar un cálculo numérico y que lo
importante ha de ser siempre medir el progreso alcanzado por nuestros alumnos.

Por último recordar que los aprendizajes del alumnado que cursa módulos

profesionales en régimen presencial serán evaluados de forma continua. En ciclos
formativos, la aplicación del proceso de evaluación continua del alumnado requiere su
asistencia regular a las clases y a las actividades programadas para los distintos
módulos profesionales. Si el número de faltas, aún justificadas, fuera tal, que
impidieran la normal dedicación al estudio por parte del alumno/a, el profesor/a del
módulo correspondiente, junto con el equipo educativo, decidirá sobre la imposible
correcta aplicación de los criterios generales de evaluación continua, respetando
siempre el derecho del alumnado a ser evaluado mediante la realización de un sistema
extraordinario. Así, cuando un/a alumno/a acumule un número de faltas de asistencia
que supongan más del 20% de las horas de un módulo, recibirá comunicación del tutor
indicándole tal circunstancia y las posibles consecuencias. Si a pesar de dicha
comunicación el/la alumno/a continúa faltando y llega a un número de faltas superior
al 50% de las horas del módulo, Jefatura de Estudios notificará, al propio/a
interesado/a, la imposible correcta aplicación de los criterios de evaluación continua y
el correspondiente derecho a ser evaluado por un sistema extraordinario prevista al
efecto en la programación del módulo. En nuestro caso dicho sistema consistirá en:

 Una prueba objetiva que versará sobre los contenidos referenciados en esta
programación. Con una ponderación del 70% de la calificación final.

 Y en la entrega de un proyecto de empresa original e innovador, que contenga
la referencia de todas las fuentes consultadas siguiendo el modelo recogido en
esta programación. Con una ponderación del 30%.

No obstante lo anterior, al alumno/a le asiste siempre el derecho de asistir a clase,

salvo en caso de renuncia de matrícula.

DEPARTAMENTO DE FOL IES PRAVIA

46

ACTIVIDADES DE RECUPERACIÓN
Cuando un alumno/a no supere algún módulo profesional en la evaluación final

ordinaria, tendrá derecho a contar con un sistema de recuperación previsto en la
programación.

Para facilitar la recuperación de los aprendizajes, durante el curso, antes de la
evaluación final, el/la profesor/a que imparta las enseñanzas del módulo profesional,
podrá preparar un programa adaptado a aquellos contenidos no superados por el/la
alumno/a, consistente principalmente en actividades resueltas y por resolver, cuyo
objetivo será tratar de conseguir que el alumno/a supere las dificultades de
adquisición de dichos aprendizajes, a fin de que pueda obtener un resultado positivo
en la recuperación pertinente. El método o instrumento a utilizar para realizar esa
nueva evaluación, en este caso de recuperación, dependerá de qué tipo de
procedimiento o conocimiento no ha podido acreditar en su momento, y tendrá la
misma ponderación en la calificación final que la prevista inicialmente.

El protocolo en caso de alumnado que no supere positivamente el módulo de EIE

en primera convocatoria ordinaria de marzo sería:
Si a pesar de las medidas previstas para la recuperación del módulo de EIE durante

el curso, el alumno/a no supera positivamente la evaluación final ordinaria de marzo,
este/a tendrá derecho a una evaluación extraordinaria en junio. En dicha evaluación se
tendrá en cuenta, no sólo la superación de una prueba objetiva programada al efecto,
sino también la entrega de un proyecto de empresa original e innovador, que contenga
referencia de todas las fuentes consultadas siguiendo el modelo recogido en esta
programación. La presentación de dicho proyecto tendrá una ponderación del 20%
sobre la nota final y la superación y correcta realización de la prueba ponderará en un
80% si el alumno/a no ha contado con atención educativa personalizada por estar
realizando el módulo de FCT.

En caso de que podamos programar un plan de recuperación con seguimiento
individualizado del alumno/a, y atención educativa de carácter presencial, los criterios
de calificación serán de 30% el Proyecto y 70% la prueba.

Por último recordar que de acuerdo con el artículo 45.2 del Real Decreto

1538/2006, de 15 de diciembre, quienes hubieran superado el módulo profesional de

Formación y Orientación Laboral o el módulo profesional de Empresa e iniciativa

Emprendedora en cualquiera de los ciclos formativos correspondientes a los títulos

establecidos al amparo de la Ley Orgánica 2/2006, de 3 de mayo, de Educación

tendrán convalidados dichos módulos en cualquier otro ciclo formativo establecido al

amparo de la misma ley.

DEPARTAMENTO DE FOL IES PRAVIA

47

METODOLOGÍA DIDÁCTICA

La intervención didáctica deberá partir de los siguientes principios básicos:

 Conocer el desarrollo de las capacidades y conocimientos previos de los
alumnos.

 Favorecer la construcción de aprendizajes significativos.

 Desarrollar la capacidad de aprender a aprender (estrategias y habilidades de
planificación de su propia actuación de aprendizaje)

 Potenciar el desarrollo de la actividad mental, trabajo individual, en grupo,
búsqueda de conexiones entre contenidos.

 Favorecer una visión global y coordinada de los procesos productivos en los
que debe intervenir

Siguiendo estos principios la metodología empleada será:

 Activa:

Casi todas las actividades, las realizan los alumnos/as de forma autónoma. La

profesora solo debe Introducir los temas, facilitar la información adecuada y colaborar
con los alumnos/as en la puesta en acción de una actividad determinada. De esta
manera se fomenta la autonomía y la iniciativa del alumnado.

 Participativa:

Casi todas las actividades implican participación del alumnado, y en ocasiones en
debates con la directa participación de todo el grupo-clase.

Es importante guardar en todo momento unas normas básicas de respeto hacia las
opiniones del resto de los compañeros, evitando la aparición de grupos de presión,
que dominen el uso de la palabra.

 Democrática:

La toma de decisiones en el aula puede ser en algunas ocasiones, un proceso
consensuado o negociado, siempre que el alumnado demuestre la responsabilidad
suficiente en la consecución de los objetivos marcados. Eso no quiere decir que la
figura del profesor pierda contenido o autoridad, sino que dicho autoridad se basa en
la capacidad que el experto en la materia tiene, para liderar, acompañar y guiar el
proceso autónomo de aprendizaje.

 Fomentadora de la tolerancia:

En las actividades grupales y en los debates de tipo general se propiciará un clima
de tolerancia y de respeto hacia las ideas ajenas, censurando de manera clara y
rotunda cualquier comportamiento discriminatorio.

DEPARTAMENTO DE FOL IES PRAVIA

48

En general se puede proceder del siguiente modo:

 Introducción de la unidad didáctica correspondiente con intenciones

motivadoras, planteando un supuesto práctico y abriendo un debate.
Por ejemplo en la Unidad Introductoria sobre iniciativa emprendedora se
puede proponer a los alumnos que realicen una autobiografía novelada a modo
de auto-presentación.

 Explicación del conjunto de la unidad mostrando los conceptos fundamentales.

 Planteamiento de cuestiones y supuestos prácticos que permitan a los alumnos

aplicar conocimientos.

La metodología refleja los valores que se consideran esenciales para que la
experiencia de aprendizaje sea fructífera:

•Objetivos y competencias: los objetivos generales, así como los específicos de
cada unidad, deben proporcionar las competencias necesarias a los alumnos para que
puedan desarrollar en su día un posible futuro proyecto de empresa.

•Creatividad y valoración del trabajo: la evaluación del aprendizaje estará basada
en el uso creativo e innovador de los conocimientos adquiridos. Y no en una mera
repetición de conceptos.

•Capacidad de decisión: el alumno se verá «forzado» a tomar decisiones de
manera permanente de acuerdo con la información (situaciones reales por resolver),
herramientas (datos que se proporcionan para resolver tales situaciones) y recursos
que se ponen a su disposición. El aprendizaje es mayor cuando es ineludible
enfrentarse a situaciones reales en las que deben asumirse responsabilidades.

•Confianza: la toma de decisiones incentiva la reflexión y la asunción de
responsabilidades, permitiéndose el error como una manera de aprendizaje.

Para cumplir los criterios metodológicos expuestos, que son los propios de la
enseñanza técnica y profesional, nuestra programación opta por la siguiente
metodología didáctica, basada en un aprendizaje significativo:

 Se parte del análisis de los objetivos y criterios de realización/evaluación que
persigue el módulo "Empresa e iniciativa emprendedora", para determinar los
contenidos conceptuales, procedimentales y actitudinales.

 Se secuencian los citados contenidos siguiendo la lógica interna de la materia.
 Una vez secuenciados los contenidos se organizan en bloques, y estos en

unidades didácticas.
 En cada una de las unidades didácticas se tienen en cuenta los conocimientos

previos y los aprendizajes no formales del alumnado, para a partir de ellos

DEPARTAMENTO DE FOL IES PRAVIA

49

desarrollar la teoría mediante actividades de aplicación, refuerzo y,
profundización de forma que se consiga el "saber hacer" del alumnado.

Cada Unidad Didáctica cuenta con una o varias fichas asociadas al Plan de empresa

que cada uno de los grupos, o proyectos individuales, tienen que ir conformando. De
tal manera que lo más innovador de esta programación, metodológicamente
hablando, es el trabajo de los alumnos por proyectos.

La generación de proyectos, abre oportunidades concretas para provocar cambios

en las formas de enseñar y aprender y, al mismo tiempo, ofrece el desafío de organizar
una nueva forma de trabajo.

Las ventajas de la metodología de proyectos son muchas, entre ellas,
desatacaremos las siguientes:

 Afinidad con situaciones reales:

Las tareas y problemas planteados tienen una relación directa con las situaciones
reales del mundo laboral.

 Relevancia práctica:

Las tareas y problemas planteados son relevantes para el ejercicio teórico y
práctico de la inserción laboral y el desarrollo social personal.

 Enfoque orientado a los participantes:

La elección del tema del proyecto y la realización están orientadas a los intereses y
necesidades de los alumnos.

 Enfoque orientado a la acción:

Los estudiantes han de llevar a cabo de forma autónoma acciones concretas, tanto
intelectuales como prácticas.

 Enfoque orientado al producto:

Se trata de obtener un resultado considerado como relevante y provechoso, el cual
será sometido al conocimiento, valoración y crítica de otras personas.

El ciclo de un proyecto tiene las siguientes fases repartidas entre profesor/a y
alumno/a:
• Presentación de la tarea (informar y motivar). Responsabilidad del docente.
• Selección de la idea. Responsabilidad compartida.
• Planificación. Responsabilidad compartida.
• Ejecución del proyecto. Responsabilidad del grupo de alumnos.
• Presentación del proyecto. Grupo de alumnos.

DEPARTAMENTO DE FOL IES PRAVIA

50

La primera fase es la más delicada, ya que el docente deberá motivar, a la vez
que informar. Así los alumnos comenzarán recopilando la información necesaria que
facilite la generación de ideas creativas e innovadoras. Para ello, hacen uso de las
diferentes fuentes de información. El método de proyectos representa una gran
oportunidad para tratar de romper el individualismo y fomentar un trabajo en
colaboración. Las técnicas de grupo requieren una atmósfera cordial, un clima
distendido que facilite la acción. Por ello es muy importante que el docente, sobre
todo durante esta fase inicial, pueda orientar y asesorar a los alumnos en el sentido de
fomentar y desarrollar actitudes de respeto, comprensión y participación, ya que
muchas veces los alumnos no están habituados al trabajo en grupo. Para ello se
utilizan dinámicas de grupo que aumentan la cohesión y el sentimiento de
pertenencia.

El producto final, aunque es un aspecto importante, es sólo una parte del
proceso. El proyecto es mucho más. Se basa en una idea que se quiere llevar a la
práctica. Se comenta, se discute, se verifica, se toman decisiones y se evalúa la puesta
en práctica, siempre sobre la base de una planificación detallada y exacta de los pasos
a seguir.

Es muy importante encontrar el equilibrio exacto entre trabajo guiado y
autonomía del alumnado. Ese es en realidad el gran reto metodológico que implica la
impartición correcta de este módulo, pero cuando se consigue, el fruto y la
recompensa es altamente motivadora, tanto para el docente como para el
alumnado.

MATERIALES Y RECURSOS DIDÁCTICOS
Valnalón, en colaboración con la Consejería de Educación, ha desarrollado una

propuesta metodológica para el módulo profesional “Empresa e Iniciativa
Emprendedora” que puede servir de guía y orientación para el docente.

Los contenidos del módulo se articulan en torno a la elaboración por parte de
equipos de 3 a 6 estudiantes de un proyecto empresarial relacionado con la familia
profesional del ciclo formativo que están cursando.

Para ayudar a desarrollar los contenidos del módulo se pone a disposición de
los centros los siguientes materiales y herramientas:

1. Guía didáctica del profesorado
2. Manual del alumnado
3. Cuaderno de trabajo del proyecto empresarial
4. Plataforma Web www.valnaloneduca.com/eie con zona privada para el profesorado
y el alumnado

http://www.valnaloneduca.com/eie

DEPARTAMENTO DE FOL IES PRAVIA

51

Ejemplo de desarrollo didáctico de una Unidad de Trabajo de Valnalón:

BLOQUE 1 LA INICIATIVA EMPRENDEDORA

Unidad didáctica 2 EL DESARROLLO DE UNA INICIATIVA

Unidad trabajo nº 3 Nuestro proyecto empresarial

1 CONTENIDOS
 El proyecto empresarial y el Modelo de Negocio
 Objetivos de un proyecto empresarial.
 Contenidos de un proyecto empresarial.
 Principios clave del Lean Start Up
2 ACTIVIDADES COMPLEMENTARIAS
 Análisis de modelos de proyectos empresariales utilizados por distintos organismos.
 Visita a un centro de empresas del Principado de Asturias.
 Realización de la ficha de trabajo “visita centro de empresas”.
 Realización de Business Model Canvas
3 RECURSOS
 Manual del alumnado.
 Cuaderno “proyecto empresarial”.
 Plataforma Web: consultoría, solicitud de una visita a un centro de empresas, banco de recursos.
 Canvas
4 CRITERIOS DE EVALUACIÓN
 Se han enumerado los elementos básicos de un plan de empresa.
 Se han analizado la importancia de disponer de un correcto plan de empresa para la futura

viabilidad de una idea de negocio.
5 TEMPORALIZACIÓN
 Número de sesiones: 2
6 RESULTADO DE APRENDIZAJE
 Reconoce e identifica los diferentes componentes de un proyecto empresarial y valora su

importancia de creación a la hora de buscar oportunidades de negocio.

En ocasiones se recurre a dicha plataforma y se sigue dicho programa, en otras

no tanto, depende de la dinámica que se genere en el aula.

Hay que decir que la única ocasión en que el IES de Pravia siguió el programa

hasta el final con uno de nuestros proyectos y participó en el concurso de iniciativas
emprendedoras, nuestro proyecto fue seleccionado en su categoría y obtuvo el primer
premio. Lo cual fue un motivo de orgullo y satisfacción para el grupo de alumnos, la
profesora y el propio centro. Pero esta opción no siempre es la más recomendable.
Depende de la naturaleza de los proyectos. Puede ser un estímulo o una fuente de
presión innecesaria.

En todo caso, para facilitar al alumnado la adquisición de una base conceptual
sólida sí contamos con un libro de texto recomendado que adquieren ellos mismos por
internet de la editorial tu libro fp.es. Es el más económico del mercado y el más
práctico en cuanto a la estructuración por unidades asociadas al plan de empresa. Para
muchos alumnos es muy útil contar con un manual que les sirva de sustento y de

DEPARTAMENTO DE FOL IES PRAVIA

52

guion, aunque luego cada plan o proyecto tenga vida y estructura propia. Durante este
curso, dadas las espaciales circunstancias que nos ocupan, su adquisición será
obligatoria.

Requisito indispensable para la correcta impartición de este módulo, es
contar con un aula con recursos informáticos suficientes puesto que el proyecto se
presenta en formato digital y su posterior exposición requiere el uso de
herramientas informáticas asociadas a la imagen.

APLICACIÓN DEL PLEI EN EL AULA

Independientemente del enfoque o la terminología que empleemos, parece
claro que la adquisición y el desarrollo de la competencia comunicativa es básico para
poder aprender y comprender. En cualquier currículo oficial aparece destacada la
relevancia de la competencia en comunicación por su influencia en el desarrollo de las
otras competencias básicas, especialmente en el tratamiento de la información, en la
competencia digital y en la competencia de aprender a aprender, tan trascendentes en
la capacitación profesional.

Se hace necesario por tanto, que la labor iniciada en el desarrollo de esa
competencia a lo largo de etapas educativas anteriores, se continúe y se concrete en
este nivel educativo. Y que su concreción se recoja en el documento aglutinador por
excelencia de todas las estrategias enfocadas a tal fin: El PLEI

Entre los doce objetivos inicialmente planteados en el PLEI, destacamos tres como
más significativos para la etapa de FP:

1. Incentivar en los alumnos la participación pertinente, adecuada y conforme a las
reglas de intervención en charlas y debates.

2. Promover el desarrollo de la expresión oral en el alumnado mediante

actividades que impliquen el uso de la palabra ante un público.

3. Adiestrar (desarrollar la destreza del alumnado) al alumnado, para tomar
apuntes y notas a partir de una exposición oral, una conferencia o un
documento audiovisual.

A su vez, proponemos añadir a los ya existentes tres nuevos objetivos:

4. Desarrollar actitudes y destrezas para buscar, recoger e interpretar

información, especialmente de tipo profesional, en distintos medios y fuentes,

que le permitan tomar decisiones de forma lógica y razonada.

5. Aprender a trabajar por objetivos y en proyectos.

6. Utilizar las tecnologías de la información para comunicarse, aprender a

aprender y mejorar sus competencias en el trabajo.

DEPARTAMENTO DE FOL IES PRAVIA

53

Como actividad concreta a desarrollar desde el módulo de EIE que fomenta
claramente la expresión oral utilizaremos la presentación pública de proyectos.

MEDIDAS DE ATENCIÓN A LA DIVERSIDAD
Medidas que contempla la LOE para Secundaria son:

-Adaptaciones curriculares
-Integración de materias en ámbitos
-Agrupamientos flexibles
-Desdoblamientos de grupos
-Oferta de materias optativas
-Programas de refuerzo
-Programas de tratamiento personalizado para el alumnado con necesidad específica
de apoyo educativo.

Se entiende por alumnado con necesidad específica de apoyo educativo:
-Alumnado con necesidades educativas especiales. (Discapacidad o trastornos graves
de conducta)
-Con dificultades específicas de aprendizaje.
-Con altas capacidades intelectuales.
-De incorporación tardía al sistema educativo.
-Con condiciones personales o de historia escolar que lo justifique.

Pero todas estas medidas están previstas para la etapa de secundaria. ¿Qué
medidas podemos adoptar en formación profesional reglada?

Lo que nos plantea el R. D.1538/2006, de ordenación de la formación
profesional en el sistema educativo es lo siguiente:

Las Administraciones educativas, de acuerdo con lo dispuesto en el artículo 12
de la Ley Orgánica 5/2002, de 19 de junio, de las Cualificaciones y de la Formación
Profesional, podrán realizar ofertas formativas adaptadas a las necesidades específicas
de los jóvenes con fracaso escolar, personas con discapacidad, minorías étnicas,
parados de larga duración y, en general, personas con riesgo de exclusión social.
Dichas ofertas, además de incluir módulos asociados al Catálogo Nacional de
Cualificaciones Profesionales podrán incorporar módulos apropiados para la
adaptación a las necesidades específicas del colectivo beneficiario. Las competencias
profesionales así adquiridas podrán ser evaluadas y acreditadas de acuerdo con el
procedimiento que se establezca en cumplimiento de lo dispuesto en el artículo 8.4 de
la citada Ley.

Así mismo:
Las Administraciones educativas, de acuerdo con lo dispuesto en el artículo 75.

2 de la Ley Orgánica 2/2006, de 3 de mayo, de Educación, establecerán un porcentaje
de plazas reservadas en las enseñanzas de formación profesional para el alumnado con
discapacidad, que no podrá ser inferior al cinco por ciento de la oferta de plazas.
El Gobierno y las Administraciones educativas, en el ámbito de sus respectivas
competencias, incluirán en el currículo de los ciclos formativos los elementos
necesarios para garantizar que las personas que cursen ofertas de formación referidas
a los campos profesionales citados en la disposición final décima de la Ley 51/2003, de
2 de diciembre, de igualdad de oportunidades, no discriminación y accesibilidad

DEPARTAMENTO DE FOL IES PRAVIA

54

universal de las personas con discapacidad, desarrollen las competencias incluidas en
el currículo en diseño para todos.
 Siguiendo el principio de integración consagrado en la LOE, la escolarización del
alumnado que presenta necesidades educativas especiales se regirá por los principios
de normalización e inclusión y asegurará su no discriminación y la igualdad efectiva en
el acceso y la permanencia en el sistema educativo, pudiendo introducirse medidas de
flexibilización de las distintas etapas educativas, cuando se considere necesario.
Corresponde asimismo a las Administraciones educativas favorecer que el alumnado
con necesidades educativas especiales pueda continuar su escolarización de manera
adecuada en las enseñanzas post-obligatorias, así como adaptar las condiciones de
realización de las pruebas establecidas en esta Ley para aquellas personas con
discapacidad que así lo requieran.

Las Administraciones educativas establecerán una reserva de plazas en las
enseñanzas de formación profesional para el alumnado con discapacidad.
Entendemos, por tanto, cumpliendo con el mandato legislativo, que debemos de
encontrar la manera de atender adecuadamente a aquellos alumnos/ as que a lo
largo de su trayectoria educativa han contado con medidas de atención educativa que
posibilitaron su progreso a lo largo de las diferentes etapas y que ahora se nos
presentan como alumnos/as de formación profesional, para ser formados en el
ejercicio de una profesión.

Nuestro referente será sin duda la competencia general a alcanzar para
adquirir la cualificación del Título, y las distintas competencias profesionales,
personales y sociales que la conforman.

Es cierto que no se prevén adaptaciones curriculares significativas que
puedan afectar a dichas competencias, puesto que entonces no podríamos certificar
la adquisición de las mismas y acreditar su cualificación en el perfil correspondiente,
pero sí ciertas adaptaciones de acceso o de metodología que faciliten su adquisición.
También es posible la matrícula modular, que es otra medida de flexibilizar estas
enseñanzas. El alumno/ a, no tiene por qué adquirir todas las competencias de un
Título, puede acreditar parcialmente las obtenidas e ir conformando un sistema
modular de adquisición de competencias que se puede incluso completar con otras
experiencias como la profesional.

FORMA EN QUE SE INCORPORA LA EDUCACIÓN EN
VALORES

Es requisito necesario abordar desde el sistema educativo un tratamiento
riguroso de la educación en valores, que posibilite una formación integral del alumno,
como ciudadano responsable y autónomo. La finalidad de la educación es el desarrollo
integral del alumnado. Esto supone atender no sólo a las capacidades cognitivas o
intelectuales de los alumnos sino también a sus capacidades afectivas, motrices, de
relación interpersonal y de inserción y actuación social. La formación ético-moral,
junto con la formación científica debe posibilitar esa formación integral.

Para ello, debemos de tener en cuenta determinados aspectos:
La educación en valores abarca contenidos de varias disciplinas y su

tratamiento debe ser abordado desde la complementariedad. No pueden plantearse

DEPARTAMENTO DE FOL IES PRAVIA

55

como un programa paralelo al desarrollo del currículo sino insertado en la dinámica
diaria del proceso de enseñanza-aprendizaje.

Para abordar la educación en valores desde la formación profesional el
procedimiento a seguir debería de ser el siguiente:

 Determinar los temas que, de una forma natural y no forzada, aparecen en los
objetivos del módulo.

 Definir los objetivos específicos a lograr para cada uno de ellos.
 Señalar la metodología a utilizar.

Así los objetivos del módulo Empresa e iniciativa emprendedora propician el

tratamiento de los siguientes temas:

1. Educación moral y cívica.
2. Educación para la paz.
3. Educación para la igualdad de oportunidades de ambos sexos.
4. Educación ambiental.

 Educación moral y cívica
Objetivos:
Desarrollar de forma autónoma, racional y dialogante el sentido crítico.
Conseguir comportamientos coherentes con los principios y normas que

personalmente hayan construido, respetando aquellas que la sociedad de modo
democrático y buscando la justicia y el bienestar colectivo se ha dado.

Metodología
Aplicación del método de comprensión crítica:
La comprensión crítica pretende recabar información sobre realidades concretas,

entender toda su complejidad, valorarla y comprometerse en su mejora. Se intenta
huir de visiones parciales o simplistas buscando, seleccionando y contrastando
informaciones diversas. Lo que se pretende es que el alumnado se forme un juicio
crítico sobre los conflictos de valores que se generan, así como propuestas de solución
desde una perspectiva realista y de solidaridad.

 Educación para la paz
Objetivos:
Reconocer y afrontar las situaciones de conflicto desde la reflexión serena sobre

sus causas, tomando decisiones negociadas para solucionarlas de una forma creativa,
tolerante y no violenta.

Actuar en la diversidad social y cultural con un espíritu abierto, respetuoso y
tolerante, reconociendo la riqueza de lo diverso como elemento positivo que nos
plantea el reto permanente de superación personal y social de nuestra convivencia en
armonía.

Metodología:
Se utilizan los dilemas morales. La discusión de dilemas morales procura primero

crear conflicto, producir incertidumbre o duda y luego ayudar a restablecer el
equilibrio en un nivel superior de juicio moral.

DEPARTAMENTO DE FOL IES PRAVIA

56

Los dilemas morales son narraciones que presentan un conflicto de valor y que a
través de preguntas se intenta llegar a la mejor solución para el dilema.

Propuesta de evaluación:
Valoración de la adopción por parte del alumnado de actitudes positivas ante la

Implicación y el compromiso de las personas que forman parte de una organización o
sociedad, así como la utilización de estrategias de comunicación asertiva que
posibilitan la resolución pacífica de conflictos.

 Educación para la igualdad de oportunidades de ambos sexos
Objetivos:
Incrementar la igualdad de oportunidades, superando la discriminación y

fomentando la comunicación y la participación.
Metodología:

- Dirigirnos con el mismo tono y léxico sin discriminar por ningún tipo de causa.
- Poner en valor el papel de la mujer como emprendedora.

Propuesta de evaluación:
Dentro de la evaluación del contenido del Proyecto de empresa tendremos en

cuenta no sólo su viabilidad económica sino también su responsabilidad social.

 Educación ambiental
Objetivos:
Tomar conciencia de los problemas medioambientales y responsabilizarse con la

toma de medidas al respecto.
Metodología:
Se analiza el fenómeno de la responsabilidad social de las empresas.
Propuesta de evaluación:
Se han identificado en empresas relacionadas con la hostelería, prácticas que

incorporan valores éticos y sociales.

 Educación para el consumo
Objetivos:
Tomar conciencia de los problemas del consumismo y responsabilizarse con la

toma de medidas al respecto.
Metodología:
Ejercicios de reflexión crítica sobre nuestro papel como clientes o consumidores de

productos, el papel de la publicidad, los mensajes publicitarios y nuestra
responsabilidad como empresarios.

DEPARTAMENTO DE FOL IES PRAVIA

57

ACTIVIDADES EXTRAESCOLARES
Como parte fundamental del proceso de enseñanza- aprendizaje y la adquisición

de las competencias profesionales del título, se considera que la realización de
determinadas actividades extraescolares o complementarias, son totalmente
imprescindibles.

Desde el Departamento de FOL, para el módulo de EIE, se proponen como
actividades extraescolares y complementarias las siguientes:

 Visitas a centros de formación, a empresas pequeñas, medianas o grandes, y a
centros de trabajo representativos del sector, con especial atención a aquellos
que sean un referente en materia de calidad y carácter innovador.

 La consulta a profesionales, agentes económicos y sociales y organismos y

entidades con competencias en la creación de empresas y promoción de la
actividad empresarial.

 La asistencia a jornadas técnicas, ferias y otros eventos.

Valnalón también nos ofrece la posibilidad de:

 Visitar un centro de empresas miembro de la Asociación de Centros de
Empresas Públicos del Principado de Asturias.

 Participar en el Concurso Regional de Iniciativas
 Contactar con empresas y personas emprendedoras.

 Como novedad, se introducirá la posibilidad de desarrollar una acción en
 colaboración con algún miembro de la Red Emprendedora. Esta cuenta con
 más de 100 empresas y personas emprendedoras dispuestas a compartir su
 experiencia y colaborar con centros educativos de la región a través de
 charlas, talleres, retos o acciones de mentoring.

Durante este curso no podremos realizar actividades complementarias ni
extraescolares debido a las especiales circunstancias sanitarias.

