

Propuesta de programación didáctica para el módulo profesional de

Contabilidad y Fiscalidad del Ciclo Formativo de Grado Superior de

Administración y Finanzas: Aquí comienza tu profesión

Autor: Alfonso J. González Rodríguez

Tutora: Carmen Inés Ruiz de la Rosa

Curso 2019/20

1

“La barrera más grande entre todas las naciones, todas las clases, color y credo es la

falta de comunicación, la falta de tolerancia y la falta de comprensión…

…la educación es la respuesta”

Oodgeroo Noonuccal (1920-1993)

2

Agradecimientos.

A mi tutora de TFM Carmen Inés Ruiz de la Rosa

A mi tutora del centro de prácticas Eva Gómez Álvarez

Al centro de prácticas CIFP La Laguna

3

RESUMEN

Después de realizar un análisis sobre la programación del módulo profesional de

Contabilidad y Fiscalidad (COB) dentro el Ciclo Formativo de Grado Superior de Administración y

Finanzas y para el Centro Integrado de Formación Profesional La Laguna en Santa Cruz de

Tenerife, se realiza una propuesta de programación didáctica para el módulo profesional con un

objetivo claro: acercar la realidad de una empresa al alumnado desde el punto de vista contable.

Utilizando la metodología “learnig by doing” o aprender haciendo, donde, como en una empresa

real, el alumnado desarrolle el módulo a partir de documentación mercantil y modelos oficiales

de las administraciones públicas e instrucciones oportunas, incluyendo además su adaptación al

modelo de teleformación para situaciones como la actual, con la crisis sanitaria del COVID 19.

Palabras clave: Programación, aprender haciendo, teleformación, COVID-19.

ABSTRACT

After performing an analysis on the programming of the professional module of

Accounting and Taxation (COB) within the Higher Education and Finance Training Cycle and for

the La Laguna Integrated Professional Training Center in Santa Cruz de Tenerife, a proposal is

made of didactic programming for the professional module with a clear objective: to bring the

reality of a company closer to the students from the accounting point of view. Using the “learnig

by doing” methodology, where, as in a real company, students develop the module based on

mercantile documentation with official models of public administrations and appropriate

guidelines, including their adaptation to the teletraining model for situations like the current one,

with the health crisis of COVID 19.

 Key words: programming, learning by doing, teletraining, COVID-19.

4

ÍNDICE
1. INTRODUCCIÓN ... 6

2. METODOLOGÍAS DE APRENDIZAJE ACTIVO: DE LA ENSEÑANZA AL APRENDIZAJE 7

2.1. METODOLOGÍAS DE APRENDIZAJE ACTIVO ... 7

2.2. CARENCIAS DETECTADAS EN LA FORMACIÓN DEL ALUMNADO DE LA RAMA DE

ADMINISTRACIÓN Y GESTIÓN .. 10

3. CONTEXTUALIZACIÓN DEL CENTRO .. 18

3.1. ENTORNO Y OFERTA FORMATIVA .. 18

3.2. CARACTERÍSTICAS ESTRUCTURALES, EQUIPAMIENTO Y RECURSOS HUMANOS DEL

CENTRO .. 20

3.3. ANÁLISIS DAFO DEL CIFP LA LAGUNA ... 21

4. PROGRAMACIÓN DIDÁCTICA DEL MÓDULO PROFESIONAL CONTABILIDAD Y FISCALIDAD

(COB): DESCRIPCIÓN Y ANÁLISIS REFLEXIVO ... 22

4.1. DESCRIPCIÓN DEL MÓDULO PROFESIONAL DE CONTABILIDAD Y FISCALIDAD 23

4.1.1. Perfil profesional, unidades de competencia, objetivos y competencias

profesionales... 23

4.1.2. Contenidos, metodología y evaluación .. 25

4.1.3. Medidas de atención a la diversidad y educación en valores 27

4.1.4. Actividades complementarias y de refuerzo ... 28

4.2. ANÁLISIS REFLEXIVO DE LA PROGRAMACIÓN DOCENTE DEL MÓDULO

PROFESIONAL DE CONTABILIDAD Y FISCALIDAD .. 28

5. PROPUESTA DE PROGRAMACIÓN DIDÁCTICA PARA EL MÓDULO PROFESIONAL DE

CONTABILIDAD Y FISCALIDAD DEL CFGS DE ADMINISTRACIÓN Y FINANZAS........................... 31

5.1. OBJETIVOS .. 31

5.2. DESARROLLO DE LOS CONTENIDOS .. 33

5.3. RECURSOS MATERIALES ... 38

5.4. EVALUACIÓN Y CALIFICACIÓN ... 39

5.5. MEDIDAS DE ADAPTACIÓN A TELEFORMACIÓN ... 42

6. PROPUESTA DE UNIDAD DIDÁCTICA: EL CIERRE CONTABLE ... 43

6.1. OBJETIVOS Y CONTENIDO ... 43

6.2. ACTIVIDADES PROPUESTAS .. 44

6.3. TEMPORALIZACIÓN, EVALUACIÓN Y CALIFICACIÓN ... 51

6.4. MEDIDAS DE ATENCIÓN A LA DIVERSIDAD... 52

7. CONCLUSIONES .. 52

8. REFERENCIAS BIBLIOGRÁFICAS ... 54

9. ANEXOS .. 56

5

ÍNDICE DE TABLAS

Tabla nº 1: variables de la muestra del alumnado encuestado………………………………………………...10

Tabla nº 2: cuestiones para la descripción de la muestra encuestada………………………………………..11

Tabla nº 3: oferta educativa del centro CIFP La Laguna……………………….……………………………….29

Tabla nº 4: Relación del personal no docente del CIFP La Laguna……………………………………..…....21

Tabla nº 5: Análisis DAFO sobre el CIFP La Laguna…………………………………………………………...21

Tabla nº 6. Objetivos generales y competencias profesionales del módulo ……………………………...….24

Tabla nº 7: relación de Unidades de Competencia para la convalidación de módulos profesionales……..24

Tabla nº 8: relación de módulos profesionales y distribución temporal…………………………………….…25

Tabla nº 9: unidades de trabajo (UT) del módulo profesional………………………………………………….25

Tabla nº 10: Comparación de la estructura original de la programación con la propuesta…………………29

Tabla nº 11: Propuesta de actividades genéricas y específicas……………………………………………….33

Tabla nº 12: actividades, unidad de trabajo (UT), con resultados de aprendizaje (RE) y temporalización.34

Tabla nº 13: diferencias entre los módulos de Contabilidad y Fiscalidad y de Simulación Empresarial.....38

Tabla nº 14: relación de documentos mercantiles y modelos oficiales……………………….……………....39

Tabla nº 15: propuesta de evaluación y calificación de la primera evaluación……………………………….40

Tabla nº 16: propuesta de evaluación y calificación de la segunda evaluación……………………………...41

Tabla nº 17: propuesta de actividades específicas, evaluación y puntuación………………………………..41

Tabla nº 18: ficha de unidad didáctica: el cierre contable……………………………………………………....43

Tabla nº 19: evaluación y calificación, unidad didáctica: el cierre contable……………………………….….52

ÍNDICE DE FIGURAS

Figura nº 1: Cono de la experiencia, Edgar Dale………………………………………………………………....8

Figura nº 2: Pregunta nº 1, encuesta al alumnado titulado en formación profesional……………………….12

Figura nº 3: Pregunta nº 2, encuesta al alumnado titulado en formación profesional……………………….13

Figura nº 4: Pregunta nº 3, encuesta al alumnado titulado en formación profesional……..........................13

Figura nº 5: Pregunta nº 4, encuesta al alumnado titulado en formación profesional…………...................13

Figura nº 6: Pregunta nº 5, encuesta al alumnado titulado en formación profesional…………...................14

Figura nº 7: Pregunta nº 7, encuesta al alumnado titulado en formación profesional……………………….14

Figura nº 8: Pregunta nº 9, encuesta al alumnado titulado en formación profesional……………………….15

Figura nº 9: Pregunta nº 11, encuesta al alumnado titulado en formación profesional……………………...15

Figura nº 10: Pregunta nº 12, encuesta al alumnado titulado en formación profesional…..........................15

Figura nº 11: Pregunta nº 13, encuesta al alumnado titulado en formación profesional……….……………16

Figura nº 12: Pregunta nº 14, encuesta al alumnado titulado en formación profesional…………………....16

Figura nº 13: Pregunta nº 15, encuesta al alumnado titulado en formación profesional…………………….16

6

1. INTRODUCCIÓN

Tradicionalmente el tándem enseñanza-aprendizaje se nutre de las clases expositivas

donde el profesorado imparte las lecciones y el alumnado escucha y toma apuntes, sobre todo

en las materias más teóricas pero también en las prácticas o de cálculo.

Hoy en día es habitual seguir utilizando esta metodología expositiva y es importante que

se produzca un cambio, no solo adaptado a los tiempos actuales sino especialmente a la gran

variedad de formaciones ofertadas hoy en día. Por ello es importante utilizar metodologías

activas, en las que el estudiante aprenda haciendo y resuelva problemas reales de manera que

pueda conseguir la autonomía suficiente para aplicar a nivel personal, escolar y laboral.

En cualquier formación, pero de manera especial en los ciclos formativos, es necesario

que el alumnado aprenda haciendo, enfrentándose a los problemas, tareas o actividades reales y

de la manera más similar posible a lo que realizaría a nivel laboral en una empresa, y que esto

se convierta en una metodología implementada en las programaciones de la formación

profesional.

En este trabajo se presenta una propuesta alternativa a la programación didáctica

habitual del módulo profesional de Contabilidad y Fiscalidad (COB) presente en el segundo curso

del Ciclo Formativo de Grado Superior de Administración y Finanzas, basada en la metodología

“learnig by doing” o aprender haciendo.

En primer lugar se comentan algunos de los tipos de metodologías activas y se refuerza

la necesidad del cambio de metodología a través de los resultados de una encuesta realizada a

100 alumnos y alumnas titulados y tituladas en el mencionado ciclo formativo.

Tras el apartado anterior se expone el contexto y características del centro donde se han

realizado las prácticas del máster del profesorado, y sobre el cual se centra la propuesta

formativa incluida en este trabajo, realizando un análisis reflexivo sobre la programación actual

del módulo profesional para dicho centro, además de proponer ciertas mejoras antes de la

propuesta de programación.

A continuación, se expone la propuesta de programación didáctica alternativa indicando

su contenido, sistema de evaluación, temporalización, recursos necesarios además del

desarrollo de una de las unidades didácticas de dicha propuesta.

7

2. METODOLOGÍAS DE APRENDIZAJE ACTIVO: DE LA ENSEÑANZA AL

APRENDIZAJE

Tradicionalmente el proceso educativo abarca dos acciones complementarias y que

deberían de ser dependientes, por un lado la enseñanza, los conocimientos teóricos y prácticos

que el profesorado imparte y transmite al alumnado, y por otro el aprendizaje que se produce en

dichos receptores, cómo éstos asimilan esos conocimientos, por supuesto mediante ciertos filtros

o condicionantes como los conocimientos previos, los intereses personales o la dificultad de la

materia entre otros.

En este sentido, y tal y como nos recuerda Schunk (2012) aprender supone construir y

modificar el conocimiento, así como nuestras habilidades, estrategias, creencias, actitudes y

conductas, pues las personas aprenden habilidades cognoscitivas, lingüísticas, motoras y

sociales que pueden adoptar muchas formas

De esta manera y continuando con palabras del autor, los alumnos y alumnas pueden

adquirir los conocimientos pero de igual forma pueden olvidarlos y por ello es necesario poner en

práctica estos saberes tras el proceso formativo, consiguiendo así el aprendizaje efectivo cuando

se debe hacer algo en base a lo aprendido.

2.1. METODOLOGÍAS DE APRENDIZAJE ACTIVO

El hecho de contemplar una formación teórica sin una aplicación práctica se ve sesgada

al no incluir así determinados factores como el contexto o la situación concreta, así como la

trascendencia al realizar una acción o toma de decisiones.

Según Bonwel, C. y Eison, J.A. (1991) el aprendizaje activo es una estrategia en la que

se propicia una actitud activa de los estudiantes en la clase, no se limitan al método expositivo

tradicional por parte del profesorado, sino que los y las estudiantes hacen cosas razonadas.

Algunas de las metodologías de aprendizaje activo son:

 Aprendizaje basado en problemas (ABP), donde el alumnado adquiere los

conocimientos y habilidades partiendo de situaciones reales según Schön (1987).

 Role playing o juego de rol, parafraseando a Martínez (1984), el role playing implica

a diferentes personas que representan un papel o rol basado en la realidad, una

escena para los que la desarrolla y para quién la observa.

8

 Gamificación, Deterding et. al. (2011). Indica que la gamificación consiste en utilizar

los elementos del diseño de juegos en contextos que no son juegos.

Brown (2003) considera que se da una enseñanza activa cuando no se dé la simple

transmisión de conocimientos de profesorado a alumnado, con especial atención a comprender

los significados y no a memorizar conceptos, permitiendo así que el alumnado tome decisiones a

la hora de realizar una actividad, potenciando además su creatividad.

Por ello surge la necesidad de implementar una metodología en la que se aprenda

haciendo, pero no la realización de, por ejemplo, ejercicios prácticos en los que se plasme la

teoría en determinados supuestos, problemas de cálculo o búsqueda de ejemplos, sino

conseguir que el alumnado se vea inmerso en una situación o problemática muy cercana a la

realidad o incluso utilizando casos reales, de manera que haga suya la cuestión e intente

resolverla de la mejor manera posible, no solo aplicando los conocimientos impartidos en el aula,

sino también buscando los recursos necesarios como debería de hacer en su entorno personal y

laboral. De aquí se desprende la metodología de aprender haciendo o “learning by doing”,

basada en desarrollar habilidades en un contexto real y aprender mediante la realización de

acciones aplicando los conocimientos en dicho contexto, algo ideal para esta formación.

Edgar Dale, pedagogo estadounidense, elaboró una figura, llamada “cono de la

experiencia”, para ilustrar las diferentes acciones o metodologías que se pueden utilizar en el

proceso educativo, además del porcentaje que se suele recordar tras el aprendizaje (figura 1).

Figura nº 1: Cono de la experiencia, Edgar Dale

Fuente: Audiovisual Methods in Teaching, Edgar Dale.

9

De la figura anterior se desprende que el 90% de lo que hacemos se recuerda frente al

30% de la suma de lo leído y oído. El nivel de integración de este tipo de enseñanza dependerá

de la materia a impartir así como de la formación en cuestión, los ciclos formativos, tanto de

grado medio como de grado superior, no solo se prestan a este tipo de aprendizaje por el tipo de

materias, sino también y especialmente por el destino u objetivo de este tipo de enseñanzas,

como es insertar a los alumnos y alumnas en el mercado laboral y que desarrollen una profesión

u oficio en base a los conocimientos adquiridos en dicha formación.

No cabe duda que en determinados ciclos de formación profesional (FP) la práctica en

las situaciones reales forma parte de la enseñada diaria, más allá de la Formación en el Centro

de Trabajo (FCT) que se realiza al final del ciclo de formación profesional, por ejemplo en ciclos

de automoción, cocina, peluquería y estética o electricidad y electrónica entre otros. Sin embargo

en formación profesional relacionada con la empresa, como el Ciclo Formativo de Grado

Superior (CFGS) de Administración y Finanzas, o su homólogo de grado medio, Gestión

Administrativa, las situaciones reales que vive el alumnado se presentan exclusivamente en la

realización de la Formación en el Centro de Trabajo, algo que afrontan con miedo y/o

incertidumbre por la posibilidad de que en las empresas les exijan o soliciten determinadas

labores en las que no tienen práctica o incluso su conocimiento.

Distinta es la formación dual, pues el alumnado realiza prácticas en empresas de

manera combinada con las clases en el aula desde el primer año de los dos que implican un

ciclo de formación profesional manera presencial. Esta formación se encuentra en un estado

incipiente en la rama de empresa, pues según la “Relación de proyectos de formación

profesional dual del sistema educativo autorizados en centros públicos de la Consejería de

Educación, Universidades, Cultura y Deportes durante el curso académico 2020-2021” en la

rama de empresa y por ejemplo en la isla de Tenerife, se encuentran solamente dos Centros

Integrados de Formación Profesional (CIFP) que oferten ciclos en esta modalidad, como son el

CIFP La Laguna y el CIFP César Manrique para el CFGS de Administración y Finanzas.

En el contexto actual y quién sabe si futuro, donde se ha vivido una crisis sanitaria que

ha obligado a transformar la docencia presencial en docencia virtual, adaptando la propuesta a

una modalidad telemática y que ayude a conseguir al alumnado cierta autonomía, como podría

ocurrir en un puesto de trabajo.

10

El supuesto de implantación de la metodología de aprender haciendo o “learning by

doing” se encontraría enfocada al CFGS de Administración y Finanzas a desarrollar en la

modalidad presencial del segundo curso del ciclo formativo, y en concreto en el centro donde

desarrollé las prácticas del máster objeto de este trabajo, el CIFP La Laguna. En concreto para el

módulo de Contabilidad y Fiscalidad y cuya programación se analizará para incluir dicha

metodología.

2.2. CARENCIAS DETECTADAS EN LA FORMACIÓN DEL ALUMNADO DE LA RAMA

DE ADMINISTRACIÓN Y GESTIÓN

.Con el fin de detectar las carencias presentes en la formación del alumnado de los

ciclos formativos de la rama de Administración y Gestión se ha realizado una encuesta a

alumnado ya titulado o de último curso. El objetivo de este cuestionario era analizar la

importancia que le da éste a las metodologías de aprendizaje activo en su proceso formativo,

además de conocer si se siente preparado o no para afrontar las prácticas en las empresas,

especialmente desde un punto de vista contable. La muestra de 100 alumnos y alumnas a los

que se les realizó el cuestionario se indica en la siguiente tabla:

Tabla nº 1: variables de la muestra del alumnado encuestado

Variable Nº de alumnos y alumnas

Género

Hombres 68

Mujeres 32

Titulación

Alumnado del CFGS de Administración y Finanzas 78

Alumnado del CFGS de Asistencia a la Dirección 11

Alumnado del CFGM de Gestión Administrativa 17

Localización

Provincia de Santa Cruz de Tenerife 92

Provincia de Las Palmas de Gran Canaria 8

Este cuestionario se realizó el 27 de junio de 2020 a un total de 100 alumnos y alumnas

de centros ubicados en las dos provincias Canarias. El alumnado se sitúa en formación

profesional, incluyendo el Ciclo Formativo de Grado Medio de Gestión Administrativa y los de

formación superior de Administración y Finanzas y el ciclo de Asistencia a la Dirección.

11

El cuestionario incluía cuatro preguntas descriptivas, como se indican en la tabla nº 2,

para luego centrarse en aspectos de valoración del contenido de las asignaturas.

Tabla nº 2: cuestiones para la descripción de la muestra encuestada

Preguntas Posibles respuestas

Ciclo formativo cursado
- CFGS Administración y Finanzas
- CFGS Asistencia a la Dirección
- CFGM Gestión Administrativa

¿Qué modalidad de formación cursaste?
- Presencial
- Semipresencial
- A distancia

Instituto en el que lo cursaste

- IES La Laboral de La Laguna
- CIFP La Laguna
- IES El Chapatal
- IES César Manrique
- CEAD Mercedes Pinto
- IES El Sobradillo
- IES Tacoronte-Óscar Domínguez
- IES Puerto de la Cruz-Telesforo Bravo
- Otros

Curso en el que terminaste la formación

- 2015/16
- 2016/17
- 2017/18
- 2019/20
- otro

En alguna de las asignaturas de contabilidad del primer o segundo curso, ¿contabilizaste a
través de documentos mercantiles como facturas o similar además de los habituales
enunciados?

Si has respondido si a la respuesta anterior, comenta qué documentos contabilizaste

¿Te explicaron cómo se realizaba algún modelo oficial de alguna administración pública?. Si
has respondido si a la pregunta anterior, comenta qué modelos te explicaron

¿Cumplimentaste algún modelo oficial de alguna administración pública?. Si has respondido si a
la pregunta anterior, comenta qué modelos cumplimentaste

Antes de realizar la FCT o prácticas, ¿te sentías capaz de realizar tareas contables si te las
pidieran en la empresa?

¿Con cuál de estas afirmaciones te sientes más identificado/a?
- Nunca utilizamos documentos como facturas o similares para contabilizar.
- Alguna vez utilizamos documentos como facturas o similares para contabilizar.
- Solo utilizamos facturas o similar en otros módulos distintos de contabilidad, como

Comunicación y Atención al Cliente u otro
- Sentí que realizaba una contabilidad muy real, pues a menudo realizábamos asientos

contables utilizando facturas, cheques, letras de cambio o cualquier otro documento

¿Con cuál de estas afirmaciones te sientes más identificado/a?
- Nunca utilizamos documentos como facturas o similares para contabilizar.
- Alguna vez utilizamos documentos como facturas o similares para contabilizar.
- Solo utilizamos facturas o similar en otros módulos distintos de contabilidad, como

Comunicación y Atención al Cliente u otro.
- Sentí que realizaba una contabilidad muy real, pues a menudo realizábamos asientos

12

contables utilizando facturas, cheques, letras de cambio o cualquier otro documento.

Con cuál de estas afirmaciones te sientes más identificado/a?
- Me gustaría haber aprendido y utilizado más modelos oficiales de las administraciones

públicas.
- Vimos algunos documentos de las administraciones públicas.
- No creo que sea necesario utilizar interpretar o cumplimentar modelos oficiales de las

administraciones públicas, para eso ya existen las asesorías y gestorías.

¿Con cuál de estas afirmaciones te sientes más identificado/a?
- No me siento capaz de afrontar la contabilidad de la empresa.
- Siento que aprendí contabilidad como para enfrentarme a la contabilidad de en una

pequeña empresa.
- Siento que debería de cursar alguna formación adicional para poder enfrentarme a la

contabilidad de una pequeña empresa.
- Me siento capaz de afrontar la contabilidad de una empresa pero no quisiera hacerlo,

solo labores administrativas o similar.

¿Con cuál de estas afirmaciones te sientes más identificado/a?
- Si hubiera realizado alguno de los módulos de contabilidad de una manera más real,

mediante facturas y todo tipo de documentos, hubiera aprendido más de este módulo.
- Aunque hubiera realizado alguno de los módulos de contabilidad de una manera más

real no hubiera aprendido más

Los resultados obtenidos de la realización del cuestionario se muestran a través de las

siguientes figuras.

Figura nº 2: Pregunta nº 1, encuesta al alumnado titulado en formación profesional

13

Figura nº 3: Pregunta nº 2, encuesta al alumnado titulado en formación profesional

Figura nº 4: Pregunta nº 3, encuesta al alumnado titulado en formación profesional

Figura nº 5: Pregunta nº 4, encuesta al alumnado titulado en formación profesional

14

Figura nº 6: Pregunta nº 5, encuesta al alumnado titulado en formación profesional

Con respecto a los documentos que el 25% de alumnado encuestado utilizó para

contabilizar hechos contables y correspondiendo a la pregunta nº 6, comprendieron facturas,

facturas rectificativas, cheques, efectos comerciales y nóminas.

Figura nº 7: Pregunta nº 7, encuesta al alumnado titulado en formación profesional

El 29% que recibió explicación de cómo se realizan determinados modelos oficiales de

las administraciones públicas y correspondiendo a la pregunta nº 8, incluían modelos como

036,115, 347,303, 400, 420, 425, TA1 y TA2.

15

Figura nº 8: Pregunta nº 9, encuesta al alumnado titulado en formación profesional

El 27% del alumnado encuestado que cumplimentó modelos oficiales y correspondiendo

a la pregunta nº 10, realizaron modelos 036, 420, TA 1 y TA2.

Figura nº 9: Pregunta nº 11, encuesta al alumnado titulado en formación profesional

Figura nº 10: Pregunta nº 12, encuesta al alumnado titulado en formación profesional

16

Figura nº 11: Pregunta nº 13, encuesta al alumnado titulado en formación profesional

Figura nº 12: Pregunta nº 14, encuesta al alumnado titulado en formación profesional

Figura nº 13: Pregunta nº 15, encuesta al alumnado titulado en formación profesional

17

Se desprenden datos que descubren esas necesidades de convertir, dentro de lo

posible, los módulos o asignaturas en una experiencia más cerca a la realidad de una empresa.

Con respecto a la utilización de documentos mercantiles como facturas, pagarés o albaranes

entre otros, y también modelos oficiales de las administraciones públicas, habitualmente se

utilizan en el trabajo final de la formación, en el módulo de Simulación Empresarial (SML).

Normalmente consiste en crear una empresa donde el alumnado simula los documentos que ello

implica y que, con suerte, aplican parte de los conocimientos adquiridos en cada uno de los

módulos y una vez más lo hacen de una manera inconexa, donde por ejemplo, si simulan un

ciclo contable, lo realizan mediante enunciados y no mediante documentos.

En líneas generales se comprueba que, tratándose de un 78% de alumnado del CFGS

de Administración y Finanzas, cursado en un 70% de manera presencial y alrededor del 40% en

centros ubicados en el municipio de San Cristóbal de La Laguna en la isla de Tenerife, un 75%

no utilizo documentos mercantiles para contabilizar siento un 16% el que alguna vez utilizo este

tipo de documentos, limitándose a enunciados contables.

Por otro lado, el alumnado encuestado no cumplimentó modelos oficiales en un 51% del

alumnado, a su vez al 80% le gustaría haber aprendido a interpretar y cumplimentar dichos

modelos.

Por último no se sentían capaces de afrontar la contabilidad de una empresa, ni siquiera

en las prácticas, ni en un puesto de trabajo, indicando el 31% que necesitarían una formación

adicional para ello y que se sentirían más preparados si hubieran realizado una experiencia más

real durante la formación en un 89% del alumnado encuestado.

Estos resultados que refuerzan la necesidad de realizar un cambio en la metodología

dentro de la formación profesional, especialmente desde el punto de vista de la contabilidad en

cualquiera de sus módulos profesionales, de manera que el alumnado practique de forma más

real lo que luego realizará en las prácticas de la formación o en el ejercicio de su profesión.

En función de las carencias detectadas y con la idea de proponer el desarrollo de

metodologías de aprendizaje activo para fomentar la adquisición de competencias vinculadas

con el desarrollo profesional del alumnado de los módulos….contar lo que vas a hacer a partir de

ahora. Recordar el objetivo del trabajo

18

3. CONTEXTUALIZACIÓN DEL CENTRO

Sin duda la necesidad de adaptar las propuestas formativas a las necesidades y

circunstancias del alumnado al que van dirigidas nos obliga a analizar el entorno educativo en el

que éste se encuentra inmerso. Es por esta razón que en este apartado se describirá el centro al

que se va a dirigir la programación docente desarrollada en este trabajo, CIFP La Laguna,

incluyendo información sobre el entorno y la oferta formativa del centro, a lo que se añade una

matriz DAFO elaborada por el centro, para terminar con un análisis reflexivo y una valoración

crítica de la programación didáctica del módulo profesional Contabilidad y Fiscalidad (COB)

3.1. ENTORNO Y OFERTA FORMATIVA

EL CIFP La Laguna es un Centro Integrado de Formación Profesional (CIFP) comenzó

su actividad en 1975 con el nombre de Formación Profesional (FP) La Laguna. Más tarde, a

finales de los 90 y hasta el curso 2015/16 mantuvo el nombre de IES La Laguna, para terminar a

partir de ese curso con la denominación actual, CIFP La Laguna, formando parte así de la Red

de Centros Integrados de Formación Profesional.

El centro está ubicado en el municipio de San Cristóbal de La Laguna, en una zona

urbana dentro del municipio. En sus alrededores se encuentran multitud de instalaciones

públicas como otro centro educativo a su costado, el IES San Benito, frente a los centros está el

Complejo Deportivo de San Benito junto a un gran parque, un centro comercial, diferentes

supermercados y multitud de comercios, un cuartel de la Guardia Civil, pabellones deportivos y

un centro ocupacional entre otros.

El municipio de San Cristóbal de La Laguna comprende diferentes pueblos y ciudades

situados en zonas de medianías y costeras, siendo el tercer municipio más poblado de Canarias

con 157.503 habitantes en 2019, destacando la ciudad de La Laguna en el centro del municipio y

donde se enclava el ayuntamiento, tratándose de una ciudad patrimonio de la humanidad. La

ciudad, entre otras características, proporciona una gran oferta educativa en todos los niveles,

incluyendo la Universidad de La Laguna, lo que provoca que, sobre todo en la ciudad principal, la

población se amplíe con un alto porcentaje de población foránea, con programas Erasmus que

enriquecen el sector estudiantil por personas de toda Europa y de otros continentes.

 Según la web oficial del municipio, éste presenta un índice de paro en 2019 del 22,48%

y su economía se basa en el sector terciario o de servicios, en el comercio minorista y de ocio,

también el sector secundario y de la construcción cobra pesa en el centro de la ciudad y también

19

en la zona de La Cuesta-Taco. A su vez se trata de un municipio agrícola ya que

aproximadamente el 20% de su territorio es agrícola, comprendiendo la mayor superficie

cultivada de la isla de Tenerife, con unas 2.000 hectáreas. El sector industrial tiene poca

presencia tanto en el municipio como en la economía canaria en general. Por otro lado, la

población tiene un nivel socio económico medio-bajo y se refleja también en las familias de los

alumnos y alumnas del centro educativo en cuestión, si bien en muchos casos el alumnado

conforma una unidad familiar independiente al tratarse en su mayoría mayores de edad y al

oferta la formación mencionada.

El CIFP La Laguna oferta exclusivamente formación profesional a través de ciclos

formativos de grado medio y grado superior, de manera presencial y mediante turnos de

mañana, tarde y noche, contando además con formación dual. Las enseñanzas se organizan en

dos turnos: el turno de mañana comienza a las 8:00 y hasta las 14:00 con un descanso de 30

minutos y clases con duración de 55 minutos. Los miércoles el turno de mañana finaliza a las

13:30 con 50 minutos por clase debido a la reunión de departamentos, de una hora de duración.

El turno de tarde comienza a las 14:30 y termina a las 20:30, solapado con el turno de noche que

comienza a las 16:00 hasta las 22:00.

 El CIFP La Laguna oferta un total de 9 titulaciones, 4 de grado superior y 5 de grado

medio, indicadas en la tabla nº 3.

Tabla nº 3: oferta educativa del centro CIFP La Laguna

Titulación Curso, turno y formato

CFGS de Coordinación de Emergencias y
Protección Civil

1º y 2º curso. Turno de tarde-noche. Enseñanza
Presencial

CFGM de Estética y Belleza
1º y 2º curso. Turno de la mañana. Enseñanza
Presencial

CFGM de Peluquería y Cosmética Capilar

1º y 2º curso. Turno de mañana. Enseñanza
Presencial
1º Turno de tarde. Enseñanza Presencial
2º Turno de tarde, según promoción del alumnado
de 1º

CFGM de Gestión Administrativa
1º y 2º curso. Turno de mañana. Enseñanza
Presencial

CFGS de Administración y Finanzas
1º y 2º curso. Turno de mañana (1º enseñanza
dual)

CFGS de Educación Infantil

1º y 2º curso. Turno de mañana. Enseñanza dual
1º curso. Turno de mañana. Enseñanza
Presencial, según demanda de solicitudes
recibidas
2º curso. Turno de tarde. Enseñanza Presencial

CFGM en Carrocería 1º y 2º curso. Turno de tarde. Enseñanza dual

20

CFGM en Electromecánica de Vehículos
Automóviles

1º y 2º curso. Turno de mañana. Enseñanza
Presencial
1º y 2º curso. Turno de tarde. Enseñanza dual

CFGS en Automoción
1º y 2º curso. Turno de mañana. Enseñanza
Presencial
1º y 2º curso. Turno de mañana. Enseñanza dual

Fuente: página oficial del centro.

3.2. CARACTERÍSTICAS ESTRUCTURALES, EQUIPAMIENTO Y RECURSOS

HUMANOS DEL CENTRO

La infraestructura del centro ha sufrido diversas reformas y ampliaciones a lo largo del

tiempo, estructurado en 2 edificios, aparcamiento privado, pabellón de deportes, 2 canchas

asfaltadas y descubiertas y un jardín. El primer edificio, donde se sitúa la entrada al complejo,

incluye la administración, conserjería, cafetería, biblioteca, el pabellón de deportes y los

despachos de los cargos directivos. A continuación una plaza-jardín central que da lugar a las

aulas de formación, unas 8 aulas en cada una de las 3 plantas, además de a 4 talleres,

laboratorio de cosmética, aulas de idiomas, de imagen personal, aula medusa, despachos,

departamentos y salón de actos, destaca el departamento de innovación y calidad, algo poco

habitual en los centros, ya que el CIFP La Laguna se encuentra dentro de un programa de

gestión de calidad bajo la red ACEMEC.

Con respecto a la dotación de equipamiento informático se cuenta con 5 aulas con una

media de 20 ordenadores por aula, sala de profesores con 6 ordenadores, además de equipos

informáticos en cada uno de los despachos y 2 en la biblioteca. Además el centro dispone de

equipamiento de taller con elevadores, herramientas y toda la maquinaria y utillaje necesarios

para un taller de mecánica y de chapa y pintura y aulas de peluquería, con lavabos, espejos, lava

cabezas, secadores y demás utensilios de la profesión.

En lo que respecta a los recursos humanos, el personal docente está compuesto por un

total de 53 personas, 24 mujeres y 29 hombres, lo que indica una proporción del 45 y 55%

respectivamente, que, como labores más allá de la docencia destaca la existencia de un docente

encargado de la innovación y otro responsable de las relaciones con las empresas. Actualmente,

el equipo directivo del centro está compuesto por una directora, una vicedirectora, un secretario,

tres jefes de estudio necesarios para cubrir cada uno de los tres turnos del centro.

En relación al personal no docente hay un total de 10 personas contratadas, con los

cargos y géneros indicados en la tabla nº 4.

21

Tabla nº 4: Relación del personal no docente del CIFP La Laguna

 Hombres Mujeres

Conserjería 2 1

Administración 1

Limpieza (subcontratado) 1

Mantenimiento (subcontratado) 1

Jardinería (subcontratado) 1

Cafetería (concesión administrativa) 2

Informática (subcontratado) 1

3.3. ANÁLISIS DAFO DEL CIFP LA LAGUNA

El centro presenta un estudio sobre sus elementos internos, como las debilidades y

fortalezas, y también de los externos, sus oportunidades y amenazas, recogidos mediante la

técnica de análisis DAFO y plasmado en la siguiente tabla.

Tabla nº 5: Análisis DAFO sobre el CIFP La Laguna

A
N

Á
LI

S
IS

 IN
T

E
R

N
O

DEBILIDADES FORTALEZAS

 Falta actualizar formación del
profesorado.

 Plantilla inestable.

 Recursos económicos escasos.

 Espacio físicos para aulas,
insuficiente.

 Dotaciones y recursos didácticos
mejorables.

 Dotaciones TIC mejorables.

 Plantilla insuficiente de personal
en secretaría.

 Alumnado de CFGM en ocasiones
poco motivado.

 Abandono escolar preocupante en
los ciclos formativos de grado
medio.

 Dificultades para ampliar la oferta
formativa del centro por limitación
de espacios.

 Reciente cambio de denominación
y misión del Centro, que implica
cierta confusión en el entorno.

 Desconocimiento por parte del
entorno de lo que es un Centro
Integrado de FP.

 Profesorado en continua formación.

 Implicación del equipo directivo.

 Contar con un profesorado motivado.

 Tener varios proyectos de innovación
en marcha: (Proyecto e-kart; Proyecto
de Aprendizaje-servicio, Proyecto
"Enseñas", y Proyecto "Mujeres
científicas").

 Buen ambiente de trabajo.

 Relaciones muy fluidas con las
empresas de los sectores de las
familias profesionales del centro.

 Pertenecer a Redes de la CEU: Red
Canaria de Escuelas para la Igualdad
(RCEI), Redes del Proyecto Enlaza.

 Proyectos de FP Dual en CFGS de
Automoción y de Educación Infantil.

 Proyectos de movilidad europea
Erasmus+ (KA102 y KA103).

 Impartición de formación profesional
del SCE.

 Alumnado de CFGS muy motivado.

 Abandono escolar por debajo de los
objetivos del 2020 en los ciclos de
grado superior.

 Zona descubierta (canchas) para
aulas.

A
N

Á
LI

S
IS

E
X

T
E

R
N

O

AMENAZAS OPORTUNIDADES

 Dotaciones económicas para el
funcionamiento del centro
insuficientes.

 Redes de la CEU (Proyecto Enlaza y
sus Redes, y otras redes).

 Instituciones y Empresas dispuestas a

22

 Obras de mantenimiento (DG
Infraestructura) por hacer.

 Pocos incentivos, por parte de la
administración, al profesorado.

 Normativa sobre evaluación
confusa y no actualizada a los
currículos LOE de los ciclos
formativos.

 Normativa de Centros Integrados
sin desarrollar.

colaborar, relacionadas con los
sectores de las familias profesionales
del centro.

 Internacionalización: Carta Erasmus,
Proyectos Europeos.

 Ampliación de la oferta de FP Dual.

 Oferta de formativa del Servicio
Canario de Empleo.

 Convocatorias oficiales de Proced. de
Acreditaciones Profesionales.

 Ubicación geográfica óptima.

Fuente: página web del centro.

Como se puede comprobar en la tabla anterior el centro requiere una ampliación, que se

encuentra en estudio, además de mejorar la formación del profesorado, algo que se está

solucionando con la formación continua de éste y con la implicación de la directiva. También

presentan carencias en equipamiento y en dotación económica.

Por otro lado preocupa el nivel de abandono del alumnado de ciclos formativos de grado

medio, por el contrario, el nivel de abandono en la formación superior se encuentra por debajo

del límite fijado para 2020.

El centro se encuentra inmerso en multitud de programas y proyectos como el de la Red

CEU, proyectos ENLAZA, programa ERASMUS + entre otras.

Toman como amenazas la insuficiencia de dotación económica, las obras de

mantenimiento pendientes y una normativa para centros integrados de formación profesional

con carencias, además de falta de adaptación de los currículos a la normativa LOE.

 Indican oportunidades con las empresas colaboradoras, la ampliación de la modalidad

dual y la ubicación del centro entre otras.

4. PROGRAMACIÓN DIDÁCTICA DEL MÓDULO PROFESIONAL

CONTABILIDAD Y FISCALIDAD (COB): DESCRIPCIÓN Y ANÁLISIS

REFLEXIVO

La programación en cuestión se desarrolla para el módulo de Contabilidad y Fiscalidad

del segundo curso del CFGS de Administración y finanzas bajo las modalidades presencial y no

dual, dentro del departamento de Administración y Gestión, revisada y modificada por la docente

que imparte dicho módulo para el CIFP La Laguna en el curso 2019/20 y que otorga la titulación

de Técnico Superior en Administración y Finanzas, un título superior con 2.000 horas de

duración. En este apartado se hará una descripción de la programación didáctica de dicho

módulo para terminar con un análisis reflexivo.

23

4.1. DESCRIPCIÓN DEL MÓDULO PROFESIONAL DE CONTABILIDAD Y FISCALIDAD

La programación didáctica del módulo profesional de Contabilidad y Fiscalidad del CIFP

La Laguna, se ajusta al marco normativo que lo regula.

 Real Decreto 1584/2011, de 4 de noviembre, por el que se establece el Título de

Técnico Superior en Administración y Finanzas y se fijan sus enseñanzas mínimas.

 Orden ECD/308/2012, de 15 de febrero, por la que se establece el currículo del ciclo

formativo de Grado Superior correspondiente al título de Técnico Superior en

Administración y Finanzas.

4.1.1. Perfil profesional, unidades de competencia, objetivos y competencias

profesionales

En relación al perfil profesional de la titulación determinado por las competencias

profesionales incluidas del Catálogo Nacional de Cualificaciones Profesionales para el título se

contempla que “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.” Recuperado de la programación del módulo profesional.

Las Unidades de Competencia (UCO) están presentes en el catálogo mencionado

anteriormente y en la siguiente normativa.

 Administración de recursos humanos. ADG084_3 (Real Decreto 295/2007, de 20 de

febrero, y actualizada en el Real Decreto 107/2008, de 1 de febrero).

 Gestión financiera ADG157_3 (Real Decreto 1087/2005, de 16 de septiembre y

actualizado en RD 107/2008, de 1 de febrero).

 Asistencia documental y de gestión en despachos y oficinas ADG310_3 (Real Decreto

107/2008, de 1 de febrero).

 Los objetivos generales y competencias profesionales en concreto para el módulo de

Contabilidad y Fiscalidad (COB) son:

Los objetivos que presenta el ciclo formativo, según la normativa mencionada

anteriormente, se exponen desde la letra “a” hasta la “x”, donde se observan en la tabla nº 6 los

que tienen una clara relación con los dos módulos profesionales de contabilidad, Proceso

Integral de la Actividad Comercial (PNG) del primer curso, y Contabilidad y Fiscalidad (COB) de

segundo curso. En cuanto a las competencias profesionales, personales y sociales de este

24

ciclo formativo, en base a la misma normativa, se exponen desde la letra “a” hasta la letra “t”,

donde se observan apartados muy directamente relacionados con los módulos profesionales de

contabilidad mencionados anteriormente (tabla nº 6).

Tabla nº 6. Objetivos generales y competencias profesionales del módulo

Objetivos generales:

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

Competencias profesionales

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

En la programación didáctica se indica la relación de las Unidades de Competencia

(UCO) con los módulos profesionales o asignaturas de la formación, y que tras la acreditación

pertinente convalidarían dichos módulos, observando en la siguiente tabla lo referido a los

módulos profesionales de contabilidad.

Tabla nº 7: relación de Unidades de Competencia para la convalidación de módulos

profesionales

Unidades de competencia acreditadas.
Módulos profesionales

convalidables.

UC0500_3 Gestionar y controlar la tesorería y su presupuesto.
UC0979_2: Realizar las gestiones administrativas de tesorería.

0650. Proceso integral de la
actividad comercial.

UC0231_3 Realizar la gestión contable y fiscal. 0654. Contabilidad y
fiscalidad.

Fuente: programación del centro.

Así mismo se incluye la distribución temporal de cada uno de los módulos profesionales,

mostrando en la siguiente tabla los módulos profesionales de contabilidad.

25

Tabla nº 8: relación de módulos profesionales y distribución temporal

MÓDULO PROFESIONAL Duración 1º Curso
2º Curso

Dos trimestres
(h / semanales)

0650-Proceso integral de la actividad comercial 192 6

0654-Contabilidad y fiscalidad 126 6

Fuente: programación del centro.

4.1.2. Contenidos, metodología y evaluación

En cuanto a los contenidos, se plasman a través de la Orden ECD/308/2012, de 15 de

febrero, por la que se establece el currículo del ciclo formativo de Grado Superior

correspondiente al título de Técnico Superior en Administración y Finanzas se indican los

contenidos del módulo profesional de Contabilidad y Fiscalidad (COB) y que incluyen en el anexo

nº 1.

En la tabla 9 se incluyen las unidades de trabajo (UT) o temario en cuestión, además de

las horas destinadas a cada UT y porcentajes correspondientes.

Tabla nº 9: unidades de trabajo (UT) del módulo profesional

EVALUACIÓN Nº UT TÍTULO
Nº

HORAS
(%)

PRIMERA

1

El Plan General Contable-pymes. El
proceso contable de las operaciones
corrientes de la empresa.

22 16,67%

2 Operaciones de cierre de ejercicio 18 16,67%

3
Obligaciones fiscales. Impuestos que
gravan la actividad comercial

22 16,67%

SEGUNDA

4
Elaboración y depósito de las Cuentas
Anuales.

18 16,67%

5
Análisis de la situación económica-
financiera y patrimonial de la empresa.

24 16,67%

6 El proceso de auditoría en la empresa. 22 16,67%

CICLO: MÓDULO: HORAS: 126 100,00%

Fuente: programación del centro.

La relación de las unidades de trabajo anteriores con los resultados de aprendizajes, se

muestran en el anexo nº 2.

Se comenta la metodología empleada en función de ciertos principios pedagógicos

como el aprendizaje significativo, enfoque globalizador en el aprendizaje, partir del nivel de

26

desarrollo del alumnado, gradualidad y progresión, clima de seguridad y confianza, además de

un contacto con la familia del alumnado.

También se exponen modelos de enseñanza como el de investigación grupal, el

deductivo, la investigación guiada, juegos de roles, aprendizaje cooperativo entre otros, la

exposición, aprendizaje orientado a proyectos y tareas individuales entre otros.

La evaluación hace referencia al objetivo general para el alumnado, alcanzar los

resultados de aprendizaje y criterios de evaluación del módulo profesional de Contabilidad y

Fiscalidad (COB), haciendo hincapié en el hecho de no solo saber hacer, sino también saber

hacer y saber estar. Se indica además que se trata de una evaluación continua y formativa.

Dicha evaluación genera una serie de instrumentos de evaluación que servirán para evaluar al

alumnado, comprendiendo pruebas escritas, resolución de casos prácticos, trabajos

monográficos, cuestionarios, resolución de otras actividades y observación directa en el aula.

Los criterios de calificación se utilizarán para puntuar el módulo profesional, obtenidos a través

de la calificación de los instrumentos de evaluación anteriormente indicados, aclarado en los

siguientes párrafos extraídos de la programación del módulo profesional.

“La calificación del criterio de evaluación puede ser el promedio de las calificaciones de

los instrumentos, la calificación más alta entre los instrumentos empleados o cualquier otra que

sea justa y legal.”

“La calificación del Resultado de aprendizaje se obtendrá a partir del promedio de la

calificación obtenida en los criterios de evaluación que lo constituyen y que han sido

desarrollados desde el principio del módulo hasta el momento de obtener la calificación del

Resultado de aprendizaje.”

Se indica también el número de evaluaciones del módulo profesional, que serán dos al

encontrarse en el segundo curso donde el tercer trimestre se destina a las prácticas de empresa

o módulo profesional de Formación en Centros de Trabajo (FCT). También cómo se confecciona

la evaluación tomando el promedio de puntuaciones obtenidas en los resultados de aprendizaje

(RE). Comentar que para acceder al módulo profesional de FCT se exige la necesidad de haber

aprobado todos los módulos profesionales, pudiendo acceder con uno o dos módulos

suspendidos siempre que no superen el 25% del total de duración en horas de la formación.

La evaluación continua se llevará a cabo mediante instrumentos de evaluación,

indicando por ejemplo la posibilidad de realizar una segunda prueba sobre las pruebas no

27

superadas o la imposibilidad de puntuar en un trabajo no entregado en la fecha solicitada,

mostrando cada elemento en el anexo nº 3 Se indica que el alumnado que haya superado el

módulo profesional de Formación en el Centro de Trabajo (FCT) y el proyecto final o módulo de

Simulación Empresarial (SML), y que tengan pendiente el módulo objeto de la programación,

tendrán derecho a realizar una recuperación o prueba extraordinaria en el mes de junio,

coincidiendo con la finalización del ciclo formativo. Además de lo anterior, se deberá presentar

un dossier antes de la prueba extraordinaria que supondrá un 30% de la nota final del módulo.

Por último, cuando algún o alguna estudiante supere en faltas de asistencia el 20% de

las horas de duración del módulo profesional deberá someterse a una prueba final extraordinaria

además de una serie de actividades para verificar la adquisición competencias y alcance de los

objetivos previsto. La ponderación de la prueba extraordinaria será del 80%, destinando el 20%

restante al conjunto de actividades.

Para finalizar en el anexo 4 se incluye información detallada sobre las unidades de

trabajo (UT), el número de horas asociadas y la relación con los resultados de aprendizaje (RA) y

sus criterios de evaluación, además de los llamados conceptos, procedimientos y actitudes.

También se indican las actividades enseñanza aprendizaje, el número de horas asignadas y el

porcentaje de puntuación por actividades y resultados de aprendizaje.

4.1.3. Medidas de atención a la diversidad y educación en valores

En relación a las medidas de atención a la diversidad, se especifica en la programación

docente analizada que para el alumnado que presente dificultades en la materia se facilitarán

materiales en distintos formatos y medios, como videos explicativos, soportes interactivos o

mapas conceptuales entre otros, también actividades de refuerzo como sesiones para resolver

dudas, actividades de ampliación para el alumnado que “domine mejor los contenidos”.

En el caso de alumnado con dificultades físicas la programación señala que “el módulo

no supone el desarrollo de habilidades técnicas más allá del manejo del ordenador, por lo que

apenas se ve afectado por este tipo de discapacidades. Para dichos alumnos, las adaptaciones a

realizar afectarían exclusivamente a, en caso de que se requiera, la temporalización, pudiéndose

darles más tiempo que a otros compañeros para realizar las tareas.”

Contemplando la normativa al efecto Orden de 13 de diciembre de 2010, por la que se

regula la atención al alumnado con Necesidades Específicas de Apoyo Educativo en la

Comunidad Autónoma de Canarias, (BOC nº 150, de 22 de diciembre de 2010).

28

Entre las estrategias de trabajo para el tratamiento transversal de la educación en

valores se incluye el absentismo mediante el control de faltas de asistencia, análisis de de las

características del alumnado con faltas de forma intermitente, el informe a jefatura de estudio en

el casos de alumnos o alumnas que no guarden el respeto al profesorado o resto del alumnado,

realizar la gestión de la motivación de los y las estudiantes mediante seguimiento académico y

“elaboración de gran número de casos prácticos”.

4.1.4. Actividades complementarias y de refuerzo

Las actividades obligatorias relacionadas con el currículo del módulo dentro del horario

lectivo son visitas a empresas, charlas de profesionales del sector, colaboración con otras

instituciones, públicas y/o privadas, asistencia de jornadas organizadas por el Proyecto Enlaza,

que impulsa la formación profesional para la mejora de la empleabilidad. También se propone la

realización de actividades fuera del horario lectivo con carácter voluntario.

Dentro de las actividades de refuerzo se encuentran sesiones de resolución de dudas

previas a un examen, completar o realizar esquemas o definición de conceptos entre otras.

También se incluyen actividades de ampliación para el alumnado que “domine mejor los

contenidos” para ampliar sus conocimiento e inquietudes.

4.2. ANÁLISIS REFLEXIVO DE LA PROGRAMACIÓN DOCENTE DEL MÓDULO

PROFESIONAL DE CONTABILIDAD Y FISCALIDAD

En este apartado se realizará un análisis reflexivo de la programación docente del

módulo profesional de Contabilidad y Fiscalidad expuesto en el apartado anterior y se

propondrán una serie de modificaciones con el fin de conseguir una estructuración de los

apartados más comprensible, y por otro beneficiar a la consecución de objetivos del módulo.

En centro se encuentra dentro del programa de gestión de calidad perteneciente a la red

de centros bajo la Alianza de Centros Educativos para la Mejora Continua (ACEMEC), lo que

provoca que toda la documentación oficial se encuentre estandarizada y normalizada, incluyendo

la programación de los módulos profesionales donde se facilita al profesorado una plantilla ya

estructurada para que complete, en apartados con sus propios criterios y aportaciones, y en

otros conforme a la normativa vigente para este tipo de formación.

Dentro de esta estructura, a mi juicio algo repetitiva, se exponen las unidades de trabajo

(UT) hasta en 3 ocasiones, primero para definirlas y situarlas entre las dos evaluaciones, luego

para relacionarlas con resultado de aprendizaje (RA) y una vez más y muchos apartados

29

después para relacionarlas con los criterios de evaluación y de nuevo con los RA entre otros

elementos. No cabe duda de que una macro tabla que integre toda la información puede resultar

caótica pero si se puede implantar un código de identificación o simplificación, o al menos

ubicarlos de forma continuada y no distanciada dentro de los apartados.

La evaluación también se trata en diferentes apartados y de forma distanciada, dejando

la puntuación concreta para el final de la programación, cuando se relacionan con otros

elementos ya comentados. Además, la plantilla facilitada y en los apartados de evaluación indica

en todos los casos “solo para LOGSE” no habiendo un apartado específico para la normativa

vigente LOE o Ley Orgánica de Educación y por lo que el profesorado debe ocupar uno de esos

espacios erróneos para incluir el sistema de evaluación en cuestión.

Por otro lado, sin haber indicado el contenido del módulo con su descripción, sus

objetivos, contenidos del currículo del módulo, unidades de trabajo y demás elementos, se habla

de la evaluación. Hablar de evaluación sin haber explicado lo que se va a evaluar resulta

complejo y puede resultar reiterativo puesto que más adelante, en otros apartados, se vuelve a

hacer mención del sistema de evaluación.

Otro apartado que segregaría en dos es el referido a la organización, pues éste

comienza con una tabla de equivalencia entre competencias acreditadas para realizar

convalidaciones, para luego comenzar con la organización, que no del módulo, como pueda

parecer, sino del ciclo formativo con respecto a sus módulos.

Por otro lado, unificar las actividades complementarias, de refuerzo y extraescolares,

situadas todas antes de la evaluación, además de no duplicar información como ocurre en su

apartado 18 con las actividades de refuerzo.

Comparando la estructura original de la programación con la propuesta realizada se

conforma la siguiente tabla:

Tabla nº 10: Comparación de la estructura original de la programación con la propuesta

Estructura de la programación original Propuesta de estructura de programación

1. Perfil profesional 1. Perfil profesional

2. Unidades de competencia 2. Unidades de competencia

3. Objetivos generales 3. Objetivos generales

4. Competencias profesionales,
personales y sociales

 4. Competencias profesionales,
personales y sociales

5. Organización
5. Convalidación de módulos
profesionales

6. Evaluación 6. Organización del ciclo formativo

30

7. Descripción del módulo 7. Descripción del módulo profesional

8. Objetivos generales del módulo 8. Objetivos generales del módulo

9. Contenidos del currículo 9. Contenidos currículo y organización

10. Organización de los contenidos
 10. Relación UT-resultados de
aprendizaje y criterios de evaluación

11. Relación UT-resultados de
aprendizaje y criterios de evaluación

 11. Criterios de calificación

12. Metodología
 12. Actividades complementarias, de
refuerzo y extraescolares.

13. Medidas de atención a la diversidad 13. Metodología

14. Estrategias de trabajo para el
tratamiento transversal de la
educación en valores

 14. Estrategias de trabajo para el
tratamiento transversal de la
educación en valores

15. Actividades complementarias y
extraescolares

 15. Medidas de atención a la diversidad

16. Instrumentos de evaluación 16. Evaluación

17. Criterios de calificación 17. Instrumentos de evaluación

18. Actividades de refuerzo 18. Criterios de calificación

19. Pruebas extraordinarias por pérdida
de evaluación continua

 19. Pruebas extraordinarias por pérdida
de evaluación continua

20. Plan de recuperación para alumnado
con módulo/s pendientes/s

 20. Plan de recuperación: alumnado
con módulo/s pendientes/s

21. Programación de las UT -

Fuente: elaboración propia a través de la programación del centro

 La propuesta de estructura de la programación tiene, a mi parecer, más sentido y un

orden que responda a qué se va a impartir y a pedir, cómo se va a impartir, cómo se va a

puntuar y qué hacer si no se supera.

 Dentro de la estructura de la programación, en el apartado 7 de la misma se encuentra el

título “Descripción del módulo”, cuando realmente se describe el ciclo formativo y no se alude a

ninguno de los módulos profesionales del ciclo formativo.

 En el apartado 20 se indica que, además de la prueba extraordinaria a realizar en caso

de perder la evaluación continua debido al absentismo, se deberá entregar un dossier que

supondrá un 30% de la nota final, dossier que no se describe ni enuncia en qué consistirá.

 En otro orden fuera de la estructura de la programación, dentro del apartado “Estrategias

de trabajo para el tratamiento transversal de la educación en valores” añadiría elementos que

fomentaran el espíritu crítico y profesional dentro del alumnado, por ejemplo a través de realizar

una auditoría externa al trabajo de sus compañeros y compañeras como se indicará en la

propuesta didáctica.

31

 Ampliaría la motivación del alumnado fomentando un sentimiento de realización y

también de profesionalidad a través de las distintas actividades y del eje central de la propuesta

didáctica que se expondrá en posteriores apartados.

 Pudiendo entender su ausencia al no esperar situaciones como la crisis sanitaria vivida

este año, sería necesario incluir en la programación alternativas para desarrollar los contenidos,

actividades, docencia y pruebas evaluativas de manera telemática, lo que se incluye en la

propuesta de programación.

 En el apartado 14 y con respecto a la motivación del alumnado indica la programación

que una de las maneras de gestionar o realizar seguimiento de dicha motivación se puede hacer

a través de la “elaboración de gran número de casos prácticos”, algo que no tiene sentido en mi

opinión, no solo por simplificar a pocas indicación el cómo fomentar la motivación, sino por creer

que cuantos más casos prácticos se realicen se aumentará la motivación del alumnado, algo que

se puede conseguir, a mi parecer, implementando nuevas metodologías, más activas, como de

se indica en la propuesta de programación.

5. PROPUESTA DE PROGRAMACIÓN DIDÁCTICA PARA EL MÓDULO

PROFESIONAL DE CONTABILIDAD Y FISCALIDAD DEL CFGS DE

ADMINISTRACIÓN Y FINANZAS

Este apartado comprende las partes que articulan una propuesta de programación

didáctica basada en la metodología “learning by doing” o aprender haciendo, y que se ha

denominado “Aquí comienza tu profesión”, con destino para su aplicación en el centro

mencionado anteriormente. Se incluye información relativa a los objetivos, las actividades a

desarrollar, la temporalización, estructura y evaluación de dichas actividades, la relación con

otros módulos profesionales de la formación, los recursos necesarios para llevar a cabo la

propuesta, además de las actividades que podrán excluirse del programa si fuese necesario.

5.1. OBJETIVOS

El objetivo principal de la propuesta de innovación docente “Aquí Comienza tu

Profesión,” es que el alumnado de formación profesional se acerque a la realidad de una

empresa, a los procesos de administración y gestión de cada día, principalmente desde el punto

de vista del departamento de contabilidad, para que de esta manera asimilen los conocimientos

32

del módulo de formación profesional de la manera más efectiva posible y consigan alcanzar una

visión en conjunto de las diferentes tareas de una empresa y la relación entre éstas. Además se

espera que el alumnado se sienta más preparado y capaz de afrontar el módulo de Formación

en el Centro de Trabajo (FCT) de una manera más optimista y con ganas de trabajar poniendo

en práctica los conocimientos adquiridos en la formación.

Para ello se propone incorporar la metodología “learning by doing” o aprender haciendo

en aula de manera que los alumnos y alumnas del módulo profesional de Contabilidad y

Fiscalidad del 2º curso del Ciclo Formativo de Grado Superior de Administración y Finanzas, se

aproximen a la realidad. Tras haberse iniciado en la contabilidad en el primer curso de la

formación y haber alcanzado cierto nivel en la materia, el alumnado recibirá instrucciones,

combinadas con clases tradicionales para los nuevos contenidos, para que, de forma individual o

en grupo, creen una empresa ficticia, con la documentación que esto implica, además de realizar

un ciclo económico completo a lo largo del curso, nutrido por documentos mercantiles y oficiales

de las administraciones públicas, sustituyendo así a los habituales enunciados de ejercicios

incluidos en los libros de textos o apuntes del profesorado. Cuando se trate de hechos contables

que no se reflejen en un documento mercantil pero que tenga repercusión contable, como puede

ser una instrucción de un superior o un suceso de fuerza mayor, se utilizarán enunciados

tradicionales.

Se deberá transmitir el sentido de propiedad de la empresa, es decir que el alumnado se

preocupe por no cometer errores, ni legales ni operativos, o pueda subsanarlos de forma

correcta, con el objetivo de terminar el ejercicio económico cumpliendo con la normativa en

cuestiones contables, mercantiles, con Hacienda Pública y los organismos de la Seguridad

Social entre otros. Como ocurre en los jóvenes que se identifican con un equipo de fútbol, un

grupo de música o los personajes de una película entre otros, se debe conseguir que vean su

empresa como una seña de su identidad.

De esta manera lo alejarán de la visión de exigencia o tarea por parte del profesorado,

lograr que se sientan plenamente realizados y motivados con su trabajo, pudiendo relacionar

esto con la Teoría de Maslow, situando las necesidades de auto-realización en lo más alto de su

pirámide de necesidades, donde una persona, a medida realiza ciertos logros y desarrolla su

potencial se vuelve más sabia y capaz de afrontar multitud de situaciones, consiguiendo así una

persona automotivada.

33

La empresa se confeccionará en torno al Régimen Especial de Trabajadores/as

Autónomos o RETA, pues si el alumnado quisiera constituir su propia empresa en algún

momento sería el régimen utilizado de manera más habitual, en la línea de emprendimiento que

promulgan las leyes actuales en educación. Además, el resto de módulos incluyendo

Contabilidad y Fiscalidad habitualmente se enfocan a las sociedades mercantiles. No obstante

se realizarán explicaciones sobre obligaciones contables y mercantiles para las sociedades

mercantiles además de realizar un cierre contable, tanto para una sociedad como para un

trabajador/a por cuenta propia.

5.2. DESARROLLO DE LOS CONTENIDOS

Los contenidos se encuentran divididos entre actividades genéricas y actividades

específicas. Las primeras comprenden elementos propios del módulo y de manera independiente

a la propuesta de empresa, es decir, comprenderán contenidos relacionados pero que no forma

parte de la empresa de cada alumno/a o grupo de alumnos/s, siendo necesarias para impartir y

reforzar contenidos no tratados en las actividades específicas. Por otro lado, las actividades

específicas consisten en una serie de elementos que pertenecen y componen la propuesta de

creación de empresa y que se evaluarán bajo este marco.En la tabla nº 11 que se presenta a

continuación se hace una propuesta de actividades genéricas y específicas.

Tabla nº 11: Propuesta de actividades genéricas y específicas

Actividades genéricas

 Diferentes casos prácticos sobre la liquidación del Impuesto de Sociedades desde el
punto de vista fiscal.

 Contabilización del Impuesto de Sociedades.

 Análisis económico financiero.

 Visita fuera del centro.

 Auditoría externa, sobre diversos supuestos prácticos.

Actividades específicas

 Realizar los trámites necesarios para el alta en el RETA y las obligaciones derivadas de
éste.

 Elaborar un memorando a modo de diario donde se registre todos los pasos,
actividades y situaciones dadas en la empresa de cada alumno y alumna, iniciado en el
aula actualizando el registro al final de cada semana fuera del horario lectivo.

 Elaboración de libros de registro de facturas emitidas y recibidas, albaranes emitidos y
recibidos en su caso y de tesorería, iniciados en el aula actualizando los registros al
final de cada semana fuera del horario lectivo.

 Contabilización de diversos hechos contables a través de documentos mercantiles.

 Cumplimentación de diversos modelos oficiales de las administraciones públicas.

 Obligaciones trimestrales como liquidación de IGIC y pagos fraccionados,

34

cumplimentación de modelos 420 y 130. Se realizarán en 4 ocasiones durante el
ejercicio económico, 1 por cada trimestre del año.

 IRPF y relación con el modelo 130.

 Realización de una auditoría interna en cada evaluación con el fin de comprobar la
correcta contabilización de los hechos contables y el registro de documentación.

 Contabilización de operaciones de cierre.

 Elaboración de las cuentas anuales, en concreto de la Cuenta de Pérdidas y Ganancias
y del Balance de Situación.

 Auditoría externa, donde los compañeros y compañeras auditen los registros de forma
anónima y por sorteo.

En cualquier caso, en todo momento se podrá requerir que el alumnado realice casos

prácticos sobre cualquier tema visto con anterioridad, de la misma manera que se pueden

trabajar conocimiento visto en la primera asignatura de contabilidad del primer curso, pues al

tratarse de una evaluación continua se puede y debe utilizar este recurso para aproximar más

aún a la realidad diaria de una empresa.

La propuesta abarcará todo el segundo curso del ciclo formativo a lo largo de las 126

horas de duración del módulo de Contabilidad y Fiscalidad y estructuradas en 3 jornadas

semanales de 2 sesiones de 55 min cada una, lo que implica los dos primeros trimestres, pues el

tercero se dedica a la realización de las prácticas o módulo de Formación en el Centro de

Trabajo (FCT).

En la siguiente tabla nº12 se disponen las actividades a realizar ubicadas en cada una

de las semanas y las jornadas que incluyen, su duración y la relación con el temario o unidades

de trabajo (UT) y sus resultados de aprendizaje (RE) correspondientes, según la Orden

ECD/308/2012, de 15 de febrero, por la que se establece el currículo del ciclo formativo de

Grado Superior correspondiente al título de Técnico Superior en Administración y Finanzas, y

cuya relación se detalla en los anexos nº 2 y nº 5.

Tabla nº 12: relación de actividades con unidades de trabajo (UT), con resultados de

aprendizaje (RE) y temporalización

Sem.* UT RE Jorn.* Actividades Dur.*

1

- - 1
Presentación de la asignatura y de la metodología. 35 min.

Repaso de normas y criterios básicos de contabilidad y cumplimentación
de una plantilla de apoyo.

75 min.

- - 2
Prueba de conocimientos en contabilidad adquiridos el 1º curso. (Sin

reflejo en la evaluación).
110 min.

- - 3 Corrección de la prueba de conocimientos con explicación. 110 min.

2
- - 4 Repaso de los conocimientos no demostrados en la prueba de

conocimientos.
220 min.

- - 5

35

- - 6
Trámites necesarios para crear una sociedad, obligaciones posteriores y

modelos oficiales
110 min.

3

- -
7

Trámites necesarios para darse de alta en el RETA y dónde hacerlo. 55min.

- - Modelos TA1, TA2, TA7, 036 y 400. 55 min.

- - 8 Modelos TA1, TA2, TA7, 036 y 400. 110 min.

- - 9 Modelos 420, 425 y 130. 110 min.

4

- -
10

Diferencias entre una sociedad y un trabajador/a por cuenta propia,
además de justificación de la elección.

55 min.

- -
Inicio de empresa simulada, elección de actividad, constitución bajo el

RETA y modelos necesarios.
55 min.

- - 11
Comienzo de la memorando y apertura de libros de registro en hoja de

cálculo.
110 min.

1 1 12
Primeras compras de aprovisionamientos y mercaderías en su caso.

Instrucciones mediante documentos.
110 min.

5

1 1 13
Primeras ventas/prestaciones de servicios. Instrucciones mediante

documentos.
110 min.

1 1 14
Efectos comerciales y operaciones con efectos a cobrar. Instrucciones

mediante documentos.
110 min.

1 1 15 Servicios exteriores. Instrucciones mediante documentos. 110 min.

6

1 1 16
Obligaciones trimestrales, modelos 130 y 420. Instrucciones mediante

documentos.
110 min.

1/3 1/2 17
Otros tributos y gastos excepcionales. Instrucciones mediante

documentos.
110 min.

1 1 18
Devoluciones y descuentos fueras de factura. Instrucciones mediante

documentos.
110 min.

7

1 1 19 Envases y embalajes. Instrucciones mediante documentos. 110 min.

1 1 20 Otros ingresos de gestión. Instrucciones mediante documentos. 110 min.

1 1 21 Adquisición de inmovilizado. Instrucciones mediante documentos. 110 min.

8

1 1 22
Personal, nóminas y deudas derivadas con las administraciones públicas.

Modelo 111 y recibo de nóminas Instrucciones mediante documentos.
110 min.

1 1 23
Financiación ajena, préstamos. Elaboración de cuadros de amortización

de préstamos. Instrucciones mediante documentos.
110 min.

- - 24 Visita fuera del centro. 110 min.

9
6 6

25
Auditoría interna. 220 min.

26

1 1 27 Enajenación o venta de inmovilizado. Instrucciones mediante documentos. 110 min.

10

- - 28
Jornada de repaso sobre el temario visto hasta el momento y resolución

de dudas.
110 min.

- - 29 Prueba de evaluación 1: contabilidad general. 110 min.

1 1 30 Moneda extranjera. 110 min.

11

1 1
31

Subvenciones. 30 min.

1 1 Práctica programa Contasol. (Sin reflejo en la evaluación). 80 min.

- -
32

Corrección prueba de evaluación 1. 80 min

2 3
Operaciones de cierre, obligaciones contables y mercantiles y balance de

sumas y saldos.
30 min.

2 3 33
Amortización de inmovilizado, métodos lineal, números dígitos y por

unidades de producción e inventario de inmovilizado.
110 min.

12

- - 34
Recuperación prueba de evaluación 1 en su caso o repaso temario

jornada 33
110 min.

1 1 35 Criterios de valoración de existencias, PMP y FIFO y ficha de almacén. 110 min.

2 3 36 Variación y deterioro de existencias. 110 min.

13
2 3 37

Periodificación de gastos, ingresos e intereses al final del periodo de
devengo.

110 min.

2 3 38
Periodificación de gastos, ingresos e intereses al principio del periodo de

devengo.
110 min.

36

2 3 39
Imputación de intereses, de subvenciones y actualización del tipo de

cambio.
110 min.

14

2 3 40
Facturas pendientes de recibir o emitir. Instrucciones mediante

documentos.
110 min.

2 3 41 Regularización de gastos e ingresos y cálculo del resultado. 110 min.

2/3 3/2 42 Impuesto de Sociedades, liquidación y contabilización. 110 min.

15

2 3
43

Asiento de cierre. 20 min.

6 6 Auditoría interna. 90 min.

4 4 44 Cuentas anuales, la Cuenta de Pérdidas y Ganancias. 110 min.

4 4 45 Cuentas anuales, el Balance de Situación. 110 min.

16
5 5

46
Análisis financiero, económico y patrimonial. 220 min.

47

6 6

48

Auditoría externa. 440 min.
17

49

50

51

18

1 1 52 Aplicación del resultado o reparto de beneficios. 110 min.

- -
53 Jornadas de repaso sobre el temario visto desde la última prueba de

evaluación y hasta el momento, y resolución de dudas.
220 min.

54

19
- -

55
Comprobación y corrección de libros de registro. 220 min.

56

3 2

57

Obligaciones fiscales, liquidación del Impuesto de sociedades

220 min.

20

58

59
Obligaciones fiscales, la declaración de la renta, IRPF.

110 min.

60 110 min.

21

2 3 61 Modelos anuales 425 y 190. 110 min.

- - 62 Prueba de evaluación 2: contabilidad, operaciones de cierre. 110 min.

3/6 2/6 63 Actividad evaluable: obligaciones fiscales y auditoría. 110 min.

22

4 4 64 Jornadas de repaso sobre cuentas anuales y resolución de dudas. 110 min.

4/5 4/5 65 Prueba de evaluación 3: cuentas anuales y análisis económico-financiero. 110 min.

- - 66 Corrección pruebas de evaluación 2 y 3. 110 min.

23

- - 67 Jornadas de repaso general y resolución de dudas. 110 min.

- - 68 Recuperación pruebas de evaluación no superadas. 110 min.

- - 69
Visita en el aula de antiguos alumnos y alumnas de los grados

universitarios de ADE, Contabilidad y Finanzas, Economía y Turismo.
110 min.

* Sem. (semana)-jorn. (jornada) - dur. (duración).

Fuente: Elaboración propia.

Las unidades de trabajo y resultados de aprendizaje que contienen un guión “-“ no

corresponden a una UT o a un RE concretos, sino que pueden abarcar multitud de éstos

incluyendo del primer curso de la formación, o simplemente que no es aplicable.

No cabe duda de que cualquier programación, propuesta o actividad planificadas pueden

verse truncadas o retrasadas por cualquier circunstancia, ya sea por días no lectivos del

calendario del momento, por una marcha más lenta en el aula de la esperada o por

37

circunstancias de fuerza mayor, por ello es necesario contemplar qué contenidos deben ser

prioritarios o cuáles pueden reducirse o excluir.

Esta selección se realiza en función de las actividades habituales en una PYME o para

un trabajador o trabajadora por cuenta propia, en función de los hechos contables más o menos

habituales en la gestión diaria de un negocio, con el objetivo principal de que el alumnado que

finalmente constituya una empresa, sobre todo dentro del RETA, puedan recurrir a sus propios

conocimientos para gestionar sus obligaciones contables y con las administraciones públicas y

no a los servicios externos de asesoría y/o gestoría.

 Modelos TA1, TA2, TA7, 036 y 400, pudiendo ser excluidos o bajo una explicación

reducida ya que se realizan muy pocas o solo una vez y son gestionados de forma

gratuita por cualquier punto de la Red PAE o Punto de Atención al Emprendedor.

 Auditoría interna, reducción de horas y trabajo en equipo para aumentar la eficiencia.

 Amortización de inmovilizado, focalizar la actuación en el método de amortización lineal

y reducir a una explicación sobre los métodos de números dígitos y de unidades de

producción, pues el primero es el más utilizado en las empresas y acorde con lo exigido

con la AEAT o Agencia Estatal de la Administración Tributaria, evitando así ajustes

posteriores al utilizar un método distinto al exigido por este organismo.

Cabe mencionar, una vez más, la posibilidad de adaptación de manera sencilla de todos

los contenidos a la docencia virtual en el caso de que fuese necesario.

En relación con otros módulos se evidencia que el resto de módulos de la formación

pueden nutrir la propuesta e ir así en la línea de conjunto que debe ser la FP, especialmente en

la rama de Administración y Gestión. De esta manera, multitud de los contenidos utilizados en la

propuesta no requerirán de explicación previa, pues dicha explicación habrá sido recibida en el

módulo correspondiente como se observan en los siguientes ejemplos:

 Labores de archivo, clasificación, comunicación y elaboración de documentos

mercantiles en el módulo de Comunicación y Atención al Cliente (CYA). (Primer curso).

 Elaboración y cálculo de recibos de nóminas en los módulos de Formación y Orientación

Laboral (FOL), en Recurso Humanos y Responsabilidad Social Corporativa (RCB)

(Primer curso), y en Gestión de Recursos Humanos (GTH). (Segundo curso).

 Modelos oficiales de las administraciones públicas en el módulo de Gestión de la

Documentación Jurídica (GTJ). (Primer curso).

38

 Utilización de procesadores de texto y hojas de cálculo en el módulo de Ofimática y

Proceso de la información (OFA). (Primer curso).

 Contenido contable inicial en el módulo de Proceso Integral de la Actividad Comercial

(PNG). (Primer curso).

 Cálculos de las matemáticas financieras y elaboración de préstamos en el módulo de

Gestión Financiera (GEF). (Segundo curso).

 Elaboración y Gestión de documentos mercantiles en Gestión Logística y Comercial

(GIL). (Segundo curso).

En relación al módulo de SML o Simulación Empresarial, materia en la que también se

crea una empresa, en concreto una sociedad mercantil, puede presentar similitudes con la

propuesta en cuestión, indicando en la tabla nº13 las diferencias principales:

Tabla nº 13: diferencias entre los módulos de Contabilidad y Fiscalidad y de Simulación

Empresarial

Contabilidad y Fiscalidad (COB) Simulación Empresarial (SML)

Enfoque trabajador/a por cuenta propia o
RETA.

Enfoque sociedad mercantil.

Visión y enfoque contable. Visión y enfoque general.

Tratamiento de de modelos y documentos con
reflejo contable.

Tratamiento de modelos y documentos en
general.

Documentos contables creados a partir de los
documentos mercantiles. (Visión real).

Documentos mercantiles creados a partir de
los documentos contables.

Fuente: Elaboración propia.

5.3. RECURSOS MATERIALES

Para realizar todas las tareas que un ejercicio económico implica desde el punto de vista

contable y fiscal será necesario utilizar todo tipo de documentos mercantiles (tabla 14), así como

modelos oficiales de las administraciones públicas. Estos documentos se encontrarán en

plantillas manipulables que el profesorado deberá facilitar al alumnado en formatos de hojas de

cálculo y/o procesador de textos, trabajando y entregando las actividades en formato

exclusivamente digital para evitar el consumo de papel.

39

Tabla nº 14: relación de documentos mercantiles y modelos oficiales

Documentos mercantiles Modelo oficiales

Facturas emitidas y recibidas Modelo 036

Albaranes emitidos y recibidos Modelos TA1, TA2 y TA7

Notas de abono o facturas rectificativas Modelos 111 y 190

Recibos de cobro/pago Modelo 130

Cheques y efectos comerciales Modelo 347

Comprobantes de transferencias Modelos 400, 420 y 425

Recibos de nóminas Modelo 600

Modelos comunicación interna y externa Modelo 840

Ficha de almacén Tabla de amortización AEAT

Fuente: Elaboración propia.

Para la realización de estas tareas el alumnado deberá disponer de ordenador personal

y conexión a internet, cuando esto no fuese posible se recurrirá a una de las aulas del centro

equipadas con ordenadores y, en su defecto, se realizarán a mano en papel debiendo

transformarlo en formato digital cuando se produzca el acceso a dicha aula.

Para la realización de asientos contables y cuentas anuales el alumnado deberá optar

entre el programa contable gratuito Contasol, un procesador de texto en formato Word u hojas de

cálculo en formato Excel. También se deberá disponer del cuadro de cuentas del Plan General

Contable o PGC en formato físico. Se realizará al menos una práctica con el programa de

contabilidad independientemente de la herramienta escogida para la propuesta.

No será necesario un libro de texto y, de manera opcional, se dispondrá del Plan

General Contable, ya que se dedicará una sesión al manejo de esté, pudiendo recurrir al PGC

para resolver cualquier duda u obstáculo que surja durante el curso. Se encontrarán diferentes

unidades del PGC en el aula proporcionados por la biblioteca del centro.

El profesorado deberá disponer de plantillas formuladas en hojas de cálculo,

normalmente en formato Excel, de manera que pueda realizar sustituciones rápidas de cualquier

dato con el objetivo de proporcionar documentos a modo de instrucción diferentes para cada

alumno o alumna o grupo en su caso. También deberá poseer al menos un PGC y un cuadro de

cuentas.

5.4. EVALUACIÓN Y CALIFICACIÓN

La evaluación presenta como objetivo comprobar si el alumnado ha alcanzado los

resultados de aprendizaje y los criterios de evaluación incluidos en la programación de este

40

módulo. Según el artículo 2 de la Orden de 20 de octubre de 2000, por la que se regulan los

procesos de evaluación de las enseñanzas de la Formación Profesional Específica en el ámbito

de la Comunidad Autónoma de Canarias, modificada por la Orden 3 de diciembre de 2003: “la

evaluación en la Formación profesional Específica se realizará a lo largo de todo el proceso de

enseñanza-aprendizaje del alumnado, teniendo, por ello, un carácter continuo […]” de forma que:

“[…] las actividades de enseñanza-aprendizaje lo sean también de evaluación.”.

La evaluación será continua, ya que se lleva a cabo durante todo el proceso de

aprendizaje, nutriéndose de la máxima cantidad de información significativa del alumnado. De

esta manera el alumno o alumna generará una serie de instrumentos de evaluación a lo largo del

módulo.Los instrumentos de evaluación generados por el alumnado se formularán a lo largo de

todo el módulo y consistirán en los siguientes elementos:

 3 pruebas de evaluación o exámenes parciales.*

 2 pruebas de recuperación, una de la prueba 1 y otra de las pruebas no superadas.

 Resolución de actividades específicas de la propuesta de empresa.

 Resolución de actividades genéricas

 Otras actividades

 Asistencia, actitud y participación.

 Observación directa en el aula.

* Será necesaria la obtención 5 puntos sobre 10 en cada una de las pruebas de evaluación.

Al tratarse del segundo curso de la FP éste se compondrá en 2 evaluaciones, ya que la

tercera evaluación corresponde al módulo de FCT. En relación a la primera evaluación, la

calificación se obtendrá a través de la ponderación de las diferentes actividades y casos

prácticos (tabla 2), la primera prueba de evaluación y de la observación directa sobre la

asistencia, actitud y participación según se detalla en la tabla 15.

Tabla nº 15: propuesta de evaluación y calificación de la primera evaluación

Concepto Calificación

Prueba de evaluación 1: contabilidad general. 50% o 5 puntos.

Actividades específicas. 30% o 3 puntos.

Actividades genéricas. 15% o 1,5 puntos.

Observación directa. 5% o 0,5 puntos.

Total 100% o 10 puntos.

Fuente: Elaboración propia.

41

En lo que respecta a la segunda evaluación, la calificación se obtendrá a través de la

ponderación de las diferentes actividades y casos prácticos, la primera prueba de evaluación y

de la observación directa sobre la asistencia, actitud y participación según aparece en la tabla nº

16.

Tabla nº 16: propuesta de evaluación y calificación de la segunda evaluación

Concepto Calificación

Prueba de evaluación 2: contabilidad, operaciones de cierre. 25% o 2,5 puntos.

Prueba de evaluación 3: cuentas anuales y análisis económico-financiero. 25% o 2,5 puntos.

Actividades específicas. 30% o 3 puntos.

Actividades genéricas. 15% o 1,5 puntos.

Observación directa. 5% o 0,5 puntos.

Total 100% o 10 puntos.

Fuente: Elaboración propia.

A su vez en cada una de las dos evaluaciones las actividades relacionadas con la

propuesta de empresa propia presentan una puntuación máxima de 10 puntos, ponderados en el

30% o 3 puntos, ya comentados, con respecto a cada evaluación, Indicando las actividades y

puntuación que correspondan a cada evaluación en la tabla nº 17.

Tabla nº 17: propuesta de actividades específicas, evaluación y puntuación

Evaluación Actividad Puntuación

Primera
evaluación.

Trámites de constitución y alta en el RETA, cumplimentación de documentos,
modelos y archivo. (Alta terceros, alta RETA, 036, 400).

20% o 2
puntos.

Cumplimentación y registro contable de las obligaciones trimestrales a través de
los modelos 130 y 420 durante 2 trimestres del ejercicio económico.

30% o 3
puntos.

Contabilización de hechos contables a través de facturas, cheques, efectos
comerciales y cualquier otro documento o modelo.

40% o 4
puntos.

Memorando (1ª parte) y libros de registro (1ª parte).
10% o 1
punto.

 100% -10p.

Segunda
evaluación

Contabilización de hechos contables a través de facturas, cheques, efectos
comerciales y cualquier otro documento o modelo. 30% o 3

puntos. Cumplimentación y registro contable de las obligaciones trimestrales a través de
los modelos 130 y 420 durante 2 trimestres del ejercicio económico.

Contabilización de hechos contables derivados del cierre del ejercicio.
30% o 3
puntos.

Realización de una auditoría interna.
10% o 1
punto.

Elaboración de cuentas anuales.
20% o 2
puntos.

Cierre y revisión de libros de registro y memorando (2ª parte).
10% o 1
punto.

 100% -10p.

Fuente: Elaboración propia.

42

5.5. MEDIDAS DE ADAPTACIÓN A TELEFORMACIÓN

La docencia se podrá adaptar al modelo virtual en caso de que fuera necesario, pues las

actividades necesitan la labor del docente, no solo para facilitar los conocimientos sino también

para velar por la correcta consecución de los elementos programados. Esta docencia virtual se

realizaría a través de videoconferencia mediante plataformas como Google Meet, Skype o

cualquier otra plataforma similar. Tanto las pruebas de evaluación como las actividades están

enfocadas a la realización presencial y escrita en el caso de las pruebas, no obstante pueden

adaptarse a una modalidad online.

La adaptación consistiría, en el caso de las actividades y casos prácticos, simplemente

utilizar los documentos mercantiles y modelos oficiales distintos a través de la plantilla en hoja de

cálculo. El caso de las pruebas de evaluación, en la incorporación de un conjunto de 10 casillas

donde el alumnado introduzca su Código único de Identificación del Alumnado (CIAL), de

manera que en una cierta posición de una de las cifras del CIAL indiqué una instrucción a

realizar como se puede observar en el siguiente ejemplo:

P1 P2 P3 P4 P5 P6 P7 P8 P9 P10

A 4 6 B 0 3 8 1 7 T

- Si la posición 3 contiene un número par los enunciados 3, 7 y 8 serán ventas, siendo

compras si se trata de un número impar.

- Si la posición 4 contiene una letra entre la A y la M la empresa se dedicará a la

prestación de servicios, si se trata de letras entre la N y la Z la empresa se dedicará a la

venta de mercaderías.

De esta manera, fácilmente se podrá controlar la correcta realización de las pruebas

evitando que el alumnado comparta sus resultados durante la ejecución de la prueba,

acompañado de una videoconferencia que será grabada previa autorización firmada de los

alumnas y alumnas del módulo, con la finalidad de identificar al alumnado y velar por el correcto

desarrollo de las pruebas. Podrá optarse además por utilizar el CIAL para unas pruebas y el DNI

para otras.

43

6. PROPUESTA DE UNIDAD DIDÁCTICA: EL CIERRE CONTABLE

En este apartado se desarrollará una de las unidades didácticas que componen la

propuesta de programación, contemplando sus características, unidades de trabajo (UT),

resultados de aprendizaje (RE) y criterios de evaluación entre otros, relacionados en la tabla 18.

Tabla nº 18: ficha de unidad didáctica: el cierre contable

Unidad didáctica

Identificación El cierre contable

Evaluación Segunda

Unidad de trabajo (UT) 2:operaciones de cierre de ejercicio

Resultado de aprendizaje (RE)

3: Registra contablemente las operaciones derivadas del fin
del ejercicio económico a partir de la información y
documentación de un ciclo económico completo, aplicando
los criterios del PGC y la legislación vigente.

Duración 11 jornadas

Puntuación máxima 30% o 3 puntos

Ponderación en la evaluación 30% o 3 puntos

Recursos necesarios Los indicados para la propuesta de programación

Actividades

- Balance de sumas y saldos
- Amortización de inmovilizado, métodos lineal,

números dígitos y por unidades de producción e
inventario de inmovilizado

- Variación y deterioro de existencias
- Periodificación de gastos, ingresos e intereses al

final del periodo de devengo
- Periodificación de gastos, ingresos e intereses al

principio del periodo de devengo
- Imputación de intereses, de subvenciones y

actualización del tipo de cambio
- Facturas pendientes de recibir o emitir
- Regularización de gastos e ingresos y cálculo del

resultado
- Impuesto de sociedades, liquidación y

contabilización.
- Asiento de cierre

6.1. OBJETIVOS Y CONTENIDO

 El objetivo de esa unidad didáctica es que el alumnado sepa desenvolverse en el cierre

contable de una empresa, realizando la contabilidad y documentos pertinentes conforme a la

normativa pertinente como es Ley 27/2014, de 27 de noviembre, del Impuesto sobre Sociedades

y el Plan General de Contabilidad. Acorde con las unidades de trabajo 2 y resultado de

aprendizaje 3 indicados en la tabla anterior.

44

 El contenido a tratar se encuentra acorde con las actividades indicadas como son el

balance de sumas y saldos, amortización de inmovilizado, variación y deterioro de existencias,

periodificación, imputación a resultados, cálculo de resultados, facturación pendiente e Impuesto

de Sociedades.

6.2. ACTIVIDADES PROPUESTAS

Las actividades de esta unidad didáctica consistirán en una serie de casos prácticos,

además de la elaboración de un inventario de inmovilizado y de un balance de sumas y saldos,

elaboración e interpretación de fichas de almacén y la cumplimentación de diferentes modelos

oficiales de las administraciones públicas con el reflejo contable de todo lo anterior cuando

proceda.

Cabe mencionar que, aunque la propuesta de programación didáctica atribuye gran

importancia a la contabilización a través de documentos mercantiles y modelos oficiales, en esta

unidad didáctica no será tan relevante y posible, pues las operaciones de cierre se realizan en

función de la información interna de la empresa y no a través de documentación recibida del

exterior de ésta, necesitando así de enunciados.

Como si se tratase de un auditor externo el profesorado tomará este rol para indicar

instrucciones al alumnado, de manera que éste deba actuar en consecuencia, realizar las

correcciones o acatar peticiones para su empresa, aplicando siempre así la metodología en

“learning by doing” aún cuando no existan documentos mercantiles o modelos oficiales,

aplicando este papel bajo la palabra instrucciones.

A continuación se incluye información detallada de cada una de las diez actividades que

se proponen para la asimilación, por parte del alumnado, de los contenidos asociados a esta

unidad didáctica:

Actividad 1: Realización de un balance de sumas y saldos

A lo largo de toda la propuesta y tras el correspondiente registro contable se habrá

elaborado el libro mayor o mayores nutridos por los asientos en el libro diario, de manera que el

alumnado ha de tener estos mayores elaborados y a partir de los cuales elaborarán el balance

de sumas y saldos previo al cierre contable, balance que será útil para comprobar la correcta

contabilización de Los hechos contables a través del cumplimiento de la doble partida, que

seguirá el modelo estándar siguiente, incluyendo un ejemplo.

45

Instrucciones: comprueba que has realizado todos los mayores del ejercicio económica

y completa el balance de sumas y saldos. Si este no cuadra en las sumas y/o en los saldos,

comprueba la doble partida de los asientos contables y luego en los libros mayores.

CÓDIGO CUENTA
SUMAS SALDOS

DEBE HABER DEUDOR HABER

TOTALES

Actividad 2: Amortización de inmovilizado

Se iniciará la actividad mediante la definición de amortización del inmovilizado y

explicación de su trascendencia en el resultado del ejercicio y en el impuesto sobre beneficios.

Se enumerarán los distintos métodos de amortización a trabajar, como son el lineal, el

de número dígitos y el de unidades de producción acompañados de la explicación

correspondiente y diferentes casos prácticos, además de utilizar la tabla de amortización de la

Agencia Estatal de la Administración Tributaria para el método lineal, incluida en el anexo nº 6.

Un ejemplo de caso práctico es el siguiente:

Caso práctico: amortización de inmovilizado

Completa la siguiente tabla indicando los cálculos necesarios para las amortizaciones del

ejercicio 2020.

Inmov.
Fecha
adq.

Valor/coste
adq./produc.

Valor
residual

Vida
útil/%

Amort.
anual

Amortización

2020

Amort.
acum.

VNC

210 1/10/90 23.000€ -
35

años

211 1/10/90 67.000€ -
35

años

216 15/8/20 1.750€ 200€ 10%

217 20/9/14 2.100€ 100€
5

años

219 1/6/16 4.600€ 100€ 25%

221 15/12/19 47.800€ -
35

años

206 20/9/18 490€ -
4

años

213 23/2/17 1.700€ -
3

años

203 19/3/18 4.900€ - 25%

46

Instrucciones: calcula y contabiliza las amortizaciones, para ello elabora previamente

un inventario sobre el inmovilizado de tu empresa mediante un diseño propio y que contenga al

menos los siguientes apartados:

 Código de cuenta.

 Identificación.

 Valor de adquisición o coste de producción.

 Amortización acumulada.

 Valor neto contable (VNC)

De cara a la puntuación el o la docente deberá valorar apartados adicionales como el

tipo de inmovilizado, material, intangible o inversiones inmobiliarias, el valor residual, la fecha de

fin de amortización o cualquier otra aportación del alumnado que enriquezca el inventario.

Actividad 3: Variación y deterioro de existencias

La actividad se iniciará con la explicación de la variación de existencias y su

trascendencia en el resultado de ejercicio y así en el impuesto sobre beneficios. De igual manera

con respecto al cálculo, dotación y reversión del deterioro de valor de existencias, continuando

con diferentes casos prácticos como el ejemplo siguiente:

Caso práctico: amortización de inmovilizado

Contabiliza la variación de existencias del ejercicio 2020 en función de la siguiente tabla, así

como la dotación y/o reversión del deterioro cuando proceda, indicando los cálculos necesarios.

Código de
Existencia

Existencias
iniciales (€)

Existencias
finales (€)

Valor de
baja (€)

Valor de
realización (€)

Costes de
venta (€)

Deterioro
2019

300 5.000 7.000 500 6.600 300 1.000
301 - 700 - 800 50 -

310 14.000 2.300 600 3.000 100 500

327 900 5.600 - 6.000 500 -

350 9700 - - - - 600

Instrucciones: Termina la elaboración de la ficha de almacén iniciada con las

existencias iniciales de tu empresa y habiendo utilizado uno de los criterios de valoración según

el PGC, como son el FIFO (First In, First Out) o el PMP (Precio Medio Ponderado), luego

contabiliza la variación de existencias.

47

Actividad 4: Periodificación de gastos, ingresos e intereses al final del periodo de

devengo

Será importante que el alumnado conozca la diferencia entre periodificar cuando el cobro

o pago se produce al final del periodo de devengo, que en realidad implica aplicar el principio de

devengo, y periodificar cuando el cobro o pago se produce al principio del periodo de devengo,

por lo que la explicación de esta actividad se retomará en la siguiente para comprender las

diferencias entre éstas, completando la explicación con diferentes casos prácticos como por

ejemplo el siguiente:

Caso práctico: Periodificación al final del periodo (principio de devengo)

Contabiliza la periodificación o aplicación del principio de devengo en los siguientes casos para

el ejercicio 2020, incluyendo también lo que corresponda el ejercicio 2021.

* Todas las operaciones se encuentran gravadas con el 7% de IGIC cuando proceda.

1. 1/5/20 Contratamos los servicios de un asesor financiero y firmamos un contrato de 11

meses por el que nos factura 3700€. Pagamos 75% en efectivo y el resto con un pagaré

a 30 días. (Retención 19%).

2. 15/6/20 Llega el recibo del seguro por 1300€ que se encuentra domiciliado.

3. 30/7/20 Una empresa del sector nos contrata para intermediar en un negocio, la

duración del contrato es de 9 meses y por el facturamos una comisión de 6300€,

cobrando el 50% por transferencia y el resto en 2 semanas en efectivo. (Retención

19%).

4. 1/11/20 Pagamos intereses de una deuda por 300€, cuyo devengo es trimestral, cargo a

la C/c.

5. 15/12/20 Al haber concedido un préstamo a un trabajador se devenga intereses de

aplazamiento por 250€ que cobramos por anticipado, el vencimiento del préstamo es el

15/2/21. Cobro por banco.

Instrucciones: Realiza los ajustes pertinentes en los gastos e ingresos de tu empresa

teniendo en cuenta el principio de devengo.

Actividad 5: Periodificación de gastos, ingresos e intereses al principio del periodo de

devengo

48

Retomando la relación con la actividad anterior se explicará la periodificación con cobro

o pago al final de periodo y se realizarán diferentes casos prácticos, uno de los ejemplos en

cuestión es el siguiente:

Caso práctico: periodificación al principio del periodo

Contabiliza la periodificación en los siguientes casos para el ejercicio 2020, incluyendo también

lo que corresponda el ejercicio 2021.

* Todas las operaciones se encuentran gravadas con el 7% de IGIC cuando proceda.

1. 1/7/20 Nuestra carpintería cobra un transporte por 1200€, por realizar distintos envíos

desde hoy hasta dentro de 7 meses. Estos servicios se cobrarán por transferencia al

término del contrato.

2. 30/9/20 Contratamos un servicio de mantenimiento con una duración de 7 meses, con

un coste de 160€ por mes y que se pagará en su conjunto al final del contrato con

cheque. (Retención 19%).

3. 15/12/20 Por los gastos realizados a través de la póliza de crédito y teniendo en cuenta

que no se realizarán más gastos por dicha póliza, conocemos que vamos a pagar

intereses por 460€ y cuya liquidación, devengo y pago es trimestral.

4. La facturación del suministro de electricidad se realiza bimestralmente, la factura se

recibe el 31 de enero de 2021, suponiendo un gasto total de 189,50€ por 85Kws,

correspondiendo 63Kws al mes de diciembre de 2020. El servicio se encuentra

domiciliado en la C/c

5. Un abogado factura un servicio por 2390€ (IGIC incluido) por una proceso penal que

comienza el 1/10/20 y que termina el 1/3/21, momento en el que se cobrará en efectivo.

Instrucciones: Realiza los ajustes por periodificación pertinentes en los gastos e

ingresos de tu empresa teniendo en cuenta el principio de devengo.

Actividad 6: Imputación de intereses, de subvenciones y actualización del tipo de cambio

En esta actividad se tratan dos temas, como son las subvenciones, los intereses de

deuda o de crédito y la compra-venta con moneda extranjera, todos en su presencia en el cierre

contable a través de la imputación al resultado del ejercicio.

49

Los distintos conceptos ya habrán sido explicados cuando se realizaron sus actividades

correspondientes con anterioridad, por lo que en esta ocasión simplemente los alumnos y

alumnas realizarán la contabilización de la imputación de estos elementos con respecto a sus

empresas.

Instrucciones: comprueba si tu empresa ha recibido algún tipo de subvención o

préstamo, además de si ha realizado alguna compra-venta en el extranjero que aún no se haya

pagado o cobrado, y aplica a todo ello el principio de devengo.

Actividad 7: Facturas pendientes de recibir o emitir

Tras la explicación pertinente de cómo tratar contablemente situaciones en el que se

hayan realizado ciertas operaciones pero no se haya recibido o emitido la documentación

pertinente, el alumnado realizará un caso práctico, suficiente para la dificultad que implica esta

situación, terminando con la contabilización de este hecho, si procede, en las empresas del

alumnado.

Caso práctico: facturas pendientes de recibir o emitir.

Contabiliza el tratamiento de las situaciones presentes en los siguientes enunciados para el

ejercicio 2020, así como los asientos que procedan en 2021 al recibir o emitir las facturas.

* Todas las operaciones se encuentran gravadas con el 7% de IGIC cuando proceda.

1. A 31 de diciembre no se ha recibido ni pagado la factura de una compra de mercaderías

por 2.700€.

2. A fecha de cierre no se ha emitido ni cobrado una factura de un servicios que se sabe se

ha prestado por un importe de 5.000€.

3. El 31 de diciembre de contabilizan los servicios prestados de un abogado del que no se

ha recibido factura ni realizado el pago, servicios que importan 1.900€

4. Cerrando el ejercicio no se ha contabilizado ni cobrado una comisión al no haber emitido

la factura.

Instrucciones: comprueba si tu empresa ha realizado alguna operación de la que no se

haya recibido o emitido factura y aplica el principio de devengo.

50

Actividad 8: Regularización de gastos e ingresos y cálculo del resultado

Una de las operaciones de cierre más importante donde se comprueba si la empresa ha

obtenido pérdidas o beneficios a lo largo del ejercicio económico, donde además de la

permitente explicación los alumnos realizar como siempre distintos casos prácticos, como el

siguiente, terminando con el sin duda esperado resultado de las empresas de los alumnos y

alumnas.

Caso práctico: cálculo del resultado

Calcula y contabiliza las operaciones indicadas y el resultado del ejercicio a través de los

siguientes saldos.

CÓDIGO CUENTA SALDO (€)

700 Ventas de mercaderías 39.000

708 Devolución de ventas y operaciones similares 1.500
752 Ingresos por arrendamientos 2.000

600 Compras de mercaderías 12.500

606 Descuento por pronto pago sobre compras 3.600

623 Servicios de profesionales independientes 800

625 Primas de seguros 490

640 Sueldos y salarios 3.600

670 Pérdidas procedentes del inmovilizado intangible 800

Los ingresos por arrendamientos corresponden a los meses desde octubre de 2020 hasta enero

de 2021.

Las existencias iniciales de mercaderías eran de 600€ y las finales son de 1.800€.

Las existencias finales presentan un valor de realización de 1.700€ y unos costes de ventas de

100€.

La prima de seguro corresponde a una prima anual abonada el 15/8/20.

Instrucciones: A través de los mayores comprueba los gastos e ingresos de tu

empresa, que deberían de estar ya ajustado, para calcular y contabilizar el resultado del

ejercicio, indica si tu empresa ha tenido pérdidas o beneficios.

Actividad 9: Impuesto de sociedades, liquidación y contabilización.

Después de contabilizar y calcular el resultado del ejercicio la operación inmediata que

corresponde es el cálculo y contabilización del impuesto de sociedades y que, en el caso de las

empresas del alumnado no procede al tratarse del RETA. El impuesto se practicará a través de

diferentes casos prácticos como el siguiente:

51

Caso práctico: Impuesto de Sociedades

Calcula y contabiliza el Impuesto del ejercicio a través de la siguiente información y para los

distintos supuestos.

Caso 1:

 Resultado antes de impuestos: 46.700€.

 Tipo impositivo: 25%.

a) Se han realizado pagos a cuenta por 3.200€.

b) Se han realizado pagos a cuenta por 12.500€.

c) No se han realizado pagos a cuenta.

Caso 2:

 Resultado antes de impuestos: - 3.700€.

a) Se han realizado pagos a cuenta por 3.100€.

b) No se han realizado pagos a cuenta.

Actividad 10: Asiento de cierre

Cerrando el diario contable en un ejercicio contable se realiza el asiento de cierre, tras

una sencilla explicación el alumnado realizará directamente el asiento de cierre de su empresa,

ya que no conlleva una dificultad relevante.

Instrucciones: cierra la contabilidad de tu empresa con el asiento de cierre, observa los

mayores pertinentes y comprueba que coincide con el balance de situación cuando lo realices.

6.3. TEMPORALIZACIÓN, EVALUACIÓN Y CALIFICACIÓN

Dentro del segundo trimestre y así de la segunda evaluación, esta unidad didáctica se

impartirá a lo largo de 11 jornadas en la última parte del módulo, distribuidas según el tiempo en

minutos indicado en la tabla nº 19 dando cierre a este en el mes de marzo y justo antes de

comenzar las prácticas en el módulo de Formación en Centro de trabajos.

Por otro lado, la evaluación se basará en la calificación de los instrumentos de

evaluación generados en la unidad e indicados en la tabla nº 19.

52

Tabla nº 19: evaluación y calificación, unidad didáctica: el cierre contable.

Instrumentos de evaluación Calificación

Ha realizado correctamente los libros mayores y el balance de
sumas y saldos

0,3 puntos

Calcula y contabiliza correctamente la amortización del inmovilizado 0,5 puntos

Calcula y contabiliza correctamente la periodificación del ejercicio 0,5 puntos

Calcula y contabiliza correctamente lo relativo a existencias, las
imputaciones a resultados y las operaciones sin factura.

0,5 puntos

Calcula y contabiliza el resultado del ejercicio y el Impuesto de
Sociedades.

1 punto

Contabiliza correctamente el asiento de cierre 0,2 puntos

Total 3 puntos

Esta puntuación se encuentra ponderada en un 30% para la evaluación y dentro de las

actividades específicas de la propuesta de programación.

6.4. MEDIDAS DE ATENCIÓN A LA DIVERSIDAD

Aplicables a todas las unidades, para el alumnado que presente dificultades en el

aprendizaje se le facilitará todo tipo de materiales alternativos en distintos soportes,

explicaciones en video o audio de las actividades o unidades de trabajo que lo precisen, además

de sesiones personalizas para aclarar dudas o cualquier otra necesidad, pudiendo optar a un

trabajo colaborativo con el resto del alumnado y con el profesorado. En el caso de que algún

alumno o alumna presente dificultades de movilidad se optará por el trabajo colaborativo con el

resto del alumnado y con el profesorado, teniendo en cuenta que el módulo requiere

exclusivamente el poder escribir y teclear en un ordenador.

7. CONCLUSIONES

Tanto elaborar como implementar una programación no es tarea sencilla, menos aún

cuando se trata de una propuesta con un cambio de metodología, pero tampoco es tarea

imposible, pues la metodología “learning by doing” es similar a la utilizada en el nombrado

módulo de Simulación empresarial. No cabe duda que a la hora de su desarrollo en el aula

necesitaría ciertas correcciones o adaptaciones, sobre todo a la hora de gestionar el tiempo y la

distribución de las actividades.

Uno de los problemas que pueden darse es que, al depender de ciertos conocimientos

que debería de haber adquiridos en otros módulos, especialmente en el referido a contabilidad

del primer curso de la formación, pues esto retrasaría el inicio de la programación propuesta

53

incluso imposibilitando su pleno desarrollo, por ello y como solución si se diera el caso, será

necesario comprobar los conocimientos y habilidades previos al inicio de este nuevo curso,

reforzando las carencia que arrastren desde su primer año.

Las circunstancias actuales deberían provocar un cambio de paradigma y que por

defecto todas las programaciones presente su reflejo telepresencial y que el profesorado se

adapte y forme, si fuese necesario, para este fin.

En cualquier formación profesional, donde se prepara al alumnado para afrontar una

profesión u oficio, es necesaria esta adaptación a mi parecer y, tras la realización de la

propuesta y el desarrollo de una de las unidades didácticas de la propuesta, pienso que se

puede desarrollar el resto de ésta e implementar en cualquier centro, más aún con las

respuestas ofrecidas en la encuesta a los titulados y tituladas en formación profesional.

Durante la realización de las prácticas docentes para el máster en cuestión, y dentro del

módulo de Contabilidad y Fiscalidad para el que se hace la propuesta de programación didáctica,

mi experiencia y en ocasiones el trato directo con el alumnado me indica que éste se encuentra

desanimado, especialmente con las asignaturas de contabilidad de los dos cursos de la

formación, donde también se demuestra gran incertidumbre sobre el periodo de prácticas y

donde la mayoría indica que espera no tener que realizar actividades contables en la empresa,

limitándose a labores administrativas y de gestión, por ello me es necesario ese cambio donde

los alumnas y alumnas realicen labores tal y como lo harían en el puesto de trabajo, que sientan

las actividades contables como propias y que esto desemboque por la preocupación por

realizarlas de forma correcta, que defiendan sus tareas y hago lo posible por obtener el mejor

resultado.

En consonancia con la propuesta de programación, conseguir lo mencionado en el

párrafo anterior implica de la utilización de la metodología activa, de que el alumnado aprenda

haciendo, enfrentándose a la realidad laboral que encontrarán en esas temidas prácticas de

empresa y para lo que, posiblemente, se convierta en su nuevo oficio, administración y gestión

de una empresa, propia o ajena.

54

8. REFERENCIAS BIBLIOGRÁFICAS

 Agencia Tributaria (2020). Tabla de coeficientes de amortización lineal. Recuperado de

https://www.agenciatributaria.es/AEAT.internet/Inicio/_Segmentos_/Empresas_y_profesional

es/Empresas/Impuesto_sobre_Sociedades/Periodos_impositivos_a_partir_de_1_1_2015/Ba

se_imponible/Amortizacion/Tabla_de_coeficientes_de_amortizacion_lineal_.shtml

 BOE núm. 45 de 22 de febrero de 2012, Orden ECD/308/2012, de 15 de febrero, por la que

se establece el currículo del ciclo formativo de Grado Superior correspondiente al título de

Técnico Superior en Administración y Finanzas. Recuperado de

https://www.boe.es/eli/es/o/2012/02/15/ecd308

 BOE núm. 278 de 20 de noviembre de 2011, Real Decreto 1514/2007, de 16 de noviembre,

por el que se aprueba el Plan General de Contabilidad. Recuperado de

https://www.boe.es/buscar/act.php?id=BOE-A-2007-19884

 BOE núm. 301 de 15 de diciembre de 2011, Real Decreto 1584/2011, de 4 de noviembre,

por el que se establece el Título de Técnico Superior en Administración y Finanzas y se fijan

sus enseñanzas mínimas. Recuperado de

https://www.boe.es/boe/dias/2011/12/15/pdfs/BOE-A-2011-19533.pdf

 Bonwel, C. Eison, J.A. (1991) Active learning: creating excitement in the classroon.

 Brown, D. M. (2003). Learner centered conditions that ensure students success in learning.

Education.

 Dale, E. (1969). Audiovisual Methods in Teaching. Recuperado de

https://www.cerem.es/blog/aprendizaje-experiencial-learning-by-doing

 Deterding, S. Dixon, D. Khaled, R. Nacke, L. (2011). From game design elements to

gamefulness: defining gamification.

 Gobierno de Canarias (2020). Resolución de la dirección general de formación profesional y

educación de adultos, por la que se publica el listado provisional de los proyectos admitidos

para impartir formación profesional dual en la comunidad autónoma de canarias, durante el

curso académico 2020-2021. Recuperado de

https://www.gobiernodecanarias.org/cmsweb/export/sites/educacion/web/_galerias/descarga

s/normativa-internas/resolucion-136-listado-provisional-admitidos-proyectos-formacion-

profesional-dual.pdf

 Martínez, J. Menchen, F. Dadamia, O. (1984). La creatividad en la educación.

 Quintero Angarita, J.R. (2007). Teoría de las necesidades de Maslow. Recuperado de

http://files.franklin-yagua.webnode.com.ve/200000092-

e266ae35e3/Teoria_Maslow_Jose_Quintero.pdf

https://www.agenciatributaria.es/AEAT.internet/Inicio/_Segmentos_/Empresas_y_profesionales/Empresas/Impuesto_sobre_Sociedades/Periodos_impositivos_a_partir_de_1_1_2015/Base_imponible/Amortizacion/Tabla_de_coeficientes_de_amortizacion_lineal_.shtml
https://www.agenciatributaria.es/AEAT.internet/Inicio/_Segmentos_/Empresas_y_profesionales/Empresas/Impuesto_sobre_Sociedades/Periodos_impositivos_a_partir_de_1_1_2015/Base_imponible/Amortizacion/Tabla_de_coeficientes_de_amortizacion_lineal_.shtml
https://www.agenciatributaria.es/AEAT.internet/Inicio/_Segmentos_/Empresas_y_profesionales/Empresas/Impuesto_sobre_Sociedades/Periodos_impositivos_a_partir_de_1_1_2015/Base_imponible/Amortizacion/Tabla_de_coeficientes_de_amortizacion_lineal_.shtml
https://www.boe.es/eli/es/o/2012/02/15/ecd308
https://www.boe.es/buscar/act.php?id=BOE-A-2007-19884
https://www.boe.es/boe/dias/2011/12/15/pdfs/BOE-A-2011-19533.pdf
https://www.cerem.es/blog/aprendizaje-experiencial-learning-by-doing
https://www.gobiernodecanarias.org/cmsweb/export/sites/educacion/web/_galerias/descargas/normativa-internas/resolucion-136-listado-provisional-admitidos-proyectos-formacion-profesional-dual.pdf
https://www.gobiernodecanarias.org/cmsweb/export/sites/educacion/web/_galerias/descargas/normativa-internas/resolucion-136-listado-provisional-admitidos-proyectos-formacion-profesional-dual.pdf
https://www.gobiernodecanarias.org/cmsweb/export/sites/educacion/web/_galerias/descargas/normativa-internas/resolucion-136-listado-provisional-admitidos-proyectos-formacion-profesional-dual.pdf
http://files.franklin-yagua.webnode.com.ve/200000092-e266ae35e3/Teoria_Maslow_Jose_Quintero.pdf
http://files.franklin-yagua.webnode.com.ve/200000092-e266ae35e3/Teoria_Maslow_Jose_Quintero.pdf

55

 Schön, D. (1987). La formación de profesionales reflexivos: hacia un nuevo diseño de la

enseñanza y el aprendizaje de los profesionales.

 Schunk, D.H. (2012). Teorías del aprendizaje, una perspectiva educativa. Recuperado de

http://ciec.edu.co/wp-content/uploads/2017/06/Teorias-del-Aprendizaje-Dale-Schunk.pdf

 Suárez Álvarez, R. Vázquez Barrio, T. (2019). La gamificación aplicada a la educación como

recurso “learning by doing” y “learning by interacting” en alumnos de Educación Secundaria

Obligatoria. Recuperado de https://www.researchgate.net/profile/Maria_Cristina_Fernandez-

Laso/publication/339984851_Propuesta_de_innovacion_didactica_para_Educacion_Primaria

_basada_en_la_tecnologia_de_Realidad_Aumentada_aplicada_a_la_anatomia_humana_y_l

a_Prehistoria/links/5e70fc5292851c47459293d1/Propuesta-de-innovacion-didactica-para-

Educacion-Primaria-basada-en-la-tecnologia-de-Realidad-Aumentada-aplicada-a-la-

anatomia-humana-y-la-Prehistoria.pdf#page=112

http://ciec.edu.co/wp-content/uploads/2017/06/Teorias-del-Aprendizaje-Dale-Schunk.pdf
https://www.researchgate.net/profile/Maria_Cristina_Fernandez-Laso/publication/339984851_Propuesta_de_innovacion_didactica_para_Educacion_Primaria_basada_en_la_tecnologia_de_Realidad_Aumentada_aplicada_a_la_anatomia_humana_y_la_Prehistoria/links/5e70fc5292851c47459293d1/Propuesta-de-innovacion-didactica-para-Educacion-Primaria-basada-en-la-tecnologia-de-Realidad-Aumentada-aplicada-a-la-anatomia-humana-y-la-Prehistoria.pdf#page=112
https://www.researchgate.net/profile/Maria_Cristina_Fernandez-Laso/publication/339984851_Propuesta_de_innovacion_didactica_para_Educacion_Primaria_basada_en_la_tecnologia_de_Realidad_Aumentada_aplicada_a_la_anatomia_humana_y_la_Prehistoria/links/5e70fc5292851c47459293d1/Propuesta-de-innovacion-didactica-para-Educacion-Primaria-basada-en-la-tecnologia-de-Realidad-Aumentada-aplicada-a-la-anatomia-humana-y-la-Prehistoria.pdf#page=112
https://www.researchgate.net/profile/Maria_Cristina_Fernandez-Laso/publication/339984851_Propuesta_de_innovacion_didactica_para_Educacion_Primaria_basada_en_la_tecnologia_de_Realidad_Aumentada_aplicada_a_la_anatomia_humana_y_la_Prehistoria/links/5e70fc5292851c47459293d1/Propuesta-de-innovacion-didactica-para-Educacion-Primaria-basada-en-la-tecnologia-de-Realidad-Aumentada-aplicada-a-la-anatomia-humana-y-la-Prehistoria.pdf#page=112
https://www.researchgate.net/profile/Maria_Cristina_Fernandez-Laso/publication/339984851_Propuesta_de_innovacion_didactica_para_Educacion_Primaria_basada_en_la_tecnologia_de_Realidad_Aumentada_aplicada_a_la_anatomia_humana_y_la_Prehistoria/links/5e70fc5292851c47459293d1/Propuesta-de-innovacion-didactica-para-Educacion-Primaria-basada-en-la-tecnologia-de-Realidad-Aumentada-aplicada-a-la-anatomia-humana-y-la-Prehistoria.pdf#page=112
https://www.researchgate.net/profile/Maria_Cristina_Fernandez-Laso/publication/339984851_Propuesta_de_innovacion_didactica_para_Educacion_Primaria_basada_en_la_tecnologia_de_Realidad_Aumentada_aplicada_a_la_anatomia_humana_y_la_Prehistoria/links/5e70fc5292851c47459293d1/Propuesta-de-innovacion-didactica-para-Educacion-Primaria-basada-en-la-tecnologia-de-Realidad-Aumentada-aplicada-a-la-anatomia-humana-y-la-Prehistoria.pdf#page=112
https://www.researchgate.net/profile/Maria_Cristina_Fernandez-Laso/publication/339984851_Propuesta_de_innovacion_didactica_para_Educacion_Primaria_basada_en_la_tecnologia_de_Realidad_Aumentada_aplicada_a_la_anatomia_humana_y_la_Prehistoria/links/5e70fc5292851c47459293d1/Propuesta-de-innovacion-didactica-para-Educacion-Primaria-basada-en-la-tecnologia-de-Realidad-Aumentada-aplicada-a-la-anatomia-humana-y-la-Prehistoria.pdf#page=112

56

9. ANEXOS

Anexo nº 1: Contenidos del currículo del módulo profesional de Contabilidad y Fiscalidad
Contabilización en soporte informático de los hechos contables:

– Aplicaciones informáticas de contabilidad.
– La normalización contable. El Plan General de Contabilidad.
– Estudio de los grupos del PGC.
– Los fondos propios y la creación de la empresa.
– Las fuentes de financiación ajenas.
– El proceso contable del inmovilizado material e intangible.
– El proceso contable por operaciones comerciales.
– Las cuentas de personal. Las cuentas relacionadas con la Administración Publica.
– Registro contable de las operaciones financieras.
– Registro contable de la tesorería.
– Balances de comprobación de sumas y saldos.

 Tramitación de las obligaciones fiscales y contables relativas al Impuesto de Sociedades y al Impuesto
sobre la Renta de las Personas Físicas:

– Impuestos locales sobre actividades económicas.
– Impuesto sobre Sociedades. Gestión del impuesto.
– Desarrollo general del cálculo del impuesto. La contabilidad y el impuesto de sociedades.
– Impuesto sobre la Renta de las Personas Físicas. Métodos de cálculo de la base imponible.

Regímenes especiales. Gestión del impuesto.
– Documentación correspondiente a la declaración-liquidación de los impuestos.
– Aplicaciones informáticas de liquidación de impuestos.

 Registro contable de las operaciones derivadas del fin del ejercicio económico:
– El proceso de regularización.
– Perdidas sistemáticas de valor. Amortización. Perdidas asistemáticas reversibles. Provisiones.

Perdidas asistemáticos irreversibles. Corrección de valor.
– Las provisiones de tráfico.
– La periodificación contable. Registros contables del Impuesto sobre Sociedades.
– Resultado contable.
– Los libros contables. Registros.
– Aplicaciones informáticas de contabilidad.

 Confección de las cuentas anuales:
– La comunicación de la información contable.
– Las cuentas anuales. Normas para la elaboración de cuentas anuales.
– El balance de situación.
– La cuenta de pérdidas y ganancias.
– Estado de cambios en el patrimonio neto.
– Estado de flujos de efectivo.
– La memoria.
– Depósito y publicación de las cuentas anuales. Aplicaciones informáticas de contabilidad.

 Informes de análisis de la situación económica-financiera y patrimonial de una empresa:
– Objetivo del análisis de los estados contables.
– La clasificación funcional del balance.
– Análisis patrimonial.
– Análisis financiero.
– Análisis económico.
– Aplicaciones informáticas de análisis de los estados contables.
– Indicadores de calidad en los procesos de análisis de la información contable.

 Caracterización del proceso de auditoría en la empresa:
– La auditoría. La auditoría en España. Las normas de auditoría. Definición, objetos y clasificación.

Instituto de Contabilidad y Auditoría de Cuentas.
– Obligatoriedad y responsabilidad de la empresa en un proceso de auditoría.
– Fases y contenido de la auditoría.
– Régimen de habilitación de los auditores. Facultades y responsabilidades de los auditores.

Nombramiento de los auditores.
– Ajuste y correcciones contables.
– Informe de los auditores de cuentas.

57

Anexo nº 2: Relación UT-Resultados de aprendizaje y criterios de evaluación.

RELACIÓN ENTRE UNIDAD DE TRABAJO, RESULTADO DE APRENDIZAJE Y CRITERIOS DE EVALUACIÓN

CICLO: ADMINISTRACIÓN Y FINANZAS MÓDULO: CONTABILIDAD Y FISCALIDAD HORAS:126

Nº UNIDAD DE TRABAJO % HORAS
RESULTADOS DE APRENDIZAJE EVALUACIÓN

R1 R2 R3 R4 R5 R6 R7 R8 1ª 2ª 3ª

1 El Plan General Contable-pymes. El
proceso contable de las operaciones
corrientes de la empresa.

 X X

2 Operaciones de cierre de ejercicio X X

3 Obligaciones fiscales. Impuestos que
gravan la actividad comercial

 X X

4 Elaboración y depósito de las Cuentas
Anuales.

 X X

5 Análisis de la situación económica-
financiera y patrimonial de la empresa.

 X X

6 El proceso de auditoría en la empresa. X X

Anexo nº 3: Instrumentos de evaluación del módulo profesional.

La evaluación del aprendizaje de los alumnos será continua y tendrá carácter formativo. Para realizar dicha
evaluación, se atenderá a los siguientes instrumentos, que, según las características del grupo y otras
circunstancias, implicará el uso de uno o de varios:

 Pruebas escritas, que podrán ser de desarrollo corto (alrededor de 10 cuestiones, entre las que están
casos prácticos), con preguntas tipo test o una combinación de ambas cosas.

 Resolución de casos prácticos.

 Trabajos monográficos.

 Cuestionarios.

 Resolución de otras actividades.

 Observación directa en el aula.

 Otras consideraciones a tener en cuenta en las actividades de evaluación:

 Pruebas escritas, orales y/o prácticas.

El alumnado que no alcance la nota suficiente en las pruebas, deberán realizar otra, o bien al finalizar el trimestre o
al comienzo del siguiente.

El alumnado que no se presenten en día señalado, podrá realizar la prueba el día que el docente indique, siempre
que sea por causa justificada (por enfermedad, fallecimiento de un familiar o tener que asistir a pruebas o citas
ineludibles) obteniendo la misma valoración que el original.

 Elaboración de trabajos.

El alumnado que no entregue el trabajo bajo cualquier circunstancia, no se podrá proceder a la calificación de ese
criterio de evaluación por lo que obtendrá la calificación de 0 (cero) para este criterio y esa actividad en el cuaderno
de aula.

 Otras actividades de evaluación.

Estas actividades de clase no se pueden volver a realizar ni recuperar, por lo que los alumnos que no asisten a
clase tendrán una calificación de 0. En el caso de que, si existe evidencia de que ha sido la única técnica que ha
servido para evaluar algún criterio de evaluación; el docente determinará la mejor forma de recuperación, o bien,
podrá elaborar la misma actividad, realizar otra de similar característica o realizar una prueba escrita, oral y/o
práctica.

 Otros aspectos que se valoran son:
- Aprendizaje académico: corresponde a lo que los alumnos y las alumnas saben, comprenden y retienen

con el paso del tiempo.
- Razonamiento: hace referencia a la calidad del razonamiento de los estudiantes, los marcos conceptuales

que manejan, el uso del método científico y la resolución de problemas.

58

- Destrezas y competencias: valora las destrezas de comunicación oral y escrita, el trabajo en equipo, la
búsqueda de información, el uso de las tecnologías de la información y la comunicación, el manejo del
estrés y la adversidad, o la habilidad para la resolución de conflictos.

- Actitudes: responde a las actitudes desarrolladas por los alumnos y las alumnas, tales como el interés por
aprender, leer, desarrollar el razonamiento científico, fortalecer su autoestima, valorar la diversidad y
comprometerse para llegar a ser ciudadanos/as responsables y hacer del mundo un lugar mejor.

- Hábitos de trabajo: son los hábitos desarrollados por los estudiantes, como terminar a tiempo las tareas,
repartirse bien el tiempo, cumplir con sus responsabilidades, esforzarse por hacer un buen trabajo y por
mejorar constantemente, etc.

Anexo nº 4: programación de las U.T.
Nº NOMBRE DE LA U.T. % Tiempo estimado
UT: 1 El Plan General Contable-pymes. El proceso contable de las

operaciones corrientes de la empresa.
16,6 22 horas

RESULTADO DE
APRENDIZAJE

CRITERIOS DE EVALUACIÓN

RA 1. Contabiliza en soporte
informático los hechos
contables derivados de las
operaciones de
trascendencia económico-
financiera de una empresa,
cumpliendo con los criterios
establecidos en el Plan
General de Contabilidad
(PGC).

a) Se ha comprobado la correcta instalación de las aplicaciones informáticas y su
funcionamiento.
b) Se han seleccionado las prestaciones, funciones y procedimientos de las
aplicaciones informáticas que se deben emplear para la contabilización.
c) Se han caracterizado las definiciones y las relaciones contables fundamentales
establecidas en los grupos, subgrupos y cuentas principales del PGC.
d) Se han registrado, en asientos por partida doble, las operaciones más habituales
relacionadas con los grupos de cuentas descritos anteriormente.
e) Se han clasificado los diferentes tipos de documentos mercantiles que exige el
PGC, indicando la clase de operación que representan.
f) Se ha verificado el traspaso de la información entre las distintas fuentes de datos
contables.
g) Se ha identificado la estructura y forma de elaboración del balance de
comprobación de sumas y saldos.
h) Se han realizado copias de seguridad para la salvaguarda de los datos.

CONTENIDOS
Soporte: CONCEPTOS Organizadores: PROCEDIMIENTOS / ACTITUDES
- Normalización contable.
- Plan General de Contabilidad de
PYMES.
- Estudio de los grupos del PGC.
- Los fondos propios y la creación de la
empresa.
- Las fuentes de financiación ajenas.
- El proceso contable por operaciones
comerciales.
- Las cuentas de personal.
- Las cuentas relacionadas con la
Administración Pública.
- Registro contable de las operaciones
financieras.
- Registro contable de la tesorería
- Aplicaciones informáticas de
contabilidad.

- Aplicación de los conceptos en los programas informáticos.
- Manejo del Plan de Cuentas y el PGC con sus normas de valoración.
- Aplicación de las normas de registro y valoración.
- Actuar favorablemente ante el aprendizaje de los contenidos de esta
unidad didáctica.
- Valorar el trabajo riguroso y bien hecho, al planificar, organizar y
desarrollar las actividades propias, demostrando iniciativa, creatividad y
sentido de la responsabilidad, manteniendo el interés durante todo el
proceso, y sintiendo satisfacción personal por los resultados
conseguidos.
- Valorar el interés, independencia y autonomía del alumno/a al realizar
las tareas.
- Asumir el compromiso de mantener y cuidar las instalaciones y los
equipos, y sacar el máximo provecho a los medios materiales utilizados
en los procesos, evitando costes y desgastes innecesarios.
- Mostrar satisfacción por la precisión, exactitud, orden y limpieza con
que se desarrollan las actividades.

ACTIVIDADES DE ENSEÑANZA APRENDIZAJE ACTIVIDADES DE EVALUACIÓN
(con porcentajes)

RA y CE

Actividad inicial. Resolver caso práctico para detectar
conocimientos previos. (6h)
Explicación por parte de la docente de los contenidos
de la unidad con la participación del alumnado. (6h)
Resolución de caso práctico. (2h)
Actividad con el programa de contabilidad siguiendo
indicaciones de la docente.(2h)

1. Resolución de caso práctico. (2h)

2. Resolución de caso práctico utilizando el
programa de contabilidad. (2h)

1.c,d,e,g

1.a,b,f,h

59

Resolución de caso práctico utilizando el programa
de contabilidad. (2h)

%
Secuencia de
actividades de
evaluación

Herramienta
evaluación

RA y CE
asociados

Agrupamiento Tiempo Recursos

8,3 1. Resolución de un
caso práctico

Escala de
calificación

RA 1
CE: c,d,e,g

Individual 2h Calculadora.
Cuadro de cuentas

8,3 2. Resolución de
caso práctico
utilizando el
programa de
contabilidad.

Lista de
control

RA 1
CE: a,b,f,h

Individual 2h Programa de
contabilidad

...

Nº NOMBRE DE LA U.T. % Tiempo estimado
UT: 2 Operaciones de cierre de ejercicio 16,6 18 horas
RESULTADO DE
APRENDIZAJE

CRITERIOS DE EVALUACIÓN

RA 3. Registra
contablemente las
operaciones derivadas del
fin del ejercicio económico a
partir de la información y
documentación de un ciclo
económico completo,
aplicando los criterios del
PGC y la legislación vigente.

a) Se han registrado en soporte informático los hechos contables y fiscales que se
generan en un ciclo económico completo, contenidos en los documentos soportes.
b) Se han calculado y contabilizado las correcciones de valor que procedan.
c) Se han reconocido los métodos de amortización más habituales.
d) Se han realizado los cálculos derivados de la amortización del inmovilizado.
e) Se han dotado las amortizaciones que procedan según la amortización técnica
propuesta.
f) Se han realizado los asientos derivados de la periodificación contable.
g) Se ha obtenido el resultado por medio del proceso de regularización.
h) Se ha registrado la distribución del resultado según las normas y las indicaciones
propuestas.
i) Se han registrado en los libros obligatorios de la empresa todas las operaciones
derivadas del ejercicio económico que sean necesarias.
j) Se han realizado copias de seguridad para la salvaguarda de los datos.

CONTENIDOS
Soporte: CONCEPTOS Organizadores: PROCEDIMIENTOS / ACTITUDES
El proceso de regularización
Pérdidas sistemáticas de valor.
Amortización.
Pérdidas asistemáticas reversibles.
Provisiones.
Pérdidas asistemáticas irreversibles.
Corrección de valor.
Las provisiones de tráfico.
La periodificación contable. Registros
contables del Impuesto sobre
Sociedades.
Resultado contable.
Los libros contables. Registros.
Aplicaciones informáticas de
contabilidad.
Balances de comprobación de sumas y
saldos.
El proceso contable del inmovilizado
material e intangible.

- Reconocimiento de los métodos de amortización más habituales y saber
calcularlos.
- Realización de los asientos contables que procedan de la periodificación
contable y la regularización, además de las derivadas del ejercicio.
- Distribución del resultado económico en función de las normas.
- Actuar favorablemente ante el aprendizaje de los contenidos de esta
unidad didáctica.
- Valorar el trabajo riguroso y bien hecho, al planificar, organizar y
desarrollar las actividades propias, demostrando iniciativa, creatividad y
sentido de la responsabilidad, manteniendo el interés durante todo el
proceso, y sintiendo satisfacción personal por los resultados conseguidos.
- Valorar el interés, independencia y autonomía del alumno/a al realizar
las tareas.
- Asumir el compromiso de mantener y cuidar las instalaciones y los
equipos, y sacar el máximo provecho a los medios materiales utilizados
en los procesos, evitando costes y desgastes innecesarios.
- Mostrar satisfacción por la precisión, exactitud, orden y limpieza con que
se desarrollan las actividades.

ACTIVIDADES DE ENSEÑANZA APRENDIZAJE ACTIVIDADES DE EVALUACIÓN
(con porcentajes)

RA y CE

Actividad inicial. Resolver caso práctico para
detectar conocimientos previos. (2h)
Explicación por parte de la docente de los

1. Resolución de caso práctico. (2h)

2. Resolución de caso práctico utilizando el

1.b,c,d,e,f,g,h

1.a,j,i

60

contenidos de la unidad con la participación del
alumnado. (6h)
Resolución de caso práctico. (2h)
Actividad con el programa de contabilidad siguiendo
indicaciones de la docente.(4h)
Resolución de caso práctico utilizando el programa
de contabilidad. (4h)

programa de contabilidad. (4h)

%
Secuencia de
actividades de
evaluación

Herramienta
evaluación

RA y CE
asociados

Agrupamiento Tiempo Recursos

11,7 1. Resolución de un
caso práctico

Escala de
calificación

RA 3
CE: b,
c,d,e,f,g,h

Individual 2h Calculadora.
Cuadro de cuentas

4,3 2. Resolución de
caso práctico
utilizando el
programa de
contabilidad.

Lista de
control

RA 3
CE: a,j,i

Individual 4h Programa de
contabilidad

Nº NOMBRE DE LA U.T. % Tiempo estimado
UT: 3 Obligaciones fiscales. Impuestos que gravan la actividad comercial 16,6 22 horas
RESULTADO DE
APRENDIZAJE

CRITERIOS DE EVALUACIÓN

RA 2. Realiza la tramitación
de las obligaciones fiscales y
contables relativas al
Impuesto de Sociedades y el
Impuesto sobre la Renta de
las Personas Físicas,
aplicando la normativa de
carácter mercantil y fiscal
vigente.

a) Se ha analizado la normativa fiscal vigente y las normas aplicables en cada tipo de
impuesto.
b) Se han seleccionado los modelos establecidos por la Hacienda Pública para
atender el procedimiento de declaración-liquidación de los distintos impuestos.
c) Se han identificado los plazos establecidos por la Hacienda Pública para cumplir
con las obligaciones fiscales.
d) Se han realizado los cálculos oportunos para cuantificar los elementos tributarios
de los impuestos que gravan la actividad económica.
e) Se ha cumplimentado la documentación correspondiente a la declaración-
liquidación de los distintos impuestos, utilizando aplicaciones informáticas de gestión
fiscal.
f) Se han generado los ficheros necesarios para la presentación telemática de los
impuestos, valorando la eficiencia de esta vía.
g) Se han relacionado los conceptos contables con los aspectos tributarios.
h) Se ha diferenciado entre resultado contable y resultado fiscal y se han
especificado los procedimientos para la conciliación de ambos.
i) Se han contabilizado los hechos contables relacionados con el cumplimiento de las
obligaciones fiscales, incluyendo los ajustes fiscales correspondientes.
j) Se han descrito y cuantificado, en su caso, las consecuencias de la falta de rigor en
el cumplimiento de las obligaciones fiscales.

CONTENIDOS
Soporte: CONCEPTOS Organizadores: PROCEDIMIENTOS / ACTITUDES
- Impuestos locales sobre actividades
económicas.
- Impuesto de Transmisiones y Actos
Jurídicos Documentados (ITP y AJD).
- El Impuesto sobre Sociedades. Gestión
del impuesto.
- Desarrollo general del cálculo del
impuesto.
- La contabilidad y el impuesto de
sociedades.
- El Impuesto sobre la Renta de las
Personas Físicas. Métodos de cálculo de
la base imponible. Regímenes
especiales. Gestión del impuesto.

- Conocimiento de la normativa fiscal vigente y las normas aplicables a
cada tipo de impuesto.
- Conocimiento y manejo de los modelos establecidos por Hacienda
Pública para atender los procedimientos de declaración-liquidación de los
distintos impuestos.
- Realización de los cálculos oportunos para cuantificar los elementos
tributarios de los impuestos que gravan la actividad económica.
- Cumplimentación de la documentación correspondiente a la
declaración-liquidación de los distintos impuestos.
- Conocimiento sobre los conceptos contables y su relación con los
aspectos tributarios.
- Contabilización de los hechos contables relacionados con el
cumplimiento de las obligaciones fiscales.
- Actuar favorablemente ante el aprendizaje de los contenidos de esta

61

- Documentación correspondiente a la
declaración-liquidación de los impuestos.
-Aplicaciones informáticas de liquidación
de impuestos.

unidad didáctica.
- Valorar el trabajo riguroso y bien hecho, al planificar, organizar y
desarrollar las actividades propias, demostrando iniciativa, creatividad y
sentido de la responsabilidad, manteniendo el interés durante todo el
proceso, y sintiendo satisfacción personal por los resultados
conseguidos.
- Valorar el interés, independencia y autonomía del alumno/a al realizar
las tareas.
- Asumir el compromiso de mantener y cuidar las instalaciones y los
equipos, y sacar el máximo provecho a los medios materiales utilizados
en los procesos, evitando costes y desgastes innecesarios.
- Mostrar satisfacción por la precisión, exactitud, orden y limpieza con
que se desarrollan las actividades.

ACTIVIDADES DE ENSEÑANZA APRENDIZAJE ACTIVIDADES DE EVALUACIÓN
(con porcentajes)

RA y CE

Explicación por parte de la docente de los contenidos
de los elementos tributarios y los impuestos
locales.(2h)
Casos prácticos de liquidación del IS y explicación
por parte de la docente (2h)
Explicación de la docente de contabilización del IS
(2h)
Explicación de la docente del IRPF (4h)
Casos prácticos de liquidación de IRPF (5h)
Resolución de casos prácticos. (2h)
Informe sobre modelos y plazos liquidación
impuestos (1h)
Informe sobre sanciones (2h)
Liquidación y presentación de modelos (2h)

1. Resolución de casos prácticos. (2h)

2. Informe sobre modelos y plazos liquidación
impuestos (1h)

3. Informe sobre sanciones (2h)

4. Liquidación y presentación de modelos (2h)

2.d,g,h,i

2. b, c

2. a, j

2. e, f

%
Secuencia de
actividades de
evaluación

Herramienta
evaluación

RA y CE
asociados

Agrupamiento Tiempo Recursos

6,7 1. Resolución de un
casos prácticos

Escala de
calificación

RA 2
CE: d,g,h,i

Individual 2h Calculadora

3,3 2. Informe sobre
modelos y plazos
liquidación
impuestos

Lista de control RA 2
CE: b,c

Pareja 1h Internet, ordenador,
procesador de textos

3,3 3. Informe sobre
sanciones

Lista de control RA 2
CE: a,j

Pareja 2h Internet, ordenador,
procesador de textos

3,3 4. Liquidación y
presentación de
modelos

Lista de control RA 2
CE: e,f

Pareja 2h Internet, ordenador.

Nº NOMBRE DE LA U.T. % Tiempo estimado
UT: 4 Elaboración y depósito de las Cuentas Anuales. 16,6 18 horas
RESULTADO DE
APRENDIZAJE

CRITERIOS DE EVALUACIÓN

RA 4. Confecciona las
cuentas anuales y verifica los
trámites para su depósito en
el Registro Mercantil,
aplicando la legislación
mercantil vigente.

a) Se ha determinado la estructura de la cuenta de pérdidas y ganancias,
diferenciando los distintos tipos de resultado que integran.
b) Se ha determinado la estructura del balance de situación, indicando las relaciones
entre los diferentes epígrafes.
c) Se ha establecido la estructura de la memoria, estado de cambios en el patrimonio
y estado de flujos de efectivo.
d) Se han confeccionado las cuentas anuales aplicando los criterios del PGA.
e) Se han determinado los libros contables objeto de legalización para su
presentación ante los organismos correspondientes.
f) Se han verificado los plazos de presentación legalmente establecidos en los
organismos oficiales correspondientes.
g) Se han cumplimentado los formularios de acuerdo con la legislación mercantil y se

62

han utilizado aplicaciones informáticas.
h) Se ha comprobado la veracidad e integridad de la información contenida en los
ficheros generados por la aplicación informática.
i) Se ha valorado la importancia de las cuentas anuales como instrumentos de
comunicación interna y externa y de información pública.
j) Se han realizado copias de seguridad para la salvaguarda de los datos.
k) Se ha valorado la aplicación de las normas de protección de datos en el proceso
contable.

CONTENIDOS
Soporte: CONCEPTOS Organizadores: PROCEDIMIENTOS / ACTITUDES
- La comunicación de la información
contable.
- Los modelos de Cuentas Anuales:
El Balance de Situación.
La cuenta de PyG.
El estado de cambios en el Patrimonio
Neto.
El estado de Flujos de Efectivo.
La memoria.
- Depósito y publicación de las cuentas
anuales

- Determinación de la estructura de la cuenta de PYG.
- Determinación de la estructura del Balance de situación.
- Determinación de la estructura de la memoria, estados de cambios en
el patrimonio y estado de flujos de efectivo.
- Confección de las Cuentas Anuales y valoración de su importancia.
- Cumplimentación de los formularios atendiendo a la legislación
mercantil.
- Actuar favorablemente ante el aprendizaje de los contenidos de esta
unidad didáctica.
- Valorar el trabajo riguroso y bien hecho, al planificar, organizar y
desarrollar las actividades propias, demostrando iniciativa, creatividad y
sentido de la responsabilidad, manteniendo el interés durante todo el
proceso, y sintiendo satisfacción personal por los resultados
conseguidos.
- Valorar el interés, independencia y autonomía del alumno/a al realizar
las tareas.
- Asumir el compromiso de mantener y cuidar las instalaciones y los
equipos, y sacar el máximo provecho a los medios materiales utilizados
en los procesos, evitando costes y desgastes innecesarios.
- Mostrar satisfacción por la precisión, exactitud, orden y limpieza con
que se desarrollan las actividades.

ACTIVIDADES DE ENSEÑANZA APRENDIZAJE ACTIVIDADES DE EVALUACIÓN
(con porcentajes)

RA y CE

1. Explicación por parte de la profesora de los
contenidos teóricos de la unidad. (6h)
2. Dossier de actividades conducentes a la
valoración, análisis y expresión de:
Balance de situación.
Pérdidas y Ganancias.
Estado de cambios en el Patrimonio Neto.
Estado de flujos de efectivo.
Memoria. (8h)
3. Realización de una o varias pruebas objetivas
individuales sobre los contenidos de la U.T.
(4h)

1. Realización de una o varias pruebas objetivas
individuales sobre los
contenidos de la U.T. (4h)

4.a-k

%
Secuencia de
actividades de
evaluación

Herramienta
evaluación

RA y CE
asociados

Agrupamiento Tiempo Recursos

16,6 1. Prueba objetiva Escala de
calificación

RA 4
CE: a - k

Individual 4h Calculadora.
Cuadro de cuentas
Programa de
contabilidad
Internet

.
Nº NOMBRE DE LA U.T. % Tiempo estimado
UT: 5 Análisis de la situación económica-financiera y patrimonial de la

empresa.
16,6 24 horas

RESULTADO DE
APRENDIZAJE

CRITERIOS DE EVALUACIÓN

63

RA 5. Elabora informes de
análisis sobre la situación
económica-financiera y
patrimonial de una empresa,
interpretando los estados
contables..

a) Se han definido las funciones de los análisis económico-financiero, patrimonial y
de tendencia y proyección, estableciendo sus diferencias.
b) Se ha seleccionado la información relevante para el análisis de los estados
contables que la proporcionan.
c) Se han identificado los instrumentos de análisis más significativos y se ha descrito
su función.
d) Se han calculado las diferencias, porcentajes, índices y ratios más relevantes para
el análisis económico, financiero y de tendencia y proyección.
e) Se ha realizado un informe sobre la situación económica-financiera de la empresa,
derivada de los cálculos realizados, comparándola con los ejercicios anteriores y con
la media del sector.
f) Se han obtenido conclusiones con respecto a la liquidez, solvencia, estructura
financiera y rentabilidades de la empresa.
g) Se ha valorado la importancia del análisis de los estados contables para la toma
de decisiones en la empresa y su repercusión con respecto a los implicados en la
misma (“stakeholders”).

CONTENIDOS
Soporte: CONCEPTOS Organizadores: PROCEDIMIENTOS / ACTITUDES
- Objetivo del análisis de los estados
contables.
- La clasificación funcional del balance
- Análisis patrimonial.
- Análisis financiero.
- Análisis económico.
- Umbral de rentabilidad.
- Aplicaciones informáticas de análisis de
los estados contables.
- Aplicaciones informáticas de
contabilidad.

- Definición de las funciones de los análisis económico-financiero y
patrimonial.
- Realización de informes sobre la situación económico-financieros de la
empresa, derivada de los cálculos realizados, comparándola con
ejercicios anteriores y con el sector.
- Obtención de conclusiones con respecto a la liquidez, la solvencia, la
estructura financiera y las rentabilidades de la empresa y valoración de la
importancia de este análisis.
- Actuar favorablemente ante el aprendizaje de los contenidos de esta
unidad didáctica.
- Valorar el trabajo riguroso y bien hecho, al planificar, organizar y
desarrollar las actividades propias, demostrando iniciativa, creatividad y
sentido de la responsabilidad, manteniendo el interés durante todo el
proceso, y sintiendo satisfacción personal por los resultados
conseguidos.
- Valorar el interés, independencia y autonomía del alumno/a al realizar
las tareas.
- Asumir el compromiso de mantener y cuidar las instalaciones y los
equipos, y sacar el máximo provecho a los medios materiales utilizados
en los procesos, evitando costes y desgastes innecesarios.
- Mostrar satisfacción por la precisión, exactitud, orden y limpieza con
que se desarrollan las actividades.

ACTIVIDADES DE ENSEÑANZA APRENDIZAJE ACTIVIDADES DE EVALUACIÓN
(con porcentajes)

RA y CE

1. Explicación por parte de la profesora y del profesor
de GEF de los contenidos teóricos de la unidad. (4h)
2. Dossier de actividades conducentes a la
valoración y análisis en coordinación con el módulo
de GEF de: (12h)
Ejercicios de análisis del estado patrimonial de la
empresa.
Ejercicios de análisis financiero, Ratios de liquidez,
solvencia y endeudamiento.
Ejercicios de análisis económico. Ratios de
rentabilidad.
Ejercicios sobre el cálculo del umbral de rentabilidad.
Ejercicios prácticos sobre el apalancamiento
financiero.

3. Resolución de casos prácticos en clase por
parejas, individualmente y en grupo cooperativo
sobre las cuestiones tratadas en la unidad de trabajo.

1. Resolución de casos prácticos en clase por
parejas, individualmente y en grupo cooperativo
sobre las cuestiones tratadas en la unidad de
trabajo. (4h)

2. Realización de una o varias pruebas objetivas
individuales sobre los
contenidos de la U.T. (4h)

5. a, b, c.
d, e, f, g

64

(4h)

4. Realización de una o varias pruebas objetivas
individuales sobre los
contenidos de la U.T. (4h)

%
Secuencia de
actividades de
evaluación

Herramienta
evaluación

RA y CE
asociados

Agrupamiento Tiempo Recursos

8,3 1. Resolución de un
caso práctico

Escala de
calificación

RA 5
CE: a- g

Parejas 4h Calculadora.
Programa informático.
Ordenador

8,3 2. Resolución de
prueba objetiva

Escala de
calificación

RA 5
CE: a- g

Individual 4h Calculadora,
ordenador, internet

Nº NOMBRE DE LA U.T. % Tiempo estimado
UT: 6 El proceso de auditoría en la empresa. 16,6 22 horas
RESULTADO DE
APRENDIZAJE

CRITERIOS DE EVALUACIÓN

RA 6. Caracteriza el proceso
de auditoría en la empresa,
describiendo su propósito
dentro del marco normativo
español.

a) Se ha delimitado el concepto de auditoría, sus clases (interna y externa) y el
propósito de esta.
b) Se han señalado los órganos y normativa vigente que atañe a la auditoría en
España.
c) Se han verificado las facultades y responsabilidades de los auditores.
d) Se han secuenciado las diferentes fases de un proceso de auditoría y los flujos de
información que se generan en cada uno de ellos.
e) Se han determinado las partes de un informe de auditoría.
f) Se ha valorado la importancia de la obligatoriedad de un proceso de auditoría.
g) Se ha valorado la importancia de la colaboración del personal de la empresa en un
proceso de auditoría.
h) Se han reconocido las tareas que deben realizarse por parte de la empresa en un
proceso de auditoría, tanto interna como externa.
i) Se han contabilizado los ajustes y correcciones contables derivados de propuestas
del informe de auditoría.

CONTENIDOS
Soporte: CONCEPTOS Organizadores: PROCEDIMIENTOS / ACTITUDES
- El marco legal de la auditoría en
España. Concepto y clases de auditoría.
- Las normas técnicas de auditoría.
- Obligatoriedad y responsabilidad de la
empresa en un proceso de auditoría.
- Régimen de habilitación de los
auditores.
- El informe de los auditores de cuentas.
- Los ajustes y las correcciones
contables.

- Determinación las partes de un informe de auditoría.
- reconocimiento de las tareas que debe realizar la empresa en una
auditoría, tanto interna como externa.
- Verificación de las responsabilidades de los auditores.
- Contabilización de los ajustes y las correcciones contables derivados de
propuestas del informe de auditoría.
- Actuar favorablemente ante el aprendizaje de los contenidos de esta
unidad didáctica.
- Valorar el trabajo riguroso y bien hecho, al planificar, organizar y
desarrollar las actividades propias, demostrando iniciativa, creatividad y
sentido de la responsabilidad, manteniendo el interés durante todo el
proceso, y sintiendo satisfacción personal por los resultados
conseguidos.
- Valorar el interés, independencia y autonomía del alumno/a al realizar
las tareas.
- Asumir el compromiso de mantener y cuidar las instalaciones y los
equipos, y sacar el máximo provecho a los medios materiales utilizados
en los procesos, evitando costes y desgastes innecesarios.
- Mostrar satisfacción por la precisión, exactitud, orden y limpieza con
que se desarrollan las actividades.

65

ACTIVIDADES DE ENSEÑANZA APRENDIZAJE ACTIVIDADES DE EVALUACIÓN
(con porcentajes)

RA y CE

Explicación por parte de la docente de los contenidos
de la unidad con la participación del alumnado. (8h)
Presentación de casos prácticos (6h)
Elaboración de informe sobre contenidos de la
unidad. (8h)

1. Elaboración de informe sobre contenidos de
la unidad. (8h)

1.c,d,e,g

1.a,b,f,h

%
Secuencia de
actividades de
evaluación

Herramienta
evaluación

RA y CE
asociados

Agrupamiento Tiempo Recursos

16,6 1. Elaboración de
informe sobre
contenidos de la
unidad.

Lista de control
y escala de
calificación

RA 6
CE: a-i

Parejas 8h Internet, ordenadores

Anexo nº 5: resultados de aprendizaje.

RESULTADOS DE APRENDIZAJE CRITERIOS DE EVALUACIÓN

R1 Contabiliza en soporte informático los
hechos contables derivados de las
operaciones de trascendencia
económico-financiera de una empresa,
cumpliendo con los criterios establecidos
en el Plan General de Contabilidad
(PGC).

a) Se ha comprobado la correcta instalación de las aplicaciones
informáticas y su funcionamiento.
b) Se han seleccionado las prestaciones, funciones y procedimientos
de las aplicaciones informáticas que se deben emplear para la
contabilización.
c) Se han caracterizado las definiciones y las relaciones contables
fundamentales establecidas en los grupos, subgrupos y cuentas
principales del PGC.
d) Se han registrado, en asientos por partida doble, las operaciones
más habituales relacionadas con los grupos de cuentas descritos
anteriormente.
e) Se han clasificado los diferentes tipos de documentos mercantiles
que exige el PGC, indicando la clase de operación que representan.
f) Se ha verificado el traspaso de la información entre las distintas
fuentes de datos contables.
g) Se ha identificado la estructura y forma de elaboración del balance
de comprobación de sumas y saldos.
h) Se han realizado copias de seguridad para la salvaguarda de los
datos.

R2 Realiza la tramitación de las
obligaciones fiscales y contables
relativas al Impuesto de Sociedades y el
Impuesto sobre la Renta de las
Personas Físicas, aplicando la normativa
de carácter mercantil y fiscal vigente.

a) Se ha analizado la normativa fiscal vigente y las normas aplicables
en cada tipo de impuesto.
b) Se han seleccionado los modelos establecidos por la Hacienda
Pública para atender el procedimiento de declaración-liquidación de
los distintos impuestos.
c) Se han identificado los plazos establecidos por la Hacienda
Pública para cumplir con las obligaciones fiscales.
d) Se han realizado los cálculos oportunos para cuantificar los
elementos tributarios de los impuestos que gravan la actividad
económica.
e) Se ha cumplimentado la documentación correspondiente a la
declaración-liquidación de los distintos impuestos, utilizando
aplicaciones informáticas de gestión fiscal.
f) Se han generado los ficheros necesarios para la presentación
telemática de los impuestos, valorando la eficiencia de esta vía.
g) Se han relacionado los conceptos contables con los aspectos
tributarios.
h) Se ha diferenciado entre resultado contable y resultado fiscal y se

66

han especificado los procedimientos para la conciliación de ambos.
i) Se han contabilizado los hechos contables relacionados con el
cumplimiento de las obligaciones fiscales, incluyendo los ajustes
fiscales correspondientes.
j) Se han descrito y cuantificado, en su caso, las consecuencias de la
falta de rigor en el cumplimiento de las obligaciones fiscales.

R3 Registra contablemente las operaciones
derivadas del fin del ejercicio económico
a partir de la información y
documentación de un ciclo económico
completo, aplicando los criterios del
PGC y la legislación vigente.

a) Se han registrado en soporte informático los hechos contables y
fiscales que se generan en un ciclo económico completo, contenidos
en los documentos soportes.
b) Se han calculado y contabilizado las correcciones de valor que
procedan.
c) Se han reconocido los métodos de amortización más habituales.
d) Se han realizado los cálculos derivados de la amortización del
inmovilizado.
e) Se han dotado las amortizaciones que procedan según la
amortización técnica propuesta.
f) Se han realizado los asientos derivados de la periodificación
contable.
g) Se ha obtenido el resultado por medio del proceso de
regularización.
h) Se ha registrado la distribución del resultado según las normas y
las indicaciones propuestas.
i) Se han registrado en los libros obligatorios de la empresa todas las
operaciones derivadas del ejercicio económico que sean necesarias.
j) Se han realizado copias de seguridad para la salvaguarda de los
datos.

R4 Confecciona las cuentas anuales y
verifica los trámites para su depósito en
el Registro Mercantil, aplicando la
legislación mercantil vigente.

a) Se ha determinado la estructura de la cuenta de pérdidas y
ganancias, diferenciando los distintos tipos de resultado que integran.
b) Se ha determinado la estructura del balance de situación,
indicando las relaciones entre los diferentes epígrafes.
c) Se ha establecido la estructura de la memoria, estado de cambios
en el patrimonio y estado de flujos de efectivo.
d) Se han confeccionado las cuentas anuales aplicando los criterios
del PGA.
e) Se han determinado los libros contables objeto de legalización
para su presentación ante los organismos correspondientes.
f) Se han verificado los plazos de presentación legalmente
establecidos en los organismos oficiales correspondientes.
g) Se han cumplimentado los formularios de acuerdo con la
legislación mercantil y se han utilizado aplicaciones informáticas.
h) Se ha comprobado la veracidad e integridad de la información
contenida en los ficheros generados por la aplicación informática.
i) Se ha valorado la importancia de las cuentas anuales como
instrumentos de comunicación interna y externa y de información
pública.
j) Se han realizado copias de seguridad para la salvaguarda de los
datos.
k) Se ha valorado la aplicación de las normas de protección de datos
en el proceso contable.

R5 Elabora informes de análisis sobre la
situación económica-financiera y
patrimonial de una empresa,
interpretando los estados contables.

a) Se han definido las funciones de los análisis económico-financiero,
patrimonial y de tendencia y proyección, estableciendo sus
diferencias.
b) Se ha seleccionado la información relevante para el análisis de los
estados contables que la proporcionan.
c) Se han identificado los instrumentos de análisis más significativos
y se ha descrito su función.
d) Se han calculado las diferencias, porcentajes, índices y ratios más
relevantes para el análisis económico, financiero y de tendencia y
proyección.

67

e) Se ha realizado un informe sobre la situación económica-
financiera de la empresa, derivada de los cálculos realizados,
comparándola con los ejercicios anteriores y con la media del sector.
f) Se han obtenido conclusiones con respecto a la liquidez, solvencia,
estructura financiera y rentabilidades de la empresa.
g) Se ha valorado la importancia del análisis de los estados contables
para la toma de decisiones en la empresa y su repercusión con
respecto a los implicados en la misma (“stakeholders”).

R6 Caracteriza el proceso de auditoría en la
empresa, describiendo su propósito
dentro del marco normativo español.

a)Se ha delimitado el concepto de auditoría, sus clases (interna y
externa) y el propósito de esta.
b) Se han señalado los órganos y normativa vigente que atañe a la
auditoría en España.
c) Se han verificado las facultades y responsabilidades de los
auditores.
d) Se han secuenciado las diferentes fases de un proceso de
auditoría y los flujos de información que se generan en cada uno de
ellos.
e) Se han determinado las partes de un informe de auditoría.
f) Se ha valorado la importancia de la obligatoriedad de un proceso
de auditoría.
g) Se ha valorado la importancia de la colaboración del personal de
la empresa en un proceso de auditoría.
h) Se han reconocido las tareas que deben realizarse por parte de la
empresa en un proceso de auditoría, tanto interna como externa.
i) Se han contabilizado los ajustes y correcciones contables
derivados de propuestas del informe de auditoría.

Anexo nº 6: tabla de amortización AEAT.

Tipo de elemento
Coeficiente lineal

máximo
Período de años

máximo

Obra civil

Obra civil general 2% 100

Pavimentos 6% 34

Infraestructuras y obras mineras 7% 30

Centrales

Centrales hidráulicas 2% 100

Centrales nucleares 3% 60

Centrales de carbón 4% 50

Centrales renovables 7% 30

Otras centrales 5% 40

Edificios

Edificios industriales 3% 68

Terrenos dedicados exclusivamente a escombreras 4% 50

Almacenes y depósitos (gaseosos, líquidos y sólidos) 7% 30

Edificios comerciales, administrativos, de servicios y
viviendas

2% 100

Instalaciones

Subestaciones. Redes de transportes y distribución de
energía

5% 40

Cables 7% 30

68

Resto instalaciones 10% 20

Maquinaria 12% 18

Equipos médicos y asimilados 15% 14

Elementos de transporte

Locomotoras, vagones y equipos de tracción 8% 25

Buques, aeronaves 10% 20

Elementos de transporte interno 10% 20

Elementos de transporte externo 16% 14

Autocamiones 20% 10

Mobiliario y enseres

Mobiliario 10% 20

Lencería 25% 8

Cristalería 50% 4

Útiles y herramientas 25% 8

Moldes, matrices y modelos 33% 6

Otros enseres 15% 14

Equipos electrónicos e informáticos. Sistemas y
programas

Equipos electrónicos 20% 10

Equipos para procesos de información 25% 8

Sistemas y programas informáticos 33% 6

Producciones cinematográficas, fonográficas, videos y series
audiovisuales

33% 6

Otros elementos 10%

	1. INTRODUCCIÓN
	2. METODOLOGÍAS DE APRENDIZAJE ACTIVO: DE LA ENSEÑANZA AL APRENDIZAJE
	2.1. METODOLOGÍAS DE APRENDIZAJE ACTIVO
	2.2. CARENCIAS DETECTADAS EN LA FORMACIÓN DEL ALUMNADO DE LA RAMA DE ADMINISTRACIÓN Y GESTIÓN

	3. CONTEXTUALIZACIÓN DEL CENTRO
	3.1. ENTORNO Y OFERTA FORMATIVA
	3.2. CARACTERÍSTICAS ESTRUCTURALES, EQUIPAMIENTO Y RECURSOS HUMANOS DEL CENTRO
	3.3. ANÁLISIS DAFO DEL CIFP LA LAGUNA

	4. PROGRAMACIÓN DIDÁCTICA DEL MÓDULO PROFESIONAL CONTABILIDAD Y FISCALIDAD (COB): DESCRIPCIÓN Y ANÁLISIS REFLEXIVO
	4.1. DESCRIPCIÓN DEL MÓDULO PROFESIONAL DE CONTABILIDAD Y FISCALIDAD
	4.1.1. Perfil profesional, unidades de competencia, objetivos y competencias profesionales
	4.1.2. Contenidos, metodología y evaluación
	4.1.3. Medidas de atención a la diversidad y educación en valores
	4.1.4. Actividades complementarias y de refuerzo

	4.2. ANÁLISIS REFLEXIVO DE LA PROGRAMACIÓN DOCENTE DEL MÓDULO PROFESIONAL DE CONTABILIDAD Y FISCALIDAD

	5. PROPUESTA DE PROGRAMACIÓN DIDÁCTICA PARA EL MÓDULO PROFESIONAL DE CONTABILIDAD Y FISCALIDAD DEL CFGS DE ADMINISTRACIÓN Y FINANZAS
	5.1. OBJETIVOS
	5.2. DESARROLLO DE LOS CONTENIDOS
	5.3. RECURSOS MATERIALES
	5.4. EVALUACIÓN Y CALIFICACIÓN
	5.5. MEDIDAS DE ADAPTACIÓN A TELEFORMACIÓN

	6. PROPUESTA DE UNIDAD DIDÁCTICA: EL CIERRE CONTABLE
	6.1. OBJETIVOS Y CONTENIDO
	6.2. ACTIVIDADES PROPUESTAS
	Actividad 1: Realización de un balance de sumas y saldos
	Actividad 2: Amortización de inmovilizado
	Actividad 3: Variación y deterioro de existencias
	Actividad 4: Periodificación de gastos, ingresos e intereses al final del periodo de devengo
	Actividad 5: Periodificación de gastos, ingresos e intereses al principio del periodo de devengo
	Actividad 6: Imputación de intereses, de subvenciones y actualización del tipo de cambio
	Actividad 7: Facturas pendientes de recibir o emitir
	Actividad 8: Regularización de gastos e ingresos y cálculo del resultado
	Actividad 9: Impuesto de sociedades, liquidación y contabilización.
	Actividad 10: Asiento de cierre

	6.3. TEMPORALIZACIÓN, EVALUACIÓN Y CALIFICACIÓN
	6.4. MEDIDAS DE ATENCIÓN A LA DIVERSIDAD

	7. CONCLUSIONES
	8. REFERENCIAS BIBLIOGRÁFICAS
	9. ANEXOS

