
GESTIÓN DE LA DOCUMENTACIÓN JURÍDICA Y EMPRESARIAL

I.E.S. GUADAIZA

Grupo: 1º Administración y Finanzas

CURSO 2021/22

PROFESOR: Óscar Arco Adamuz.

1. INTRODUCCIÓN.

El Real Decreto 1584/2011, de 4 de noviembre establece el Título de Técnico Superior en Administración y Finanzas y se fijan sus enseñanzas mínimas. Lo dispuesto en este real decreto sustituye a la regulación del título de Técnico Superior en Administración y Finanzas, contenida en el Real Decreto 1659/1994, de 22 de julio.

En este nuevo ciclo formativo de Técnico Superior en Administración y Finanzas, se incluye el módulo Gestión de la Documentación Jurídica y Empresarial, con una duración semanal de 3 horas (95 horas), que se impartirá a lo largo del primer curso de este ciclo.

El módulo contiene la información necesaria para desempeñar la función de gestionar la documentación jurídica y empresarial, incluyendo aspectos como:

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

OBJETIVOS DEL MÓDULO:

- El conocimiento de la estructura y organización de las administraciones públicas establecidas en la Constitución española y la UE, reconociendo los organismos, instituciones y personas que las integran.
 - La actualización periódica de la información jurídica requerida por la actividad empresarial, seleccionando la legislación y jurisprudencia relacionadas con la organización.
 - La organización de los documentos jurídicos relativos a la constitución y funcionamiento de las entidades, cumpliendo la normativa civil y mercantil vigente según las directrices definidas.
 - La cumplimentación de los modelos de contratación privados más habituales en el ámbito empresarial o documentos de fe pública, aplicando la normativa vigente y los medios informáticos disponibles para su presentación y firma.
 - La elaboración de la documentación requerida por los organismos públicos relativos a los distintos procedimientos administrativos, cumpliendo con la legislación vigente y las directrices definidas.
-

Introducción

Gestión de la documentación jurídica y empresarial es uno de los módulos profesionales del Ciclo Formativo de Administración y Finanzas, regulado por el Real Decreto 1584/2011, de 4 de noviembre y por la Orden de 11 de marzo de 2013 por la que se desarrolla el currículo correspondiente al título de Técnico Superior en Administración y Finanzas. (B.O.J.A. nº 77, de 22 de abril de 2013).

Los **objetivos generales** a los que contribuye este módulo son:

- 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.
- e) Analizar la información disponible para detectar necesidades relacionadas con la gestión empresarial.
- ñ) Identificar modelos, plazos y requisitos para tramitar y realizar la gestión administrativa en la presentación de documentos en organismos y administraciones públicas.

El **módulo se divide en 12 unidades**. Las unidades se estructuran alrededor de un caso práctico que recrea alguna faceta real del mundo de la empresa combinando tareas, cuestionarios y contenidos.

Paralelamente a las tareas y cuestionarios, el alumnado tiene la opción de entrar en los contenidos en los que se desarrollan los conocimientos necesarios para poder realizarlos.

En la modalidad de enseñanza presencial, a este módulo profesional le corresponden **96 horas, distribuidas en 3 horas semanales**. En esta modalidad a distancia no es posible indicar una dedicación horaria para cada módulo, ya que esto depende del alumno, entre otros condicionantes, pero puede ser interesante considerar este número de horas como una referencia relativa y utilizarlo para baremar y comparar el tiempo necesario para superar cada módulo. No obstante, se estima que, en líneas generales, se supone que en la modalidad a distancia el alumnado necesitará un **50% más del tiempo** que se dedica a las horas de clase en presencial.

Normativa reguladora

La normativa legal que se ha tenido en cuenta para la elaboración de los distintos apartados de esta programación didáctica se divide en tres apartados:

Normativa general:

- Real Decreto 1147/2011, de 29 de julio, por el que se establece la ordenación general de la formación profesional del sistema educativo.
- Decreto 359/2011, de 7 de diciembre, por el que se regulan las modalidades semipresencial y a distancia de las enseñanzas de Formación Profesional Inicial, de Educación Permanente de Personas Adultas, especializadas de idiomas y deportivas, se crea el Instituto de Enseñanzas a Distancia de Andalucía y se establece su estructura orgánica y funcional.

- Orden de 21 de junio de 2012, por la que se regula la organización y el funcionamiento del Instituto de Enseñanzas a Distancia de Andalucía, el horario del profesorado y la admisión y matriculación del alumnado.
- Decreto 436/2008, de 2 de septiembre, por el que se establece la ordenación y las enseñanzas de la Formación Profesional inicial que forma parte del sistema educativo.

Normativa del título:

- Real Decreto 1584/2011, de 4 de noviembre, por el que se establece el título de Técnico superior en Administración y Finanzas y las correspondientes enseñanzas mínimas.
- Orden 11 de marzo de 2013 por la que se desarrolla el currículo correspondiente al título de Técnico superior en Administración y Finanzas y las correspondientes enseñanzas mínimas.

Normativa de evaluación:

- Orden de 29 de septiembre de 2010, por la que se regula la evaluación, certificación, acreditación y titulación académica del alumnado que cursa enseñanzas de formación profesional inicial que forma parte del sistema educativo en la Comunidad Autónoma de Andalucía.

Resultados de aprendizaje

Con carácter particular, se establecen los **objetivos específicos** que cada alumno/a deberá alcanzar en el desarrollo de los distintos créditos que componen el Módulo, y que se programan dentro del estudio de cada unidad. Sin embargo, con carácter general, consideramos para el módulo de **Gestión de la documentación jurídica y empresarial** los siguientes **objetivos**:

- 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) Analizar la información disponible para detectar necesidades relacionadas con la gestión empresarial.
- d) Identificar modelos, plazos y requisitos para tramitar y realizar la gestión administrativa en la presentación de documentos en organismos y administraciones públicas.

Las **competencias** correspondientes al perfil profesional de Técnico Superior en Administración y Finanzas en relación a este módulo son:

1. Caracteriza la estructura y organización de las administraciones públicas establecidas en la Constitución española y la UE, reconociendo los organismos, instituciones y personas que las integran.

2. Actualiza periódicamente la información jurídica requerida por la actividad empresarial, seleccionando la legislación y jurisprudencia relacionada con la organización.
3. Organiza los documentos jurídicos relativos a la constitución y funcionamiento de las entidades, cumpliendo la normativa civil y mercantil vigente según las directrices definidas.
4. Cumplimenta los modelos de contratación privados más habituales en el ámbito empresarial o documentos de fe pública, aplicando la normativa vigente y los medios informáticos disponibles para su presentación y firma.
5. Elabora la documentación requerida por los organismos públicos relativos a los distintos procedimientos administrativos, cumpliendo con la legislación vigente y las directrices definidas.

Competencias profesionales, personales y sociales

La formación del módulo **Gestión de la documentación jurídica y empresarial**, contribuye a alcanzar las competencias profesionales, personales y sociales de este título 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.
- e) Clasificar, registrar y archivar comunicaciones y documentos según las técnicas apropiadas y los parámetros establecidos en la empresa.
- f) Tramitar y realizar la gestión administrativa en la presentación de documentos en diferentes organismos y administraciones públicas, en plazo y forma requeridos.
- g) 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.

Contenidos y secuenciación temporal

Las unidades de trabajo son las siguientes:

Unidades	Resultados de aprendizaje	Criterios de evaluación	Contenidos básicos
<p>1. Derecho e información jurídica</p> <p>(11 horas)</p>	<p>RA2. Actualiza periódicamente la información jurídica requerida por la actividad empresarial, seleccionando la legislación y jurisprudencia relacionada con la organización.</p>	<p>a) Se han reconocido las fuentes del Derecho de acuerdo con el Ordenamiento Jurídico.</p> <p>b) Se han precisado las características de las normas jurídicas y de los órganos que las elaboran, dictan, aprueban y publican.</p> <p>c) Se han relacionado las leyes con el resto de normas que las desarrollan, identificando los órganos responsables de su aprobación y tramitación.</p> <p>d) Se ha identificado la estructura de los boletines oficiales, incluido el Diario Oficial de la Unión Europea, como medio de publicidad de las normas.</p> <p>e) Se han seleccionado distintas fuentes o bases de datos de documentación jurídica tradicionales o en Internet, estableciendo accesos directos a estas para agilizar los procesos de búsqueda y localización de información.</p> <p>f) Se ha detectado la aparición de nueva normativa, jurisprudencia, notificaciones, etc., consultando habitualmente las bases de datos jurídicas que puedan afectar a la entidad.</p> <p>g) Se ha archivado la información encontrada en los soportes o formatos establecidos, para posteriormente transmitirla a los departamentos correspondientes de la organización.</p>	<p>Actualización de la información jurídica requerida por la actividad empresarial:</p> <ul style="list-style-type: none"> – Derecho público y privado. Fuentes del Derecho de acuerdo con el ordenamiento jurídico. – Tipos de normas jurídicas y jerarquía normativa. – Normativa civil y mercantil. – Diario Oficial de las Comunidades Europeas, boletines oficiales de las distintas Administraciones Públicas, revistas especializadas, boletines estadísticos y otros. – La empresa como ente jurídico y económico.

Unidades	Resultados de aprendizaje	Criterios de evaluación	Contenidos básicos
<p>2. Documentación de constitución de las entidades (7 horas)</p>	<p>RA3. Organiza los documentos jurídicos relativos a la constitución y funcionamiento de las entidades, cumpliendo la normativa civil y mercantil vigente según las directrices definidas.</p>	<p>a) Se han identificado las diferencias y similitudes entre las distintas formas jurídicas de empresa. b) Se ha determinado el proceso de constitución de una sociedad mercantil y se ha indicado la normativa mercantil aplicable y los documentos jurídicos que se generan. c) Se han precisado las funciones de los fedatarios y los registros públicos, y la estructura y características de los documentos públicos habituales en el ámbito de los negocios. f) Se ha reconocido la importancia de la actuación de los fedatarios en la elevación a público de los documentos, estimando las consecuencias de no realizar los trámites oportunos. g) Se han determinado las peculiaridades de la documentación mercantil acorde al objeto social de la empresa.</p>	<p>Organización de la documentación jurídica de la constitución y funcionamiento ordinario de la empresa:</p> <ul style="list-style-type: none"> – Formas jurídicas de la empresa: empresario individual y sociedades. – Documentación de constitución y modificación. – Formalización de documentación contable. – Fedatarios públicos. – Registros oficiales de las Administraciones Públicas. – Elevación a público de documentos: documentos notariales habituales.
<p>3. Documentación de funcionamiento de las entidades (7 horas)</p>	<p>RA3. Organiza los documentos jurídicos relativos a la constitución y funcionamiento de las entidades, cumpliendo la normativa civil y mercantil vigente según las directrices definidas.</p>	<p>d) Se han descrito y analizado las características y los aspectos más significativos de los modelos de documentos más habituales en la vida societaria: estatutos, escrituras y actas, entre otros. e) Se han elaborado documentos societarios a partir de los datos aportados, modificando y adaptando los modelos disponibles. g) Se han determinado las peculiaridades de la documentación mercantil acorde al objeto social de la empresa. h) Se ha verificado el cumplimiento de las características y requisitos formales de los libros de la sociedad exigidos por la normativa mercantil.</p>	<p>Organización de la documentación jurídica de la constitución y funcionamiento ordinario de la empresa:</p> <ul style="list-style-type: none"> – Formalización de documentación contable. – Ley de Protección de Datos. – Normativa referente a los plazos obligatorios y forma de conservación y custodia de la documentación. – Normativa referente a la administración y seguridad electrónica, protección y conservación del medio ambiente.

Legislación educativa			
Unidades	Resultados de aprendizaje	Criterios de evaluación	Contenidos básicos
4. Contratación privada en la empresa (7 horas)	RA4. Cumplimenta los modelos de contratación privados más habituales en el ámbito empresarial o documentos de fe pública, aplicando la normativa vigente y los medios informáticos disponibles para su presentación y firma.	a) Se ha descrito el concepto de contrato y la capacidad para contratar según la normativa española. b) Se han identificado las distintas modalidades de contratación y sus características. c) Se han identificado las normas relacionadas con los distintos tipos de contratos del ámbito empresarial. d) Se ha recopilado y cotejado la información y documentación necesaria para la cumplimentación de cada contrato, de acuerdo con las instrucciones recibidas. e) Se han cumplimentado los modelos normalizados, utilizando aplicaciones informáticas, de acuerdo con la información recopilada y las instrucciones recibidas. f) Se han verificado los datos de cada documento, comprobando el cumplimiento y la exactitud de los requisitos contractuales y legales. g) Se ha valorado la utilización de la firma digital y los certificados de autenticidad en la elaboración de los documentos que lo permitan. h) Se han aplicado las normas de seguridad y confidencialidad de la información en el uso y la custodia de los documentos.	Actualización de la información jurídica requerida por la actividad empresarial: – Fundamentos básicos del derecho empresarial. – Normativa civil y mercantil.
			Cumplimentación de los documentos de la contratación privada en la empresa: – Análisis del proceso de contratación privada. – Análisis de la normativa civil y mercantil aplicable al proceso de contratación. – Los contratos privados: civiles y mercantiles. – Firma digital y certificados.

<p>5. Gobierno y Administración Pública</p> <p>(8 horas)</p>	<p>RA1. Caracteriza la estructura y organización de las Administraciones Públicas establecidas en la Constitución española y la UE, reconociendo los organismos, instituciones y personas que las integran.</p>	<p>a) Se han identificado los poderes públicos establecidos en la Constitución española y sus respectivas funciones.</p> <p>b) Se han determinado los órganos de gobierno de cada uno de los poderes públicos, así como sus funciones, conforme a su legislación específica.</p> <p>c) Se han identificado los principales órganos de gobierno del poder ejecutivo de las Administraciones Autonómicas y Locales, así como sus funciones.</p> <p>e) Se han descrito las funciones o competencias de los órganos y su normativa aplicable.</p>	<p>Estructura y organización de las Administraciones Públicas y la Unión Europea:</p> <p>– El Gobierno y la Administración General del Estado.</p>
--	--	---	---

Unidades	Resultados de aprendizaje	Criterios de evaluación	Contenidos básicos
<p>6. Administración Autonómica y Administraciones Locales</p> <p>(8 horas)</p>	<p>RA1. Caracteriza la estructura y organización de las Administraciones Públicas establecidas en la Constitución española y la UE, reconociendo los organismos, instituciones y personas que las integran.</p>	<p>a) Se han identificado los poderes públicos establecidos en la Constitución española y sus respectivas funciones.</p> <p>b) Se han determinado los órganos de gobierno de cada uno de los poderes públicos, así como sus funciones, conforme a su legislación específica.</p> <p>c) Se han identificado los principales órganos de gobierno del poder ejecutivo de las Administraciones Autonómicas y Locales, así como sus funciones.</p> <p>e) Se han descrito las funciones o competencias de los órganos y su normativa aplicable.</p>	<p>Estructura y organización de las Administraciones Públicas y la Unión Europea:</p> <p>– Las comunidades autónomas.</p> <p>– Las Administraciones Locales.</p>

<p>7. La Unión Europea</p> <p>(8 horas)</p>	<p>RA1. Caracteriza la estructura y organización de las Administraciones Públicas establecidas en la Constitución española y la UE, reconociendo los organismos, instituciones y personas que las integran.</p>	<p>d) Se han definido la estructura y las funciones básicas de las principales instituciones de la Unión Europea.</p> <p>e) Se han descrito las funciones o competencias de los órganos y su normativa aplicable.</p> <p>f) Se han descrito las relaciones entre los diferentes órganos de la Unión Europea y el resto de las Administraciones Nacionales, así como la incidencia de la normativa europea en la nacional.</p>	<p>Estructura y organización de las Administraciones Públicas y la Unión Europea:</p> <p>– La Unión Europea.</p>
<p>8. El acto administrativo</p> <p>(8 horas)</p>	<p>RA5. Elabora la documentación requerida por los organismos públicos relativa a los distintos procedimientos administrativos, cumpliendo con la legislación vigente y las directrices definidas.</p>	<p>a) Se han definido el concepto y las fases del procedimiento administrativo común de acuerdo con la normativa aplicable.</p> <p>b) Se han determinado las características y los requisitos legales y de formato de los documentos oficiales más habituales generados en cada una de las fases del procedimiento administrativo y de los recursos ante lo contencioso-administrativo.</p> <p>c) Se ha recopilado la información necesaria para la elaboración de la documentación administrativa o judicial, de acuerdo con los objetivos del documento.</p> <p>d) Se han cumplimentado los impresos, modelos o documentación tipo, de acuerdo con los datos e información disponible y los requisitos legales establecidos.</p> <p>e) Se ha valorado la importancia de los plazos de formulación de la documentación.</p> <p>k) Se han determinado las condiciones de custodia de los documentos y expedientes relacionados con las Administraciones Públicas, garantizando su conservación e integridad.</p>	<p>Elaboración de documentos requeridos por los organismos públicos:</p> <p>– El acto administrativo.</p> <p>– Elaboración de documentos de comunicación con la Administración.</p>

Unidades	Resultados de aprendizaje	Criterios de evaluación	Contenidos básicos
<p>9. El procedimiento administrativo</p> <p>(8 horas)</p>	<p>RA5. Elabora la documentación requerida por los organismos públicos relativa a los distintos procedimientos administrativos, cumpliendo con la legislación vigente y las directrices definidas.</p>	<p>a) Se han definido el concepto y las fases del procedimiento administrativo común de acuerdo con la normativa aplicable.</p> <p>b) Se han determinado las características y los requisitos legales y de formato de los documentos oficiales más habituales generados en cada una de las fases del procedimiento administrativo y de los recursos ante lo contencioso-administrativo.</p> <p>c) Se ha recopilado la información necesaria para la elaboración de la documentación administrativa o judicial, de acuerdo con los objetivos del documento.</p> <p>d) Se han cumplimentado los impresos, modelos o documentación tipo, de acuerdo con los datos e información disponible y los requisitos legales establecidos.</p> <p>e) Se ha valorado la importancia de los plazos de formulación de la documentación.</p> <p>k) Se han determinado las condiciones de custodia de los documentos y expedientes relacionados con las Administraciones Públicas, garantizando su conservación e integridad.</p>	<p>Elaboración de documentos requeridos por los organismos públicos:</p> <ul style="list-style-type: none"> – El procedimiento administrativo. – Los derechos de los ciudadanos frente a las Administraciones Públicas. – El silencio administrativo. Los recursos administrativos y judiciales. – Elaboración de documentos de comunicación con la Administración. – Requisitos legales y formato de los documentos oficiales más habituales generados en cada fase del procedimiento administrativo y de los recursos contencioso-administrativos.
<p>10. Recursos administrativos y judiciales</p> <p>(8 horas)</p>	<p>RA5. Elabora la documentación requerida por los organismos públicos relativa a los distintos procedimientos administrativos, cumpliendo con la legislación vigente y las directrices definidas.</p>	<p>b) Se han determinado las características y los requisitos legales y de formato de los documentos oficiales más habituales generados en cada una de las fases del procedimiento administrativo y de los recursos ante lo contencioso-administrativo.</p> <p>c) Se ha recopilado la información necesaria para la elaboración de la documentación administrativa o judicial, de acuerdo con los objetivos del documento.</p> <p>d) Se han cumplimentado los impresos, modelos o documentación tipo, de acuerdo con los datos e información disponible y los requisitos legales establecidos.</p> <p>e) Se ha valorado la importancia de los plazos de formulación de la documentación.</p>	<p>Elaboración de documentos requeridos por los organismos públicos:</p> <ul style="list-style-type: none"> – El silencio administrativo. Los recursos administrativos y judiciales. – Tramitación de recursos. – Elaboración de documentos de comunicación con la Administración. – Requisitos legales y formato de los documentos oficiales más habituales generados en cada fase del procedimiento administrativo y de los recursos contencioso-administrativos.

Unidades	Resultados de aprendizaje	Criterios de evaluación	Contenidos básicos
<p>11. Documentos requeridos por los organismos públicos</p> <p>(8 horas)</p>	<p>RA5. Elabora la documentación requerida por los organismos públicos relativa a los distintos procedimientos administrativos, cumpliendo con la legislación vigente y las directrices definidas.</p>	<p>b) Se han determinado las características y los requisitos legales y de formato de los documentos oficiales más habituales generados en cada una de las fases del procedimiento administrativo y de los recursos ante lo contencioso-administrativo.</p> <p>c) Se ha recopilado la información necesaria para la elaboración de la documentación administrativa o judicial, de acuerdo con los objetivos del documento.</p> <p>d) Se han cumplimentado los impresos, modelos o documentación tipo, de acuerdo con los datos e información disponible y los requisitos legales establecidos.</p> <p>e) Se ha valorado la importancia de los plazos de formulación de la documentación.</p> <p>f) Se han preparado las renovaciones o acciones periódicas derivadas de las obligaciones con las Administraciones Públicas, para su presentación al organismo correspondiente.</p> <p>g) Se han descrito las características de la firma electrónica, sus efectos jurídicos, el proceso para su obtención y la normativa estatal y europea que la regula.</p> <p>h) Se ha establecido el procedimiento para la solicitud de la certificación electrónica para la presentación de los modelos oficiales por vía telemática.</p> <p>i) Se han descrito los derechos de las corporaciones y los ciudadanos en relación con la presentación de documentos ante la Administración.</p> <p>k) Se han determinado las condiciones de custodia de los documentos y expedientes relacionados con las Administraciones Públicas, garantizando su conservación e integridad.</p>	<p>Elaboración de documentos requeridos por los organismos públicos:</p> <ul style="list-style-type: none"> – Los derechos de los ciudadanos frente a las Administraciones Públicas. – Tramitación de recursos. – Elaboración de documentos de comunicación con la Administración. – Requisitos legales y formato de los documentos oficiales más habituales generados en cada fase del procedimiento administrativo y de los recursos contencioso-administrativos. – Firma digital y certificados.

<p>12. La contratación administrativa (8 horas)</p>	<p>RA5. Elabora la documentación requerida por los organismos públicos relativa a los distintos procedimientos administrativos, cumpliendo con la legislación vigente y las directrices definidas.</p>	<p>c) Se ha recopilado la información necesaria para la elaboración de la documentación administrativa o judicial, de acuerdo con los objetivos del documento. d) Se han cumplimentado los impresos, modelos o documentación tipo, de acuerdo con los datos e información disponible y los requisitos legales establecidos. e) Se ha valorado la importancia de los plazos de formulación de la documentación. f) Se han preparado las renovaciones o acciones periódicas derivadas de las obligaciones con las Administraciones Públicas, para su presentación al organismo correspondiente. j) Se han determinado los trámites y la presentación de documentos tipo en los procesos y procedimientos de contratación pública y concesión de subvenciones, según las bases de las convocatorias y la normativa de aplicación.</p>	<p>Elaboración de documentos requeridos por los organismos públicos:</p> <ul style="list-style-type: none"> – Elaboración de documentos de comunicación con la Administración. – Requisitos legales y formato de los documentos oficiales más habituales generados en cada fase del procedimiento administrativo y de los recursos contencioso-administrativos. – Contratación con organizaciones y Administraciones Públicas.
---	---	--	--

Metodología y materiales didácticos

El alumnado adquirirá las competencias relacionadas con el módulo a través de la realización de las **tareas** propuestas mediante **el aprendizaje cooperativo basado en proyectos, ayudándonos de la plataforma educativa Moodle Centros** para poder trabajar telemáticamente los días que no pueda acudir a clase el alumnado debido a la semipresencialidad o un posible confinamiento. Para realizar estas tareas usará como **herramienta fundamental los contenidos**, así como otras referencias externas que se ofertarán a lo largo del curso en el anexo de planificación del aprendizaje basado en proyectos para este módulo (ABP de GDJE), puesto a disposición del alumnado a través de la plataforma educativa Moodle Centros. Además, los **cuestionarios y otras actividades propuestas, junto con la actividad en el aula** concretarán el aprendizaje funcional del alumnado.

Se recomienda realizar todas las actividades de autoevaluación para comprobar el grado de comprensión de los diversos conceptos, así como seguir las instrucciones del profesor.

Se suscitará el debate y la puesta en común de ideas, mediante la **participación activa del alumnado** a través de los foros y resto de herramientas de comunicación que la plataforma nos ofrece.

Se propiciará que el alumno sea **sujeto activo de su propio aprendizaje**, fomentando la comunicación, el trabajo en equipo, la participación, proactividad y demás habilidades blandas o *“soft skills”* del alumnado.

Se recomienda realizar todos los cuestionarios de las unidades para comprobar el grado de comprensión de los diversos conceptos, así como seguir todas las instrucciones del profesor.

Se contemplan los siguientes **materiales didácticos**:

- Casos prácticos grupales e individuales.
- Guías del proyecto ABP.
- Formularios de evaluación.
- Contenidos expuestos en pantalla.
- Documentación complementaria.
- Direcciones de Internet.
- Cuestionarios
- Tareas individuales.
- Tareas globales.
- Tareas colaborativas.
- Foros y demás herramientas de comunicación.
- Bibliografía y enlaces recomendados.

Criterios y proceso de evaluación

Criterios de evaluación.

Para determinar si se han alcanzado los objetivos propuestos, se seguirán los siguientes **criterios de evaluación** asociados a los diferentes **resultados de aprendizaje**:

RESULTADOS DE APRENDIZAJE	1. Caracteriza la estructura y organización de las administraciones públicas establecidas en la Constitución española y la UE, reconociendo los organismos, instituciones y personas que las integran.
CRITERIOS DE EVALUACIÓN	<p>a) Se han identificado los poderes públicos establecidos en la Constitución española y sus respectivas funciones.</p> <p>b) Se han determinado los órganos de gobierno de cada uno de los poderes públicos, así como sus funciones, conforme a su legislación específica.</p> <p>c) Se han identificado los principales órganos de gobierno del poder ejecutivo de las administraciones autonómicas y locales y sus funciones.</p> <p>d) Se han definido la estructura y funciones básicas de las principales instituciones de la Unión Europea.</p> <p>e) Se han descrito las funciones o competencias de los órganos y la normativa aplicable a los mismos.</p> <p>f) Se han descrito las relaciones entre los diferentes órganos de la Unión Europea y el resto de las Administraciones nacionales, así como la incidencia de la normativa europea en la nacional.</p>

RESULTADOS DE APRENDIZAJE	2. Actualiza periódicamente la información jurídica de la actividad empresarial, seleccionando la legislación y jurisprudencia relacionada con la organización.
CRITERIOS DE EVALUACIÓN	<p>a) Se han reconocido las fuentes del Derecho de acuerdo con la legislación.</p> <p>b) Se han precisado las características de las normas jurídicas y de los órganos que las elaboran, dictan, aprueban y publican.</p> <p>c) Se han relacionado las leyes con el resto de normas que las desarrollan, identificando los órganos responsables de su aprobación y tramitación.</p> <p>d) Se ha identificado la estructura de los boletines oficiales, incluido el diario oficial de la Unión Europea, como medio de publicidad de las normas.</p> <p>e) Se han seleccionado distintas fuentes o bases de datos de documentación jurídica tradicionales y/o en Internet, estableciendo accesos directos a las mismas para agilizar los procesos de búsqueda y localización de información.</p> <p>f) Se ha detectado la aparición de nueva normativa, jurisprudencia, notificaciones, etc., consultando las bases de datos jurídicas que puedan afectar a la entidad.</p>

RESULTADOS DE APRENDIZAJE	3. Organiza los documentos jurídicos relativos a la constitución y funcionamiento de las entidades, cumpliendo la normativa vigente según las directrices definidas.
CRITERIOS DE EVALUACIÓN	<p>a) Se han identificado las diferencias y similitudes entre las distintas formas jurídicas de empresa.</p> <p>b) Se ha determinado el proceso de constitución de una sociedad mercantil y se ha indicado la normativa mercantil aplicable y los documentos jurídicos que se generan.</p> <p>c) Se han precisado las funciones de los fedatarios y los registros públicos, y la estructura y características de los documentos públicos habituales en los negocios.</p> <p>d) Se han descrito y analizado las características y los aspectos más significativos de los modelos de documentos más habituales en la vida societaria: estatutos, escrituras y actas, entre otros.</p> <p>e) Se han elaborado documentos societarios a partir de los datos aportados, modificando y adaptando los modelos disponibles.</p> <p>f) Se ha reconocido la importancia de la actuación de los fedatarios en la elevación a público de los documentos y las consecuencias de no realizar los trámites oportunos.</p> <p>g) Se han determinado las peculiaridades de la documentación mercantil acorde al objeto social de la empresa.</p> <p>h) Se ha verificado el cumplimiento de las características y requisitos formales de los libros de la sociedad exigidos por la normativa mercantil.</p>

RESULTADOS DE APRENDIZAJE	4. Cumplimenta los modelos de contratación privados más habituales en el ámbito empresarial o documentos de fe pública, aplicando la normativa vigente y los medios informáticos disponibles para su presentación y firma.
CRITERIOS DE EVALUACIÓN	<ul style="list-style-type: none"> a) Se ha descrito el concepto de contrato y la capacidad para contratar según la normativa española. b) Se han identificado las distintas modalidades de contratación y sus características. c) Se han identificado las normas relacionadas con los distintos tipos de contratos del ámbito empresarial. d) Se han cumplimentado los modelos normalizados, utilizando aplicaciones informáticas, de acuerdo con la información recopilada y las instrucciones recibidas. e) Se ha recopilado y cotejado la información y documentación necesaria para la cumplimentación de cada contrato, de acuerdo con las instrucciones recibidas. f) Se han verificado los datos de cada documento, comprobando el cumplimiento y exactitud de los requisitos contractuales y legales. g) Se ha valorado la utilización de la firma digital y certificados de autenticidad en la elaboración de los documentos que lo permitan. h) Se han aplicado las normas de seguridad y confidencialidad de la información en el uso y la custodia de los documentos.

RESULTADOS DE APRENDIZAJE	5. Elabora la documentación requerida por los organismos públicos relativos a los distintos procedimientos administrativos, cumpliendo con la legislación vigente y las directrices definidas.
CRITERIOS DE EVALUACIÓN	<p>a) Se han descrito los derechos de las corporaciones y los ciudadanos en relación con la presentación de documentos ante la Administración.</p> <p>b) Se han definido el concepto y fases del procedimiento administrativo común de acuerdo con la normativa aplicable.</p> <p>c) Se han determinado las características, requisitos legales y de formato de los documentos oficiales más habituales, generados en cada una de las fases del procedimiento administrativo y recursos ante lo contencioso-administrativo.</p> <p>d) Se ha valorado la importancia de los plazos de formulación de la documentación.</p> <p>e) Se ha recopilado la información necesaria para la elaboración de la documentación administrativa o judicial, de acuerdo con los objetivos del documento.</p> <p>f) Se han cumplimentado los impresos, modelos o documentación tipo, de acuerdo con los datos e información disponible y los requisitos legales establecidos.</p> <p>g) Se han preparado las renovaciones o acciones periódicas derivadas de las obligaciones con las administraciones públicas, para su presentación al organismo correspondiente.</p> <p>h) Se han descrito las características de la firma electrónica, sus efectos jurídicos, el proceso para su obtención y la normativa estatal y europea que la regula.</p> <p>i) Se ha establecido el procedimiento para la solicitud de la certificación electrónica para la presentación de los modelos oficiales por vía telemática.</p> <p>j) Se han determinado los trámites y presentación de documentos tipo en los procesos y procedimientos de contratación pública y concesión de subvenciones, según las bases de las convocatorias y la normativa de aplicación.</p> <p>k) Se han determinado las condiciones de custodia de los documentos y expedientes relacionados con las administraciones públicas, garantizando su conservación e integridad.</p>

EVALUACIÓN

* MOMENTOS DE LA EVALUACIÓN. (¿CUÁNDO EVALUAR?)

En la evaluación continua cabe distinguir **tres fases** o momentos distintos y complementarios de evaluación:

- Evaluación Inicial: Permite conocer el nivel cognitivo de partida, así como los conocimientos previos que posee el alumno/a. Se realizará al comienzo del curso (Evaluación inicial o Diagnóstica) y al inicio de cada Unidad Didáctica con el fin de conocer las capacidades y conocimientos previos que permitan marcar objetivos concretos y determinar el grado de dificultad de las actividades. (Actividades iniciales).
- Evaluación Procesual o Formativa:. Es la referente a los progresos y dificultades que configuran el proceso de enseñanza-aprendizaje. Es la realizada a través del trabajo diario en el aula. Ha de llevarse a cabo durante el aprendizaje y va a suponer el conjunto de observaciones, respuestas y comportamientos que sobre el alumnado y demás elementos curriculares debe llevar a cabo el profesor. (Actividades de desarrollo, proyectos cooperativos intermedios, trabajos en el aula de informática, pruebas objetivas).
- Evaluación Sumativa o Final: Referente a la determinación del grado de consecución de los objetivos. Permite comprobar el seguimiento y cumplimiento de los objetivos en un momento dado y, especialmente, al final de cada Unidad Didáctica o bloque temático. Toma datos de la evaluación formativa y añade otros obtenidos de forma más puntual (Actividades de recapitulación, proyectos cooperativos finales, síntesis y evaluación). También al terminar el curso escolar realizaremos un cuestionario final similar o igual al facilitado al comienzo del curso, para confrontar los resultados con la evaluación diagnóstica o inicial de comienzo de curso.

En este proceso, debemos destacar que **la evaluación continua ordinaria**, requiere la asistencia regular del alumno/a de acuerdo con la Consejería de Educación de Andalucía. El número de faltas de asistencia máximas, se determinarán mediante acuerdo con los miembros del departamento. En el caso de que ocurriera, el alumno/a perdería el derecho a evaluación continua, teniendo la posibilidad de ser evaluado al final del curso escolar, mediante una prueba que acredite los resultados de aprendizaje exigidos en la programación, junto con la entrega de todas las actividades realizadas a lo largo de todo el curso.

En este caso dependerá de si las faltas son justificadas o injustificadas.

- a) Faltas Injustificadas: En caso de un número de faltas injustificadas superior al 20% de las horas de cada módulo, dará lugar a la pérdida de la evaluación continua. En este caso el alumnado sólo tendrá derecho a ser evaluado al final de curso mediante una prueba final con todo el currículum del módulo, para superar dicho módulo se tendrá que obtener una calificación de 5, pudiendo obtener como máximo la puntuación de 8. Será necesario que entregue también las actividades realizadas a lo largo de todo el curso que se asignaron en la plataforma Moodle Centros para todo el alumnado.

b) Justificadas:

* En caso de faltas justificadas (motivos laborales): Se acuerda justificar las faltas de asistencia de aquellos alumnos que faltan de manera esporádica por estar trabajando pero que siguen el ritmo y marcha general del resto de sus compañeros. En este caso deberán presentar una copia del contrato o certificado de la empresa al Tutor y otra en Jefatura de Estudios.

* En caso de faltas justificadas, por motivos distintos a los recogidos en el párrafo anterior, enfermedad, guardia y custodia de menores-mayores, dificultades de accesibilidad al centro, se justificaran mediante documento oficial del organismo competente en el centro. En otros casos será el Tutor el que aplique los criterios que se acuerden en departamento para dicho caso. En las programaciones de cada módulo, se propondrán actividades de recuperación de dichas faltas de asistencia para los casos anteriormente mencionados.

*** PROCEDIMIENTOS E INSTRUMENTOS DE EVALUACIÓN. (¿CÓMO EVALUAR?)**

La evaluación se va a llevar a cabo a través de procedimientos e instrumentos de evaluación. Los procedimientos hacen referencia a la técnica empleada y los instrumentos a las herramientas utilizadas.

Los instrumentos que se van a utilizar en las unidades didácticas para evaluar el proceso de aprendizaje del alumnado son adecuados a los criterios de evaluación, a los objetivos y contenidos de cada unidad, están establecidos por acuerdo del Departamento de Administración y son los siguientes:

- a) Pruebas escritas y orales sobre los contenidos del módulo.
- b) Realización de ejercicios (**PROYECTO ABP**) "obligatorio". (Actividades, resolución de casos prácticos, presentación de trabajos e informes). ****** Obligatoriedad de su entrega para poder presentarse a las pruebas escritas y orales referidas en el epígrafe anterior. Su entrega fuera de la fecha prevista será penalizada con cero puntos, aunque sí dará opción a presentarse a las pruebas escritas y orales. Serán corregidos en clase entre el alumnado y el profesor. Se detallará en un documento anexo.
- c) Notas de clase, en las mismas se tendrá en cuenta:
 - La actitud y el trabajo diario del alumnado durante la clase. Asistencia, puntualidad y comportamiento durante la misma. **El alumno deberá mantener en clase una actitud tal que si el profesor fuese el empresario y los alumnos los empleados, se obtuviese la continuidad en el trabajo por la satisfacción de ambos.**
 - La expresión oral del alumnado, a través de sus intervenciones en el aula, en las puestas en común del trabajo de los equipos, coloquios, debates...
 - Expresión escrita en trabajos, controles, así como la ortografía y presentación de los mismos.
 - Los trabajos realizados por el alumnado tanto individualmente como en equipo (ejercicios de simulación, resúmenes, etc.)

Para ello el profesor utiliza el **Registro Personal del Alumno/a** (Ficha) donde anotará la valoración de las actividades, la nota de los exámenes, la asistencia a clase y la participación en el proceso educativo.

Se tendrá muy en cuenta la actitud negativa, poco participativa o agresiva en contra del alumnado del centro, profesorado o del personal no docente, realizándose parte sobre el alumno en la Jefatura de Estudios que aplicará la legislación vigente.

* CRITERIOS DE CALIFICACIÓN.

La **calificación** del alumnado se realizará por unidades didácticas, aplicando las calificaciones de las pruebas y de los instrumentos de evaluación, ponderados adecuadamente.

Asimismo, dentro de cada grupo de calificación, a las diferentes pruebas o instrumentos existentes se debe otorgar la misma importancia o categoría de medición de los resultados de aprendizaje y de los criterios de evaluación.

Según las pautas y criterios expuestos, la calificación de cada una de las evaluaciones trimestrales tiene un carácter orientativo. Podemos establecer **tres niveles calificación** y ponderación:

- **Exámenes y pruebas objetivas escritas de los Resultados de Aprendizaje** – 30% de la nota final de la evaluación. Nota media mínima de 5 puntos entre todas las pruebas realizadas. El alumno que tenga suspenso más de un examen, suspenderá el trimestre y tendrá que recuperarlo en la prueba de recuperación ordinaria de cada evaluación.
- **Realización de ejercicios “obligatorios” (PROYECTO ABP COOPERATIVO)** : (Actividades finales-recapitulación, resolución de casos prácticos, presentación de trabajos de investigación, creación de webs y blogs, proyectos). – 50% de la nota final. **** Obligatoriedad de su entrega para poder presentarse a las pruebas escritas y orales referidas en el epígrafe anterior.** Su entrega fuera de la fecha prevista será penalizada con cero puntos, aunque sí dará opción a presentarse a las pruebas escritas y orales. Serán corregidos en clase entre el alumnado y el profesor. Se detallará en un documento de planificación del ABP anexo. Nota media mínima de 5 puntos entre todas las entregas intermedias y finales del proyecto.
- **Exposiciones orales de los grupos de trabajo; Competencias profesionales, sociales y personales (CPPS), registro de la participación en el aula, actitud, interés, cohesión, asistencia, puntualidad, comportamiento, etc.** - 20% de la nota final. **El alumno deberá mantener en clase una actitud tal que si el profesor fuese el empresario y los alumnos los empleados, se obtuviese la continuidad en el trabajo por la satisfacción de ambos.** Se valoraran entre otros los siguientes ítems correspondientes a las actitudes profesionales del administrativo/a:

- * Capacidad de trabajo en equipo, integración y trabajo en clase con el resto de alumnos/as. Se obtendrá de la observación directa del profesor.
- * Capacidad de prestar atención (intervenir en clase, mostrar interés...).
- * Capacidad de iniciativa (salir a pizarra, notas de clases...).
- * Cuidadoso y ordenado (con sus manuales, libros, cuadernos...).
- * Puntualidad (retraso al entrar a clase).
- *Respeto y deferencia en el trato personal.

Cuando el alumno/a tenga un mínimo de **12 amonestaciones** en algunos de los ítems anteriores obtendrá una calificación negativa en las actitudes profesionales administrativas, perdiendo el 20% correspondiente de la nota. Si el número de amonestaciones es inferior a 12, la calificación de las actitudes se efectuará de forma proporcional.

Con la finalidad de que los alumnos respeten el desarrollo normal de las clases en los días de celebración de exámenes y después de observar que la asistencia es irregular, se decide penalizar las faltas de asistencia de esos días, con la anotación de tres negativos en los ítems que se contemplan como **“actitudes profesionales del administrativo”**, de la siguiente manera:

- ☒ Un negativo en “capacidad de trabajo en equipo, integración y trabajo en clase con el resto de los alumnos”.
- ☒ Otro negativo en “capacidad de prestar atención” (intervenir en clase, mostrar interés...).
- ☒ Y otro negativo en “capacidad de iniciativa “(salir a la pizarra, notas de clase.....).

Respecto a estas actitudes profesionales, el profesor llevará un control de cada alumno/a en su ficha personalizada.

Dentro de cada nivel de calificación, se otorga la misma importancia o ponderación a cada una de las pruebas o de los instrumentos de evaluación llevados a cabo. De esta manera, se obtiene una sola nota del nivel de calificación, mediante el cálculo de la media aritmética simple. **Para poder hacer media dentro de cada grupo de calificación, será necesario haber obtenido un mínimo de 3 puntos** en cada una de las pruebas, ejercicios, etc.

En las distintas pruebas realizadas por los alumnos/as, en cada uno de los bloques, se podrá “penalizar”. Una mala presentación de un examen o prueba puede tener una penalización de hasta 2 puntos. Las posibles causas son:

- ☒ Errores ortográficos;0,10 por cada dos tildes; -0,15 por cada falta ortográfica.
- ☒ Desorden y tachaduras excesivas, -0,20 puntos.

Las distintas pruebas a realizar se deben hacer a bolígrafo azul o negro, nunca a lápiz, y queda prohibido el uso del móvil como calculadora. Sí se permite usar calculadora para los casos prácticos.

Cuando se realicen con el ordenador el alumno/a deberá entregar al profesor el mismo día del examen toda la documentación que le sea requerida en el enunciado. La entrega de dicha documentación será preferentemente por correo electrónico en el mismo momento de la prueba. El alumno/a debe comprobar antes de su envío toda la documentación, incluida la copia de seguridad que le sea requerida. Si por cualquier causa, el profesor no puede abrir el documento o la copia de seguridad, obtendrá como calificación de la prueba un 0.

La **calificación global del trimestre** es el resultado de aplicar la media aritmética ponderada a las notas particulares de todos los niveles de calificación y estará comprendida entre **un mínimo de 1 y un máximo de 10 puntos**. Se considerará evaluada positivamente cuando la media aritmética de las calificaciones obtenidas sea de **5 puntos o superior**. En el caso de no haberse aplicado algún grupo de calificación a lo largo de la unidad o bloque, su ponderación se distribuirá entre los restantes grupos de calificación, proporcionalmente a sus respectivas ponderaciones.

NOTA IMPORTANTE: Todo alumno/a que durante la realización de una prueba-examen sea sorprendido/a **copiando o dejando copiar**, por cualquier medio, le será retirado el contenido de dicha prueba- examen realizado hasta ese momento, calificándosele la totalidad de la prueba-examen con 0 (cero) puntos, sin perjuicio de las medidas correctoras que, posteriormente, se pudieran adoptar tras el conocimiento por parte de jefatura de estudios. Perderá el derecho al resto de exámenes parciales de los trimestres si los hubiera. Queda prohibido el uso del móvil como calculadora.

Para los alumnos/as calificados negativamente se realizará **una prueba de recuperación de la evaluación** en el siguiente trimestre o en el mismo si la disposición del tiempo lo permite. Si finaliza el curso y el alumno tiene pendiente alguna evaluación, tendrá que realizar una prueba escrita ordinaria sobre los temas de dicha evaluación; en caso de no superar dicho examen, tendrá como última oportunidad la prueba escrita extraordinaria de final de curso en la que el alumno/a irá con toda la materia que tenga pendiente de superar del módulo.

La calificación de las recuperaciones, tanto ordinarias como extraordinarias, nunca será superior a 5, es decir o no se supera o si lo hace será con una nota de 5.

Los alumnos/as tendrán derecho a revisar su prueba junto con el profesor/a de forma individual. En caso de duda, o error de calificación se seguirá el procedimiento establecido.

ACTIVIDADES COMPLEMENTARIAS Y EXTRAESCOLARES

Para profundizar en el estudio de las instituciones del poder legislativo de ámbito andaluz y estatal, se plantea la realización de un viaje a Sevilla para visitar el Parlamento Andaluz o bien un viaje a Madrid para conocer de cerca el Congreso de los Diputados o el Senado.