[image: image1.jpg]Paraninfo

GESTION DE
RECURSOS HUMANOS

BELEN ENA VENTURA
SUSANA DELGADO GONZALEZ

[LOE]

ADMINISTRACION Y FINANZAS

5 s e s s s ADMINISTRACION Y GESTION

[image: image2.jpg]Paraninfo

Programación de aula
BELEN ENA

SUSANA DELGADO

1. Introducción

El módulo profesional de Gestión de Recursos Humanos se imparte dentro del Ciclo Formativo de Grado Superior de “Técnico Superior en Administración y Finanzas”.

Sus correspondientes enseñanzas mínimas vienen reguladas por el RD 1584/2011, de 4 de noviembre. Esta normativa se establece de conformidad con el RD 1147/2011, de 29 de julio, por el que se establece la ordenación general de la formación profesional del sistema educativo.

La Ley Orgánica 5/2002, de 19 de junio, de las Cualificaciones y de la Formación Profesional, ordena un sistema integral de formación profesional, cualificaciones y acreditación que pueda responder con eficacia y transparencia a las demandas sociales y económicas a través de las diversas modalidades formativas. Con este fin se crea el Sistema Nacional de Cualificaciones y Formación Profesional, en cuyo marco deben orientarse las acciones formativas programadas y desarrolladas en coordinación con las políticas activas de empleo y de fomento de la libre circulación de los trabajadores.

 La formación profesional reglada o inicial forma parte del sistema educativo y, en consecuencia, se regula en el capítulo V del título I de la LOE (Ley Orgánica 2/2006 de Educación.). Esta formación profesional tiene por finalidad preparar a los alumnos para la actividad en un campo profesional y facilitar su adaptación a las modificaciones laborales que pueden producirse a lo largo de su vida, así como contribuir a su desarrollo personal y al ejercicio de una ciudadanía democrática.

Con la entrada en vigor de la Orden ECD/308/2012, de 15 de febrero, se establece definitivamente el currículo del Ciclo Formativo de “Técnico Superior en Administración y Finanzas”.
2. Análisis de la familia profesional
La familia de Administración y Gestión, está compuesta por tres grandes áreas de competencia profesional:

· Servicios de administración y Auditoria.

· Servicios de información, traducción e interpretación.

· Finanzas y Seguros.

Las dos primeras áreas se caracterizan por su amplia transversalidad, pues participan necesariamente en todos los sectores productivos.

La introducción de las nuevas tecnologías ha simplificado los procesos administrativos y ha diversificado las funciones.

Adquiere cada vez más importancia la atención al público y la orientación al cliente. La mayoría de de las empresas y organizaciones han cambiado la forma de llevar su administración; necesitan tener toda la información organizada y relacionada, haciéndose presentes sistemas como los ERP (Enterprise Resource Planning, planificación de recursos), CRM (Customer Relationship Management, relación con el cliente) y gestores del conocimiento).

La competitividad empresarial ha provocado que, en ocasiones, las empresas asignen la gestión de calidad al Departamento de Administración, ya que éste coordina y centraliza la documentación e información del conjunto de áreas funcionales de la empresa.

3. Posición del Ciclo Formativo dentro de la Familia Profesional
La familia profesional de Administración y Gestión, cuenta en estos momentos con cuatro titulaciones; 3 Ciclos de Grado Superior y un Ciclo de Grado Medio.

Grado Superior:

· Administración y Finanzas.

· Secretariado.

· Asistencia a la Dirección.

Grado Medio:

· Gestión Administrativa.

Los alumnos matriculados en esta familia superan el 20% del total de alumnos matriculados en Formación Específica, siendo ésta la familia profesional con mayor número de matriculados y siendo el ciclo de Administración y Fianzas uno de los más demandados.

El título de “Técnico Superior en Administración y Finanzas” permite ejercer la actividad de trabajo tanto en grandes como en medianas y pequeñas empresas, en cualquier sector de actividad, particularmente en el sector servicios, así como en las Administraciones Públicas, desempeñando tareas administrativas en las áreas laboral, comercial, contable y fiscal de dichas empresas e instituciones, ofreciendo un servicio y atención a los clientes y ciudadanos, realizando trámites administrativos con las administraciones públicas y gestionando el archivo y las comunicaciones de la empresa.

También podrán trabajar por cuenta propia, creando y gestionando su propia empresa.

Las ocupaciones y puestos de trabajo más relevantes son los siguientes:

– Administrativo de oficina.

– Administrativo comercial.

– Administrativo financiero.

– Administrativo contable.

– Administrativo de logística.

– Administrativo de banca y de seguros.

– Administrativo de recursos humanos.

– Administrativo de la Administración pública.

– Administrativo de asesorías jurídicas, contables, laborales, fiscales o gestorías.
– Técnico en gestión de cobros

– Responsable de atención al cliente.
4. Posición del módulo dentro del ciclo formativo
El módulo “Gestión de Recursos Humanos”, se imparte en segundo curso y tiene una duración de 50 horas.

Mantiene relación con otros módulos del ciclo que son:
· Ofimática y proceso de la información

· .Formación y Orientación Laboral.

· Recursos Humanos y Responsabilidad Social Corporativa.

Con el resto de módulos del ciclo se relaciona de forma más ocasional, a excepción de la FCT, en el que el alumno completará los resultados de aprendizaje conseguidos a lo largo del curso.
5. Competencias y objetivos generales
5.1. Competencia General del título
La competencia general de este título consiste en organizar y ejecutar las operaciones de gestión y administración en los procesos comerciales, laborales, contables, fiscales y financieros de una empresa pública o privada, aplicando la normativa vigente y los protocolos de gestión de calidad, gestionando la información, asegurando la satisfacción del cliente y/o usuario y actuando según las normas de prevención de riesgos laborales y protección medioambiental.
5.2. Competencias profesionales, personales y sociales
Las competencias profesionales, personales y sociales de este título son las que se relacionan a continuación:

a) Tramitar documentos o comunicaciones internas o externas en los circuitos de información de la empresa.

b) Elaborar documentos y comunicaciones a partir de órdenes recibidas, información obtenida y/o necesidades detectadas.

c) Detectar necesidades administrativas o de gestión de la empresa de diversos tipos, a partir del análisis de la información disponible y del entorno.

d) Proponer líneas de actuación encaminadas a mejorar la eficiencia de los procesos administrativos en los que interviene.

e) Clasificar, registrar y archivar comunicaciones y documentos según las técnicas apropiadas y los parámetros establecidos en la empresa.

f) Gestionar los procesos de tramitación administrativa empresarial en relación a las áreas comercial, financiera, contable y fiscal, con una visión integradora de las mismas.

g) Realizar la gestión contable y fiscal de la empresa, según los procesos y procedimientos administrativos, aplicando la normativa vigente y en condiciones de seguridad y calidad.

h) Supervisar la gestión de tesorería, la captación de recursos financieros y el estudio de viabilidad de proyectos de inversión, siguiendo las normas y protocolos establecidos.

i) Aplicar los procesos administrativos establecidos en la selección, contratación, formación y desarrollo de los Recursos Humanos, ajustándose a la normativa vigente y a la política empresarial.

j) Organizar y supervisar la gestión administrativa de personal de la empresa, ajustándose a la normativa laboral vigente y a los protocolos establecidos.

k) Realizar la gestión administrativa de los procesos comerciales, llevando a cabo las tareas de documentación y las actividades de negociación con proveedores, y de asesoramiento y relación con el cliente.

l) Atender a los clientes/usuarios en el ámbito administrativo y comercial asegurando los niveles de calidad establecidos y ajustándose a criterios éticos y de imagen de la empresa/institución.

m) Tramitar y realizar la gestión administrativa en la presentación de documentos en diferentes organismos y administraciones públicas, en plazo y forma requeridos.

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 con responsabilidad, supervisando el desarrollo del mismo, manteniendo relaciones fluidas y asumiendo el liderazgo, así como aportando soluciones a los conflictos grupales que se presenten.

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.
5.3.
Objetivos generales del ciclo formativo
Los objetivos generales de este ciclo formativo son los siguientes:

a) Analizar y confeccionar los documentos o comunicaciones que se utilizan en la empresa, identificando la tipología de los mismos y su finalidad, para gestionarlos.

b) Analizar los documentos o comunicaciones que se utilizan en la empresa reconociendo su estructura, elementos y características para elaborarlos.

c) Identificar y seleccionar las expresiones de lengua inglesa, propias de la empresa, para elaborar documentos y comunicaciones.

d) Analizar las posibilidades de las aplicaciones y equipos informáticos, relacionándolas con su empleo más eficaz en el tratamiento de la información para elaborar documentos y comunicaciones.

e) Analizar la información disponible para detectar necesidades relacionadas con la gestión empresarial.

f) Organizar las tareas administrativas de las áreas funcionales de la empresa para proponer líneas de actuación y mejora.

g) Identificar las técnicas y parámetros que determinan las empresas para clasificar, registrar y archivar comunicaciones y documentos.

h) Reconocer la interrelación entre las áreas comercial, financiera, contable y fiscal para gestionar los procesos de gestión empresarial de forma integrada.

i) Interpretar la normativa y metodología aplicable para realizar la gestión contable y fiscal.

j) Elaborar informes sobre los parámetros de viabilidad de una empresa, reconocer los productos financieros y los proveedores de los mismos, y analizar los métodos de cálculo financieros para supervisar la gestión de tesorería, la captación de recursos financieros y el estudio de viabilidad de proyectos de inversión.

k) Preparar la documentación así como las actuaciones que se deben desarrollar, interpretando la política de la empresa para aplicar los procesos administrativos establecidos en la selección, contratación, formación y desarrollo de los recursos humanos.
l) Reconocer la normativa legal, las técnicas asociadas y los protocolos relacionados con el departamento de recursos humanos, analizando la problemática laboral y la documentación derivada, para organizar y supervisar la gestión administrativa del personal de la empresa.

m) Identificar la normativa vigente, realizar cálculos, seleccionar datos, cumplimentar documentos y reconocer las técnicas y procedimientos de negociación con proveedores y de asesoramiento a clientes, para realizar la gestión administrativa de los procesos comerciales.

n) Reconocer las técnicas de atención al cliente/usuario, adecuándolas a cada caso y analizando los protocolos de calidad e imagen empresarial o institucional para desempeñar las actividades relacionadas.

ñ) Identificar modelos, plazos y requisitos para tramitar y realizar la gestión administrativa en la presentación de documentos en organismos y administraciones públicas.

o) Analizar y utilizar los recursos y oportunidades de aprendizaje relacionados 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.

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

q) 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.

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

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

t) Evaluar situaciones de prevención de riesgos laborales y de protección ambiental, proponiendo y aplicando medidas de prevención personales y colectivas, de acuerdo con la normativa aplicable en los procesos de trabajo, para garantizar entornos seguros.

u) Identificar y proponer las acciones profesionales necesarias, para dar respuesta a la accesibilidad universal y al “diseño para todos”.

v) 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.

w) 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.
x) 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.

El módulo profesional “Gestión de Recursos Humanos” contribuye de forma específica a la consecución de los objetivos: a), b) d) e) f) g) k) l) ñ) y de forma complementaria a los objetivos o), p) q) v) w) y x).
6. Contenidos, objetivos y realizaciones profesionales
Los contenidos se agrupan en cuatro unidades de trabajo siendo estas:

UT.1- EL CONTRATO DE TRABAJO. MODALIDADES.

UT.2- EL SISTEMA DE LA SEGURIDAD SOCIAL Y SUS PRESTACIONES.

UT.3- EL SALARIO.

UT.4- MODIFICACIÓN, SUSPENSIÓN Y EXTINCIÓN DEL CONTRATO DE TRABAJO.
6.1. Contenidos:
Unidad de trabajo 1: EL CONTRATO DE TRABAJO Y SUS MODALIDADES

· El contrato de trabajo: concepto y características.

· Elementos y sujetos del contrato de trabajo.

· Aspectos básicos del contrato de trabajo.

· El contrato de trabajo de duración indefinida.

· La contratación temporal.

· Otros tipos de contratación.

· Gestión telemática de la contratación.

Unidad de Trabajo 2: El Sistema de Seguridad Social y sus prestaciones

· El sistema de la Seguridad Social.

· Los Regímenes de la Seguridad Social.

· Estructura Administrativa de la Seguridad Social.

· Obligaciones del empresario con la Seguridad Social.

· El sistema RED.

· Prestaciones de la Seguridad Social.

Unidad de Trabajo 3: El Salario

· El Salario.

· El recibo de salarios.

· Tramitación de la cotización.

Unidad de Trabajo 4: Modificación, supensión y extinción del contrato de trabajo

· Modificación del contrato de trabajo.

· Suspensión del contrato de trabajo.

· Extinción del contrato de trabajo.

6.2. Objetivos:

Unidad de trabajo 1: EL CONTRATO DE TRABAJO Y SUS MODALIDADES

· Comprender el concepto de contrato de trabajo así como sus características, elementos y sujetos.

· Relacionar y comprender los derechos y obligaciones del trabajador y del empresario.

· Conocer las distintas modalidades de contratación utilizadas por las empresas.

· Identificar las ventajas e inconvenientes de los distintos tipos de contratos para la empresa y para el trabajador.

· Conocer los principales trámites y procedimientos así como la documentación necesaria a la hora de realizar el proceso de contratación.

· Conocer los principales aspectos de la política laboral existente, además de la posibilidad de ayudas y subvenciones a la contratación.

Unidad de Trabajo 2: El Sistema de Seguridad Social y sus prestaciones

· Comprender el concepto del sistema de Seguridad Social español, su finalidad, modalidades y acción protectora del mismo.

· Conocer los aspectos mas importantes del Régimen Especial de los trabajadores Autónomos.

· Conocer las diferentes entidades gestoras y colaboradoras del sistema de Seguridad Social.

· Conocer las obligaciones del empresario con el sistema de Seguridad Social.

· Identificar las diferentes situaciones protegidas por la Seguridad Social.

· Identificar los requisitos para acceder a las diferentes prestaciones.

· Calcular la cuantía económica de las prestaciones de la Seguridad Social.

Unidad de Trabajo 3: El Salario

· Interpretar los conceptos salariales básicos.

· Conocer la tramitación documental en las distintas fases que comprende el proceso retributivo.
Unidad de Trabajo 4: Modificación, supensión y extinción del contrato de trabajo

· Modificación del contrato de trabajo.

· Suspensión del contrato de trabajo.

· Extinción del contrato de trabajo.
6.3. Realizaciones profesionales y criterios de realización.
Las realizaciones profesionales y sus correspondientes criterios de realización establecidos por el Catálogo Nacional de Cualificaciones Profesionales para la unidad de competencia : Realizar la gestión y control administrativo de los recursos humanos (UC0237_3), son:

(Efectuar la contratación de los nuevos empleados, con objeto de dotar a la organización de los recursos humanos que precise para cumplir sus objetivos, de acuerdo con la normativa laboral, las condiciones pactadas y las instrucciones marcadas.

CR 1.1 Las condiciones del nuevo empleado se analizan, para aplicar el contrato más adecuado, según los criterios establecidos y la normativa en vigor.

CR 1.2 El nuevo empleado es informado, con tiempo suficiente, de la documentación que tiene que aportar.

CR 1.3 El contrato se cumplimenta según la normativa laboral, las condiciones pactadas y las instrucciones marcadas, a través de los medios informáticos y/o convencionales, comprobando la inexistencia de errores y/u omisiones.

CR 1.4 El empleado es dado de alta, y se informa con tiempo y en la forma establecida a los órganos internos y externos afectados (S.S., nóminas, departamentos internos, representantes de los trabajadores en la empresa...) utilizando los medios informáticos y/o convencionales adecuados.

(Mantener y controlar el fichero de personal actualizado en el soporte documental y/o informático, con objeto de facilitar el flujo de la información a través de la empresa, atendiendo a la normativa y a la organización interna.

CR 2.1 Toda la información relativa al empleado se registra y archiva en el soporte adecuado.

CR 2.2 Las normas de comunicación de variaciones de los datos de un individuo se notifican a los empleados y a otras unidades implicadas.

CR 2.3 La información de los cambios se recepciona, se registra y/o se comunica en tiempo y forma a las unidades/individuos afectados, de acuerdo con las normas.

(Elaborar y supervisar la elaboración y el pago de nóminas y documentos derivados con objeto de cumplir las obligaciones de retribución y cotización basándose en la normativa laboral vigente en la empresa y utilizando los medios informáticos adecuados.

CR 3.1- La información necesaria para el pago de las nóminas se registra convenientemente.

CR 3.2- Las nóminas y las órdenes de pago se cumplimentan correctamente utilizando los medios informáticos y/o convencionales adecuados.

CR 3.3- Se comprueba que los cálculos se efectúan de forma correcta.

CR 3.4- Los documentos oficiales de pago y a cuenta (S.S, Hacienda...) se preparan correctamente en los plazos legalmente establecidos utilizando los medios informáticos y convencionales adecuados.

(Realizar el control de personal con objeto de reflejar adecuadamente en la nómina las incidencias y de administrar adecuadamente las condiciones de trabajo, de acuerdo con la normativa laboral vigente y los procedimientos establecidos.

CR 4.1- Los empelados son informados correctamente de las normas de control de asistencia.

CR 4.2- Los procedimientos de control de asistencia, horarios, vacaciones, enfermedad etc... son aplicados atendiendo a la normativa establecida.

CR 4.3- Los documentos relativos a los partes de alta, baja, enfermedad, accidente, ausencias, horas extras, etc., se elaboran y registran correctamente.

CR 4.4- En caso necesario la sustitución del personal se programa según el procedimiento establecido.

CR 4.5- Las incidencias detectadas se comunican a los departamentos afectados.

CR 4.6- La documentación necesaria en los procesos de sanciones u otras acciones disciplinarias se prepara y se presenta de acuerdo con las instrucciones y la normativa.

CR 4.7- Los afectados u órganos competentes son informados de las incidencias producidas.

CR 4.8- En el expediente del empleado se modifican los datos y se aplica correctamente la normativa laboral vigente y los procedimientos internos.

7. Evaluación
7.1. Resultados de aprendizaje y criterios de evaluación
1. Gestiona la documentación que genera el proceso de contratación, aplicando la normativa vigente.
Criterios de evaluación:
a) Se ha seleccionado la normativa que regula la contratación laboral.
b) Se han identificado las fases del proceso de contratación.
c) Se han interpretado las funciones de los organismos públicos que intervienen en el proceso de contratación.
d) Se han determinado las distintas modalidades de contratación laboral vigentes y sus elementos, aplicables a cada colectivo.
e) Se ha propuesto la modalidad de contrato más adecuado a las necesidades del puesto de trabajo y a las características de empresas y trabajadores.
f) Se han especificado las funciones de los convenios colectivos y las variables que regulan con relación a la contratación laboral.
g) Se ha cumplimentado la documentación que se genera en cada una de las fases del proceso de contratación.
h) Se han reconocido las vías de comunicación convencionales y telemáticas con las personas y organismos oficiales que intervienen en el proceso de contratación.
i) Se han empleado programas informáticos específicos para la confección, registro y archivo de la información y documentación relevante en el proceso de contratación.
2. Programa las tareas administrativas correspondientes a la modificación, suspensión y extinción del contrato de trabajo, aplicando la normativa vigente y cumplimentando la documentación aparejada.
Criterios de evaluación:
a) Se ha seleccionado la normativa en vigor que regula la modificación, suspensión y extinción del contrato de trabajo.
b) Se han efectuado los cálculos sobre los conceptos retributivos derivados de las situaciones de modificación, suspensión y extinción del contrato de trabajo.
c) Se ha identificado y cumplimentado la documentación que se genera en los procesos de modificación, suspensión y extinción del contrato de trabajo.
d) Se han reconocido las vías de comunicación, convencionales y telemáticas, con las personas y organismos oficiales implicados en un proceso de modificación, suspensión o extinción de contrato de trabajo.
e) Se ha comunicado, en tiempo y forma, a los trabajadores los cambios producidos por la modificación, suspensión o extinción del contrato laboral.

Se han empleado programas informáticos específicos para la confección, registro y archivo de la información y documentación relevante en el proceso de proceso de modificación, suspensión o extinción de contrato de trabajo.
3. Caracteriza las obligaciones administrativas del empresario con la Seguridad Social, tramitando la documentación y realizando los cálculos procedentes.
Criterios de evaluación:
a) Se han reconocido los trámites obligatorios para el empresario ante la Seguridad Social
b) Se ha seleccionado y analizado la normativa que regula las bases de cotización y la determinación de aportaciones a la Seguridad Social.
c) Se han calculado las principales prestaciones económicas de la Seguridad Social.
d) Se ha elaborado la documentación para los trámites de afiliación, alta, baja y variación de datos en los distintos regímenes de la Seguridad Social.
e) Se han reconocido las vías de comunicación, convencionales y telemáticas, con las personas y organismos oficiales implicados en el proceso de afiliación, alta, baja y variación de datos.
f) Se han previsto las actuaciones y procedimientos de los órganos inspectores y fiscalizadores en materia de Seguridad Social.
g) Se han reconocido sistemas complementarios de previsión social.
h) Se han empleado programas informáticos específicos para la confección, registro y archivo de la información y documentación relevante generada en la tramitación documental con la Seguridad Social.
4. Confecciona los documentos derivados del proceso de retribución de recursos humanos y las obligaciones de pagos, aplicando la normativa vigente.
Criterios de evaluación:
a) Se han reconocido los procesos retributivos y las distintas modalidades salariales.
b) Se ha precisado el concepto de salario mínimo interprofesional, IPREM u otros índices, y su función en la regulación salarial y en las prestaciones de la Seguridad Social.
c) Se han identificado los métodos de incentivos a la producción o al trabajo en función del puesto.
d) Se ha identificado la documentación necesaria para efectuar el proceso de retribución.
e) Se han elaborado las nóminas calculando el importe de los conceptos retributivos, las aportaciones a la seguridad Social y las retenciones a cuenta del IRPF.
f) Se han analizado y calculado las aportaciones de la empresa y del conjunto de trabajadores a la Seguridad Social.
g) Se han identificado los modelos de formularios y los plazos establecidos de declaración-liquidación de las aportaciones a la Seguridad Social e ingresos a cuenta de las retenciones del IRPF.
h) Se ha confeccionado la declaración-liquidación de las aportaciones a la Seguridad Social y los ingresos a cuenta de las retenciones del IRPF.
i) Se han reconocido las vías de comunicación, convencionales y telemáticas, con las personas y organismos oficiales que intervienen en el proceso de retribución e ingreso de la declaración-liquidación.
j) Se han empleado programas informáticos específicos para la confección, registro y archivo de la información y documentación relevante generada en el proceso de retribución.
7.2. Procedimientos de Evaluación
Para comprobar el nivel de capacidades profesionales adquirido, se aplicará un sistema de evaluación que permita graduar el dominio de los mismos al inicio, durante y al final del proceso de enseñanza-aprendizaje. Por ello se realizará:

a) Evaluación inicial: al comenzar el curso y al iniciar una nueva unidad de trabajo.

b) Evaluación sumativa: al finalizar el primer y el segundo trimestre, y también antes de realizar la FCT.
· En la evaluación sumativa, se valorarán:
Conceptos (conocimientos): a través de un control de conocimientos en el que puede incluirse una parte tipo test junto con diversas preguntas cortas y ejercicios.

Habilidades: a través de casos prácticos.

Actitudes (participación, asistencia, puntualidad, comportamiento, interés..): a través de observación directa y diálogo personalizado.

c) Evaluación formativa o procesual: se realizará durante todo el proceso de enseñanza-aprendizaje. Permite ver el progreso en el aprendizaje a través de un permanente feedback entre alumno y profesor.

En todo caso la evaluación a realizar será:
· Continua, para observar el proceso de aprendizaje.

· Integral, para considerar tanto la adquisición de nuevos conceptos, como los procedimientos, las actitudes, las capacidades de relación y comunicación y el desarrollo autónomo de cada alumno.

· Individualizada, para que se ajuste al proceso de aprendizaje de cada alumno y no de los alumnos en general.

· Orientadora, debe ofrecer información permanente sobre la evolución del alumnado con respecto al proceso de enseñanza-aprendizaje.

7.3. Criterios de calificación
Se tendrán en cuenta las calificaciones obtenidas en los exámenes, trabajos realizados en clase, actitud, asistencia, puntualidad, interés.

A la hora de evaluar el profesor valorará los procedimientos, la comprensión de los conceptos, las actitudes que se manifiesten en clase, las destrezas desarrolladas, el empleo de técnicas de trabajo, la capacidad de investigación, la metodología utilizada, las realizaciones, etc.

7.4. Criterios de Recuperación
Se procederá a realizar una recuperación por cada una de las evaluaciones para aquellos alumnos que hubiesen obtenido una calificación inferior al cinco. También se realizará una prueba final durante el mes de marzo. Además, para aquellos alumnos que no hayan superado el módulo en la evaluación final del mes de marzo, se realizará una prueba final extraordinaria durante el mes de junio. Dicha prueba tendrá una estructura similar al resto de pruebas realizadas en las evaluaciones ordinarias, es decir una parte tipo test con preguntas de respuesta única, otra parte de ejercicios y casos prácticos similares a los trabajados en el aula y preguntas y/o cuestiones a desarrollar.

8. Elementos comunes a todas las unidades de trabajo
8.1. Metodología
La metodología a seguir a lo largo del curso se adaptará a las características de cada unidad de trabajo en función de los contenidos organizadores de la misma, de los contenidos soporte, y de las competencias personales y sociales requeridas.

La metodología será activa, favoreciendo el profesor que el alumno/a sea, de alguna forma, protagonista de su propio aprendizaje. Además, teniendo en cuenta que se trata de un Ciclo Formativo, resulta clave que los contenidos sean funcionales, por lo que se tratará en todo momento de enlazar los contenidos con situaciones reales de la vida cotidiana, y en concreto con su perfil profesional.
A su vez y para mejorar el proceso de enseñanza-aprendizaje, las exposiciones teóricas del profesor se van a realizar a través de presentaciones multimedia utilizando para ello las nuevas tecnologías, de forma que los alumnos visualicen en todo momento aquello que se les está explicando de forma esquematizada y gráfica. Estas presentaciones también van acompañadas de actividades y casos prácticos.. A la vez y al disponer el aula de conexión wi-fi a Internet se procederá a la continua visita de páginas Web relacionadas

8.2. Actividades de enseñanza aprendizaje

Al comenzar cada unidad de trabajo se realizará una evaluación inicial, para conocer el grado de conocimiento de alumnado sobre el tema del que trata la unidad y adaptar mejor los contenidos a ese conocimiento.

Las actividades de enseñanza-aprendizaje se referirán a situaciones reales de forma que el alumno comprenda desde el primer momento el carácter práctico y funcional de los contenidos expuestos.

Se dará una especial importante a la realización y resolución de los casos prácticos que se plantean dedicando el tiempo necesario para ello.

También se dará especial importancia a la cumplimentación correcta de diversa documentación.
8.3. Materiales y Recursos didácticos

Para una mejor comprensión de los contenidos por parte de los alumnos. Así como también para optimizar y aprovechar al máximo las horas lectivas se utilizarán:

· PCs instalados en red.

· Conexión a internet.

· Cañón proyector en color.

· Material propio de aula: pizarra.

· El libro " Gestión de Recursos Humanos”, de Belén Ena y Susana Delgado, publicado por la editorial Paraninfo.

· Casos prácticos y ejercicios de elaboración propia.
8.4. Uso de las Tecnologías de la información y comunicación

Se incluirán enseñanzas relativas al manejo y uso adecuado de las tecnologías de la información y la comunicación propias del campo profesional de la familia de Administración. Las TIC pueden tener distintas aplicaciones educativas, de las que se pueden enumerar los siguientes ejemplos:

- Exposición del profesor apoyada en tecnología mediante materiales preparados y presentaciones powerpoint o similares.

- Uso de algunas aplicaciones informáticas relacionadas con los contenidos.

- Uso de internet para ampliar y actualizar información.

- Visualización de videos y películas relacionadas con los contenidos.
8.5. Prevención de Riesgos Laborales
Es importante que el alumno tenga conocimiento de la importancia de la prevención y protección frente a los riesgos laborales. Se debe conseguir que el alumno tenga una actitud positiva hacia la prevención y protección de los riesgos laborales en el aula, para obtener una adaptación total a las medidas preventivas, en el momento de su incorporación al mercado laboral. Se tendrán en cuenta como mínimo los siguientes riesgos y sus acciones preventivas:

· Sobreesfuerzo postural: evitar sentarse sobre una pierna o con las piernas cruzadas; evitar sujetar el auricular del teléfono con el hombro; evitar girar la silla con movimientos bruscos del tronco; girar la silla con ayudas de los pies; evitar posiciones forzadas para alcanzar objetos distantes; mantener la espalda erguida.

· Golpes contra objetos móviles: mantener las zonas de tránsito libres de obstáculos (cajas, papeleras, cables, etc.); mantener los cajones y puertas de armarios cerrados.

· Sobreesfuerzo muscular: regular la altura de la silla para obtener una postura que permita trabajar con el antebrazo apoyado cómodamente; mantener los pies apoyados perfectamente en el suelo; mantener la espalda, en especial la zona lumbar, apoyada en el respaldo de la silla; evitar posturas de trabajo forzadas, en particular la espalda, cuello y muñecas.

· Sobreesfuerzo visual: evitar grandes contrastes de luz entre mobiliario y objetos, pantalla y fondo, etc.; colocar los distintos elementos y mobiliario de manera que eviten el deslumbramiento directo y los reflejos de luz; realizar breves pausas o alternar las tareas; utilizar protectores de pantalla.

· Incendios: mantener siempre el orden y la limpieza en el puesto de trabajo; no sobrecargar los enchufes; no acercar focos de calor a material combustible; no depositar vasos con líquidos sobre ordenadores, impresoras u otros aparatos eléctricos; no obstaculizar en ningún momento los recorridos y salidas de evacuación, señalizando la evacuación, extintores, bocas de incendios, etc.; conocer los medios de lucha contra incendios y las vías de evacuación de la oficina.

· Riesgos de salud derivados del trabajo con pantalla:

· Fatiga visual: caracterizada por una serie de alteraciones oculares y visuales como visión borrosa, pesadez en los párpados, ojos resecos y debilidad de la agudeza visual.

· Dolores músculo-esqueléticos: producidos principalmente en el cuello, cintura escapular y zona lumbar.

· Estrés laboral: reacción del organismo a toda la exigencia externa.
· Medidas preventivas:

· Ergonomía del lugar de trabajo: el espacio de trabajo debe tener unas dimensiones suficientes que permitan el cambio de postura y los movimientos de trabajo de forma armónica para obtener la adecuada disposición de los siguientes elementos:

· Pantalla: inclinable y móvil; la distancia entre operador y pantalla debe estar entre 50 y 60 centímetros; caracteres bien definidos y configurados; posibilidad de regular contraste y brillo; es preferible fondo claro y caracteres negros.

· Mesa: amplia; colores neutros, claros y mates.

· Silla: altura regulable; respaldo regulable en altura e inclinación; base estable.

· Teclado: móvil y separado de la pantalla; inclinado entre 5º y 15º; color mate y claro con letras grandes.

· Apoya pies: inclinado entre 5º y 15º; revestimiento antideslizante móvil.

· Porta documentos: inclinable, giratorio y móvil.

· Impresora: preferiblemente silenciosa.

· El entorno:

· Ruido: en trabajos de elevada concentración se aconseja que el sonido no supere los 55 decibelios.

· Iluminación: el lugar de trabajo se iluminará con filas continuadas; no se debe utilizar tubos fluorescentes sin pantallas difusoras; la línea de visión del operador a la pantalla debe ser paralela a la luz del techo y de la línea de las ventanas; ninguna pantalla se colocará de cara o de espaldas a una ventana; utilización de persianas orientables; las paredes y superficies estarán pintadas en colores mates.

· Filtros: reducen la electricidad estática; mejoran la calidad de las imágenes; evitan los reflejos (utilizando correctamente las normas de iluminación).
8.6. Medidas de atención a la diversidad
La LOE establece entre sus principios y fines de la educación la equidad en la misma, que se traduce en garantizar la igualdad de oportunidades, la inclusión educativa y la no discriminación, y actuar como elemento compensador de las desigualdades culturales, económicas y sociales, con especial atención a las que deriven de discapacidad. Para hacer un primer acercamiento a los alumnos con necesidades específicas de apoyo educativo, señalaremos los tipos que nos podemos encontrar en el sistema educativo:

a. Alumnos con necesidades educativas especiales: en este apartado se encuadran los discapacitados físicos, psíquicos, sensoriales y con problemas graves de conducta. Es el caso más común en Formación Profesional, sobretodo discapacitados físicos.

b. Alumnos con escolarización tardía al sistema educativo: la solución consiste en matricularlos en un curso anterior o que pasen un periodo en un aula de inmersión lingüística. Es exclusivo de la educación obligatoria, en FP no se da.

c. Alumnos con altas capacidades: los alumnos comúnmente conocidos como superdotados. Es poco frecuente encontrarlos en Formación Profesional, pero si así fuera, podemos tratarlos con ampliaciones del temario.

d. Compensación de las desigualdades en educación: se realiza en la educación obligatoria y consiste en el apoyo a alumnos con capacidades normales pero que necesitan ayuda por motivos sociales, económicos, étnico-culturales, geográficos, etc.

En la medida en que se notifiquen al departamento las características del alumnado, que hagan precisas medidas de atención a la diversidad, se adoptarán las medidas oportunas. Algunas de estas pueden ser:

· Establecimiento de contenidos generales, mínimos así como actividades tanto de repaso como de refuerzo.,

· Empleo de diferentes métodos y procedimientos para transmitir los contenidos al alumnado, con explicaciones orales a grupos generales de alumnos así como también a grupos de alumnos y alumnos en particular.

· Propuesta de actividades de refuerzo y ampliación para realizar en casa.

· Selección y entrega de materiales específicos alumnos que lo necesiten.

· Préstamo de manuales.

· Asistencia personal a alumnos que lo necesiten durante horas libres y recreos.
8.7. Fomento del espíritu emprendedor y del trabajo en equipo

Se tratará de motivar al alumno para conseguir que aumente su espíritu emprendedor y su capacidad de autonomía personal mediante actividades que le ayuden a su inserción en el mercado laboral realizando su trabajo de forma adecuada y desarrollando una carrera a través de la formación permanente. Otro factor muy importante que se debe incentivar es el trabajo en equipo, muy presente en las empresas mediante la integración vertical y horizontal.

Además se reforzará lo relacionado con las siguientes competencias calve de la Unión Europea:

−Comunicación en lenguas extranjeras.

−Competencia básica en ciencia y tecnología.

−Competencia digital.

−Aprender a aprender.

−Competencias sociales y cívicas.

−Sentido de la iniciativa.
8.8. Bibliografía y WEBgrafía recomendada
· “Gestión de Recursos Humanos”. Autoras: Belén Ena y Susana Delgado. Ed. Paraninfo.
A lo largo de las unidades de trabajo que se trabajan se hace referencia de forma continua a las siguientes páginas web:

· www.seg-social.es
· www.sepe.es
· www.empleo.gob.es
8.9. Actividades Complementarias y Extraescolares
Algunas actividades que pueden realizarse son:

· Visita a la Tesorería de la Seguridad Social y Oficina de Empleo mas cercanas para recopilar información y documentación.

· Visita a una empresa determinada para observar como trabaja el Departamento Administrativo o el Departamento de Personal.

· Descarga de formularios y modelos oficiales a través de diversas páginas web.

© Ediciones Paraninfo

