

MINISTERIO
DE EDUCACIÓN, CULTURA
Y DEPORTE

FONDO SOCIAL EUROPEO
El FSE invierte en tu futuro

SECRETARÍA DE ESTADO DE
EDUCACIÓN, FORMACIÓN
PROFESIONAL Y UNIVERSIDADES

DIRECCIÓN GENERAL
DE FORMACIÓN PROFESIONAL

INSTITUTO NACIONAL
DE LAS CUALIFICACIONES

GUÍA DE EVIDENCIA DE LA UNIDAD DE COMPETENCIA

“UC1093_3: Crear y dinamizar grupos en situaciones de ocio”

CUALIFICACIÓN PROFESIONAL: ANIMACIÓN TURÍSTICA

Código: HOT329_3

NIVEL: 3

1. ESPECIFICACIONES DE EVALUACIÓN DE LA UNIDAD DE COMPETENCIA.

Dado que la evaluación de la competencia profesional se basa en la recopilación de pruebas o evidencias de competencia generadas por cada persona candidata, el referente a considerar para la valoración de estas evidencias de competencia (siempre que éstas no se obtengan por observación del desempeño en el puesto de trabajo) es el indicado en los apartados 1.1 y 1.2 de esta GEC, referente que explicita la competencia recogida en las realizaciones profesionales y criterios de realización de la UC1093_3: Crear y dinamizar grupos en situaciones de ocio.

1.1. Especificaciones de evaluación relacionadas con las dimensiones de la competencia profesional.

Las especificaciones recogidas en la GEC deben ser tenidas en cuenta por el asesor o asesora para el contraste y mejora del historial formativo de la persona candidata (especificaciones sobre el saber) e historial profesional (especificaciones sobre el saber hacer y saber estar).

Lo explicitado por la persona candidata durante el asesoramiento deberá ser contrastado por el evaluador o evaluadora, empleando para ello el referente de evaluación (UC y los criterios fijados en la correspondiente GEC) y el método que la Comisión de Evaluación determine. Estos métodos pueden ser, entre otros, la observación de la persona candidata en el puesto de trabajo, entrevistas profesionales, pruebas objetivas u otros. En el punto 2.1 de esta Guía se hace referencia a los mismos.

Este apartado comprende las especificaciones del “saber” y el “saber hacer”, que configuran las “competencias técnicas”, así como el “saber estar”, que comprende las “competencias sociales”.

a) Especificaciones relacionadas con el “saber hacer”

La persona candidata demostrará el dominio práctico relacionado con las actividades profesionales principales y secundarias que intervienen en la creación y coordinación de grupos en situaciones de ocio mediante actividades de animación turística, y que se indican a continuación:

Nota: A un dígito se indican las actividades principales y a dos las actividades secundarias relacionadas.

- 1. Identificar las expectativas lúdicas y físico-recreativas del grupo de personas en situaciones de ocio que se va a dinamizar, determinando así la técnica de intervención más adecuada.***

- 1.1 Acondicionar el lugar del primer encuentro del grupo de personas en situación de ocio, de manera que favorezca la participación de todos sus miembros.
- 1.2 Aplicar las técnicas de presentación y de conocimiento grupal durante los primeros encuentros del grupo, favoreciendo la participación de todos sus miembros.
- 1.3 Obtener información sobre las características motrices, sociales, psicológicas e intelectuales de los participantes, determinando así la técnica de intervención más adecuada para la dinámica interna del grupo.
- 1.4 Obtener información sobre los intereses, roles e interacción entre los participantes del grupo, utilizando las técnicas de observación y análisis y aplicando los procedimientos sociométricos.
- 1.5 Establecer planteamientos generales que se puedan aplicar a la totalidad del grupo, acordes con las características de los participantes y a partir de las propuestas concretas y prácticas surgidas de ellos mismos.
- 1.6 Presentar al grupo las propuestas planteadas por los distintos participantes y el profesional, de modo atractivo y de forma que impliquen un reto a conseguir.
- 1.7 Consensuar con los miembros del grupo los objetivos y las normas a seguir, aplicando las técnicas de participación centradas en el mantenimiento socio-afectivo y en la implicación de la realización de tareas colectivas.
- 1.8 Registrar la información relativa a la dinámica interna del grupo en los soportes establecidos, fundamentando la priorización de objetivos de la intervención.
- 1.9 Determinar las técnicas de intervención de animación turística, en función de los intereses y motivaciones de los miembros del grupo.

2. Determinar actividades de animación turística, en función del contexto de intervención y del colectivo destinatario.

- 2.1 Recabar la información necesaria para valorar las necesidades individuales, sociales y de calidad de vida de las personas integrantes del grupo en situaciones de ocio, mediante técnicas de observación y recogida de datos como la formalización de cuestionarios.
- 2.2 Identificar las características evolutivas de los participantes del grupo, garantizando la adecuación de la intervención de animación turística individual.
- 2.3 Identificar los signos y actitudes de emoción intensa y situaciones de crisis entre los participantes, permitiendo proponer estrategias de actuación para potenciarlos o reconducirlos.
- 2.4 Diseñar las actividades a realizar conjuntamente con el grupo, en la medida de lo posible y utilizando técnicas y/o procedimientos de animación de grupos y de intervención individual, adecuándolas al tipo de actividad, al contexto de intervención y al colectivo destinatario.
- 2.5 Informar al grupo sobre las actividades diseñadas, mediante instrumentos como fichas o carteles, motivando a la participación activa y empleando los recursos audiovisuales o gráficos precisos.

3. Dinamizar el desarrollo de las actividades de animación turística propuestas, estableciendo las condiciones idóneas para favorecer una comunicación fluida, natural y eficaz entre los distintos participantes.

- 3.1 Identificar los roles y relaciones de los miembros del grupo de trabajo que intervenga en el proyecto, analizando la dinámica interna del equipo de profesionales y voluntarios.
- 3.2 Determinar las dinámicas de trabajo y la distribución de tareas entre el equipo de profesionales y voluntarios colaboradores, en función de sus habilidades, aptitudes y actitudes.

- 3.3 Transmitir mensajes al equipo de trabajo, minimizando las interferencias que dificulten su comprensión y utilizando técnicas de comunicación verbal o gestual para su adecuación al contexto.
- 3.4 Acordar el sistema de toma de decisiones entre los profesionales y voluntarios que intervengan en el proyecto, consensuándose previamente antes del desarrollo de la actividad.
- 3.5 Identificar las dificultades e interferencias que pueden dificultar la comprensión de un mensaje, de manera especial en aquellos participantes con limitaciones en la percepción y/o interpretación del mismo.
- 3.6 Identificar los recursos que favorecen el proceso de comunicación, evitando los errores más habituales que se cometen en la comunicación no verbal y facilitando así la resolución de posibles conflictos grupales.
- 3.7 Seleccionar técnicas de comunicación verbal o gestual adecuadas al contexto y a la propia actividad de animación turística, mediante acciones como:
 - Elijiendo el mensaje más adecuado.
 - Vinculando la información a los intereses y expectativas del grupo.
 - Identificando las estrategias adecuadas para mantener el interés por la comunicación a través de la transmisión progresiva de la información.
 - Determinando las actitudes profesionales más adecuadas en la comunicación y relación con los participantes.
- 3.8 Utilizar estrategias que aporten refuerzo social y sensibilización hacia la comunicación entre el grupo y el animador turístico, seleccionando las más adecuadas al contexto y a los participantes de la actividad.
- 3.9 Emplear las técnicas relacionadas con las habilidades sociales, favoreciendo la relación interpersonal y la solución de los conflictos que puedan producirse.
- 3.10 Aplicar el procedimiento de solución de conflictos en el grupo destinatario de las actividades de dinamización en situaciones de ocio, asumiendo el papel de mediador, árbitro o negociador:
 - Teniendo en cuenta las características de cada miembro y del grupo y de la situación de conflicto.
 - Basándose en el respeto de las partes.
 - Favoreciendo la cohesión grupal, entre otros.

Desarrollar las actividades profesionales:

- Aplicando técnicas de habilidades sociales para prevenir y abordar situaciones conflictivas entre el grupo, sus componentes y el profesional.
- Aplicando las técnicas para el desarrollo de la dimensión socio-afectiva del grupo y de comunicación interpersonal, facilitando la autonomía grupal y la resolución de conflictos individuales.
- Estableciendo las condiciones idóneas para favorecer una comunicación fluida, natural y eficaz con los participantes, de forma eficaz y motivadora.

b) Especificaciones relacionadas con el “saber”.

La persona candidata, en su caso, deberá demostrar que posee los conocimientos técnicos (conceptos y procedimientos) que dan soporte a las actividades profesionales implicadas en las realizaciones profesionales de la UC1093_3: Crear y dinamizar grupos en situaciones de ocio. Estos conocimientos se presentan agrupados a partir de las actividades profesionales principales que aparecen en cursiva y negrita:

1. Identificación de las expectativas lúdicas y físico-recreativas del grupo de personas en situaciones de ocio que se va a dinamizar.

- Puesta a punto del lugar de encuentro.
- Características de los participantes:
 - Motrices.
 - Sociales.
 - Intereses.
 - Roles.
 - Sicológicas e intelectuales, entre otras.
- Objetivos y técnicas de intervención:
 - Técnicas de presentación y de conocimiento grupal
 - Técnicas de observación y procedimientos socio métricos
 - Adaptación de la intervención a los intereses y a las motivaciones de los turistas destinatarios de las actividades
 - Técnicas de participación centradas en el mantenimiento socio-afectivo y en la implicación de la realización de tareas colectivas.
 - Técnicas de intervención de animación turística.
- Registro de información.

2. Determinación de actividades de animación turística.

- Contexto de la intervención:
 - Características de los participantes: necesidades individuales, sociales, de calidad de vida, entre otras.
 - Instalaciones y recursos.
- Técnicas de observación y recogida de datos.
 - Formalización de cuestionarios.
- Estrategias de actuación.
- Diseño de actividades.
- Métodos activos y técnicas de participación grupal en animación turística:
 - Bases psicopedagógicas de los métodos activos de participación grupal.
 - Intervención de animación turística: grupal e individual.
 - Papel del animador como iniciador y dinamizador de procesos grupales.
 - Técnicas participativas orientadas al mantenimiento, y su relación con cada una de las fases del desarrollo en grupo.
 - Técnicas participativas orientadas a la tarea, y su relación con cada una de las fases del proyecto grupal.
 - Técnicas de dinamización y motivación para la participación.

3. Desarrollo de las actividades de animación turística propuestas.

- Proyecto de animación turística.
- Funciones del equipo de trabajo:
 - Profesionales y voluntarios.
 - Dinámica de trabajo.
 - Distribución de tareas.
 - Toma de decisiones, entre otros.
- Características de los participantes: limitaciones en la percepción o en la comprensión de los mensajes.

Saberes comunes que dan soporte a las actividades profesionales de esta unidad de competencia.

- Entidad o empresa demandante:
 - Todo tipo de hoteles.
 - Otros alojamientos turísticos (balnearios, apartamentos, campamentos para turismo, ciudad de vacaciones, entre otros).
 - Entidades externas que prestan sus servicios de recreación para participantes turísticos.
- Actividades de animación turística.
- Contexto de la intervención.
- Colectivo destinatario: grupo de personas en situaciones de ocio.
- Actividades lúdicas y físico-recre actividades culturales y veladas y espectáculos.
- Técnicas de intervención.
- Técnicas de observación y análisis.
- Los grupos:
 - Tipos.
 - Niveles de funcionamiento: Tarea y socio afectivo.
 - Etapas en el desarrollo de los grupos.
 - Principales roles en el seno del grupo.
 - Dinámica de grupos en la animación.
- Evaluación de la dinámica del grupo:
 - Técnicas de observación y sociométricas.
 - Técnicas de dinámica de grupos para grandes y pequeños grupos y para los distintos niveles de funcionamiento.
 - Etapas de desarrollo grupal.
- Técnicas de comunicación:
 - El proceso de comunicación en animación: características del proceso de comunicación.
 - Elementos del proceso: emisor, mensaje, receptor, canal.
 - Tipos de comunicación: verbal, no verbal, escrita, sistemas alternativos.
 - Dificultades más habituales en la comunicación: del animador, del usuario, del entorno (ruidos, interferencias).
 - Estrategias para potenciar la comunicación.
 - Pautas de conducta en la atención a los participantes.
 - La retroalimentación.
 - La comunicación interpersonal.
 - La comunicación en grandes grupos.
 - Habilidades sociales.
 - Aplicación de las nuevas tecnologías en la comunicación.
 - Resolución de conflictos.

c) Especificaciones relacionadas con el “saber estar”

La persona candidata debe demostrar la posesión de actitudes de comportamiento en el trabajo y formas de actuar e interactuar, según las siguientes especificaciones:

1. En relación con el entorno de trabajo deberá:
 - 1.1 Analizar rigurosamente la información referida a las características motrices, sociales, psicológicas e intelectuales de los miembros del grupo.

- 1.2 Cumplir con el procedimiento establecido para la puesta en marcha de la actividad o proyecto de animación turística.
 - 1.3 Adaptar el tiempo de realización de las actividades propuestas a las características del grupo.
 - 1.4 Demostrar flexibilidad para afrontar diferentes situaciones de trabajo propias del animador, garantizando una relación armónica entre los integrantes del grupo.
 - 1.5 Participar y colaborar activamente para transmitir al grupo cohesión y ganas de participación en todas las actividades.
 - 1.6 Demostrar cordialidad, amabilidad y actitud de espíritu de equipo durante el desarrollo de su actividad profesional.
 - 1.7 Proponer alternativas con el objetivo de involucrar en la actividad programada a los participantes.
 - 1.8 Mantener el área de trabajo en orden y limpieza intentando evitar posibles percances.
 - 1.9 Disponer de botiquín de primeros auxilios, así como conocimientos para su utilización.
 - 1.10 Coordinar tareas para gestionar eficazmente los tiempos preparatorios del proyecto de animación y de su ejecución.
2. En relación con la deontología de la profesión deberá:
- 2.1 Demostrar un buen hacer profesional en el planteamiento y posterior puesta en marcha de las actividades de animación turística.
 - 2.2 Responsabilizarse en proyectar una buena imagen de la entidad gestora a la que representa.
 - 2.3 Desarrollar el trabajo con responsabilidad.
 - 2.4 Sensibilizarse en el cuidado y mantenimiento de los recursos materiales utilizados en el desarrollo de las actividades de animación.
 - 2.5 Servir como herramienta de fidelización de la clientela de la empresa solicitante del proyecto de animación turística desarrollado.
3. En relación con el cliente deberá:
- 3.1 Demostrar cordialidad, amabilidad y actitud conciliadora hacia los integrantes del equipo de trabajo, tanto profesionales como voluntarios.
 - 3.2 Utilizar la asertividad, la empatía, la sociabilidad y el respeto en el trato con los clientes.
 - 3.3 Lograr el acercamiento entre el público objetivo motivándoles para su participación.
 - 3.4 Demostrar interés por causar buena impresión a los clientes que requieren y participan del servicio de animación turística ofertado.
 - 3.5 Ser motor de disfrute y de felicidad del público al que se dirige la actividad de entretenimiento.
 - 3.6 Demostrar interés por transmitir información con claridad, de manera ordenada, estructurada y precisa.
 - 3.7 Preocuparse por asesorar satisfactoriamente las peticiones de los participantes en la actividad.
 - 3.8 Actuar con rapidez y de forma eficaz en situaciones difíciles, sobre todo en caso de posible accidente.

1.2. Situaciones profesionales de evaluación y criterios de evaluación.

La situación profesional de evaluación define el contexto profesional en el que se tiene que desarrollar la misma. Esta situación permite al evaluador o evaluadora obtener evidencias de competencia de la persona candidata que incluyen, básicamente, todo el contexto profesional de la Unidad de Competencia implicada.

Así mismo, la situación profesional de evaluación se sustenta en actividades profesionales que permiten inferir competencia profesional respecto a la práctica totalidad de realizaciones profesionales de la Unidad de Competencia.

Por último, indicar que la situación profesional de evaluación define un contexto abierto y flexible, que puede ser completado por las CC.AA., cuando éstas decidan aplicar una prueba profesional a las personas candidatas.

En el caso de la UC1093_3: Crear y dinamizar grupos en situaciones de ocio, se tiene una situación profesional de evaluación y se concreta en los siguientes términos:

1.2.1. Situación profesional de evaluación.

a) Descripción de la situación profesional de evaluación.

En esta situación profesional, la persona candidata demostrará la competencia requerida para dinamizar un grupo de personas en una determinada situación de ocio en un establecimiento turístico de tamaño y categoría media, en base a unas especificaciones previamente determinadas, tanto las referentes a la situación como al público objetivo al que se dirige la actividad. Esta situación comprenderá al menos las siguientes actividades:

1. Identificar las expectativas de entretenimiento del grupo.
2. Seleccionar actividades de animación turística.
3. Aplicar técnicas de intervención.

Condiciones adicionales:

- Se dispondrá de equipamientos, productos específicos y ayudas técnicas requeridas por la situación profesional de evaluación.
- Se deberá comprobar la capacidad de las persona candidata en respuesta a contingencias introduciendo una incidencia durante el proceso.

- Se asignará un tiempo total para que el candidato o la candidata demuestre su competencia en condiciones de estrés profesional.

b) Criterios de evaluación asociados a la situación de evaluación.

Con el objeto de optimizar la validez y fiabilidad del resultado de la evaluación, esta Guía incluye unos criterios de evaluación integrados y, por tanto, reducidos en número. Cada criterio de evaluación está formado por un criterio de mérito significativo, así como por los indicadores y escalas de desempeño competente asociados a cada uno de dichos criterios.

En la situación profesional de evaluación, los criterios se especifican en el cuadro siguiente:

<i>Criterios de mérito</i>	<i>Indicadores, escalas y umbrales de desempeño competente</i>
<i>Identificación de las expectativas del grupo.</i>	<ul style="list-style-type: none">- Obtención de información del proyecto de animación turística de la entidad.- Obtención de información de las características e intereses de los participantes.- Acondicionamiento del lugar del primer encuentro del grupo.- Aplicación de las técnicas de presentación y de conocimiento grupal.- Establecimiento de planteamientos generales.- Presentación al grupo las propuestas planteadas por los integrantes.- Aplicación de las técnicas de participación.- Registro de la información relativa a la dinámica interna del grupo.- Determinación de las técnicas de intervención. <p><i>El umbral de desempeño competente está explicitado en la Escala A.</i></p>

<p><i>Selección de actividades del proyecto de animación turística.</i></p>	<ul style="list-style-type: none">- Obtención de información sobre las peculiaridades de los participantes mediante técnicas de observación y de recogida de datos.- Identificación de las características evolutivas de los participantes del grupo.- Propuestas de estrategias para potenciar o reconducir los signos y actitudes de emoción intensa y situaciones de crisis entre los participantes.- Diseño de las actividades a realizar conjuntamente con el grupo.- Empleo de recursos audiovisuales o gráficos, como fichas o carteles, para la presentación de las actividades diseñadas. <p><i>El umbral de desempeño competente requiere el cumplimiento total de este criterio de mérito.</i></p>
<p><i>Aplicación de técnicas de intervención.</i></p>	<ul style="list-style-type: none">- Identificación de los roles y relaciones de los miembros del grupo de trabajo.- Determinación de las dinámicas de trabajo y distribución de tareas entre el equipo de profesionales y voluntarios colaboradores.- Toma de decisiones entre los profesionales y voluntarios intervinientes.- Identificación de las dificultades e interferencias que pueden dificultar la comprensión de un mensaje.- Resolución de posibles conflictos grupales.- Aplicación de técnicas de comunicación verbal o gestual.- Aplicación de estrategias que aporten refuerzo social y sensibilización hacia la comunicación entre el grupo y el animador turístico. <p><i>El umbral de desempeño competente está explicitado en la Escala B.</i></p>
<p><i>Cumplimiento del tiempo establecido en función del empleado por un o una profesional.</i></p>	<p><i>El umbral de desempeño competente, permite una desviación del 20% en el tiempo establecido.</i></p>

Escala A

5	<p><i>Para identificar las expectativas de un grupo de personas en una situación de ocio determinada en el contexto turístico, obtiene información del proyecto de animación turística de la entidad y de las características e intereses de los participantes, utilizando las técnicas de observación y análisis y aplicando los procedimientos sociométricos. Acondiciona el lugar del primer encuentro de manera que favorezca la participación de todos sus miembros. Aplica las técnicas de presentación y de conocimiento grupal, favoreciendo la participación de todos sus miembros. Establece planteamientos generales que se puedan aplicar a la totalidad del grupo, acordes con las características de los participantes y a partir de las propuestas concretas y prácticas surgidas de ellos mismos. Consensúa los objetivos y las normas a seguir con los participantes, aplicando técnicas de participación centradas en el mantenimiento socio-afectivo y en la implicación de la realización de tareas colectivas. Determina las técnicas de intervención a utilizar, en función de los intereses y motivaciones de los miembros del grupo. Registra la información relativa a la dinamización del grupo en los soportes establecidos, fundamentando la priorización de los objetivos de la intervención. Aplica técnicas de habilidades sociales para prevenir y abordar situaciones conflictivas entre el grupo, sus componentes y el profesional.</i></p>
4	<p><i>Para identificar las expectativas de un grupo de personas en una situación de ocio determinada en el contexto turístico, obtiene información del proyecto de animación turística de la entidad y de las características e intereses de los participantes, utilizando las técnicas de observación y análisis y aplicando los procedimientos sociométricos. Acondiciona el lugar del primer encuentro de manera que favorezca la participación de todos sus miembros. Aplica las técnicas de presentación y de conocimiento grupal, favoreciendo la participación de todos sus miembros. Establece planteamientos generales que se puedan aplicar a la totalidad del grupo, acordes con las características de los participantes y a partir de las propuestas concretas y prácticas surgidas de ellos mismos. Consensúa los objetivos y las normas a seguir con los participantes, aplicando técnicas de participación centradas en el mantenimiento socio-afectivo y en la implicación de la realización de tareas colectivas. Determina las técnicas de intervención a utilizar, en función de los intereses y motivaciones de los miembros del grupo. Registra la información relativa a la dinamización del grupo en los soportes establecidos, fundamentando la priorización de los objetivos de la intervención.</i></p>
3	<p><i>Para identificar las expectativas de un grupo de personas en una situación de ocio determinada en el contexto turístico, no tiene en consideración el proyecto de animación turística de la entidad ni las características e intereses de los participantes. Acondiciona el lugar del primer encuentro de manera que favorezca la participación de todos sus miembros. Aplica las técnicas de presentación y de conocimiento grupal, favoreciendo la participación de todos sus miembros. Establece planteamientos generales que se puedan aplicar a la totalidad del grupo, sin considerar las características de los participantes. Consensúa los objetivos y las normas a seguir con los participantes, aplicando técnicas de participación centradas en el mantenimiento socio-afectivo y en la implicación de la realización de tareas colectivas. Determina arbitrariamente las técnicas de intervención a utilizar. Registra la información relativa a la dinamización del grupo en los soportes establecidos.</i></p>
2	<p><i>Para identificar las expectativas de un grupo de personas en una situación de ocio determinada en el contexto turístico, no tiene en consideración el proyecto de animación turística de la entidad ni las características e intereses de los participantes. No acondiciona el lugar del primer encuentro de manera que favorezca la participación de todos sus miembros. No aplica las técnicas de presentación y de conocimiento grupal para favorecer la participación de todos sus miembros. No establece planteamientos generales que se puedan aplicar a la totalidad del grupo. Consensúa los objetivos y las normas a seguir con los participantes, aplicando técnicas de participación centradas en el mantenimiento socio-afectivo y en la implicación de la realización de tareas colectivas. Determina arbitrariamente las técnicas de intervención a utilizar. Registra la información relativa a la dinamización del grupo en los soportes establecidos.</i></p>

- 1 No identifica las expectativas de un grupo de personas en una situación de ocio determinada en el contexto turístico.

Nota: el umbral de desempeño competente corresponde a la descripción establecida en el número 4 de la escala.

Escala B

- 5 Para aplicar técnicas y/o procedimientos de intervención para la dinamización del grupo en situación de ocio durante el desarrollo de las actividades seleccionadas, identifica los roles y las relaciones de los miembros del grupo de trabajo, analizando la dinámica interna del equipo de profesionales y voluntarios. Determina las dinámicas de trabajo y la distribución de tareas entre los integrantes del equipo de trabajo, en función de sus habilidades, aptitudes y actitudes. Acuerda el sistema de toma de decisiones, consensuándose previamente antes del desarrollo de la actividad. Identifica las dificultades e interferencias que pueden dificultar la comprensión de un mensaje, de manera especial en aquellos miembros del grupo con limitaciones en la percepción y/o interpretación del mismo, evitando los errores más habituales que se cometen en la comunicación no verbal y facilitando así la resolución de posibles conflictos grupales asumiendo el papel de mediador, árbitro o negociador y teniendo en cuenta las características de cada miembro y del grupo y de la situación de conflicto, basándose en el respeto de las partes y favoreciendo la cohesión grupal. Utiliza estrategias que aporten refuerzo social y sensibilización hacia la comunicación entre el grupo y el animador turístico, seleccionando las más adecuadas al contexto y a los participantes de la actividad. Durante el desempeño de la actividad profesional aplica técnicas específicas para el desarrollo de la dimensión socio-afectiva del grupo y de comunicación interpersonal.
- 4 Para aplicar técnicas y/o procedimientos de intervención para la dinamización del grupo en situación de ocio durante el desarrollo de las actividades seleccionadas, identifica los roles y las relaciones de los miembros del grupo de trabajo, analizando la dinámica interna del equipo de profesionales y voluntarios. Determina las dinámicas de trabajo y la distribución de tareas entre los integrantes del equipo de trabajo, en función de sus habilidades, aptitudes y actitudes. Acuerda el sistema de toma de decisiones, consensuándose previamente antes del desarrollo de la actividad. Identifica las dificultades e interferencias que pueden dificultar la comprensión de un mensaje, de manera especial en aquellos miembros del grupo con limitaciones en la percepción y/o interpretación del mismo, evitando los errores más habituales que se cometen en la comunicación no verbal y facilitando así la resolución de posibles conflictos grupales asumiendo el papel de mediador, árbitro o negociador y teniendo en cuenta las características de cada miembro y del grupo y de la situación de conflicto, basándose en el respeto de las partes y favoreciendo la cohesión grupal. Utiliza estrategias que aporten refuerzo social y sensibilización hacia la comunicación entre el grupo y el animador turístico, seleccionando las más adecuadas al contexto y a los participantes de la actividad.
- 3 Para aplicar técnicas y/o procedimientos de intervención para la dinamización del grupo en situación de ocio durante el desarrollo de las actividades seleccionadas, identifica los roles y las relaciones de los miembros del grupo de trabajo, analizando la dinámica interna del equipo de profesionales y voluntarios. Determina las dinámicas de trabajo y la distribución de tareas entre los integrantes del equipo de trabajo, sin tener en cuenta sus habilidades, aptitudes y actitudes. Acuerda el sistema de toma de decisiones, consensuándose previamente antes del desarrollo de la actividad. No identifica las dificultades e interferencias que pueden dificultar la comprensión de un mensaje, de manera especial en aquellos miembros del grupo con limitaciones en la percepción y/o interpretación del mismo. En la resolución de posibles conflictos grupales asume el papel de mediador, árbitro o negociador basándose en el respeto de las partes y favoreciendo la cohesión grupal. Utiliza estrategias que aporten refuerzo social y sensibilización hacia la comunicación entre el grupo y el animador turístico aunque no selecciona las más adecuadas al contexto y a los participantes de la actividad.

2	<i>Para aplicar técnicas y/o procedimientos de intervención para la dinamización del grupo en situación de ocio durante el desarrollo de las actividades seleccionadas, identifica los roles y las relaciones de los miembros del grupo de trabajo, analizando la dinámica interna del equipo de profesionales y voluntarios. Determina las dinámicas de trabajo y la distribución de tareas entre los integrantes del equipo de trabajo, sin tener en cuenta sus habilidades, aptitudes y actitudes. Acuerda el sistema de toma de decisiones, consensuándose previamente antes del desarrollo de la actividad. No identifica las dificultades e interferencias que pueden dificultar la comprensión de un mensaje, de manera especial en aquellos miembros del grupo con limitaciones en la percepción y/o interpretación del mismo. En la resolución de posibles conflictos grupales no asume el papel de mediador. No utiliza estrategias que aporten refuerzo social y sensibilización hacia la comunicación entre el grupo y el animador turístico.</i>
1	<i>No aplica técnicas y/o procedimientos de intervención para la dinamización del grupo en situación de ocio durante el desarrollo de las actividades seleccionadas.</i>

Nota: el umbral de desempeño competente corresponde a la descripción establecida en el número 4 de la escala.

2. MÉTODOS DE EVALUACIÓN DE LA UNIDAD DE COMPETENCIA Y ORIENTACIONES PARA LAS COMISIONES DE EVALUACIÓN Y EVALUADORES/AS.

La selección de métodos de evaluación que deben realizar las Comisiones de Evaluación será específica para cada persona candidata, y dependerá fundamentalmente de tres factores: nivel de cualificación de la unidad de competencia, características personales de la persona candidata y evidencias de competencia indirectas aportadas por la misma.

2.1. Métodos de evaluación y criterios generales de elección.

Los métodos que pueden ser empleados en la evaluación de la competencia profesional adquirida por las personas a través de la experiencia laboral, y vías no formales de formación son los que a continuación se relacionan:

- a) **Métodos indirectos:** Consisten en la valoración del historial profesional y formativo de la persona candidata; así como en la valoración de muestras sobre productos de su trabajo o de proyectos realizados. Proporcionan evidencias de competencia inferidas de actividades realizadas en el pasado.
- b) **Métodos directos:** Proporcionan evidencias de competencia en el mismo momento de realizar la evaluación. Los métodos directos susceptibles de ser utilizados son los siguientes:
 - Observación en el puesto de trabajo (A).
 - Observación de una situación de trabajo simulada (A).
 - Pruebas de competencia profesional basadas en las situaciones profesionales de evaluación (C).

- Pruebas de habilidades (C).
- Ejecución de un proyecto (C).
- Entrevista profesional estructurada (C).
- Preguntas orales (C).
- Pruebas objetivas (C).

MÉTODOS DE EVALUACIÓN

Fuente: Leonard Mertens (elaboración propia)

Como puede observarse en la figura anterior, en un proceso de evaluación que debe ser integrado (“holístico”), uno de los criterios de elección depende del nivel de cualificación de la UC. Como puede observarse, a menor nivel, deben priorizarse los métodos de observación en una situación de trabajo real o simulada, mientras que, a niveles superiores, debe priorizarse la utilización de métodos indirectos acompañados de entrevista profesional estructurada.

La consideración de las características personales de la persona candidata, debe basarse en el principio de equidad. Así, por este principio, debe priorizarse la selección de aquellos métodos de carácter complementario que faciliten la generación de evidencias válidas. En este orden de ideas, nunca debe aplicarse una prueba de conocimientos de carácter escrito a un candidato de bajo nivel cultural al que se le aprecien dificultades de expresión escrita. Una conversación profesional que genere confianza sería el método adecuado.

Por último, indicar que las evidencias de competencia indirectas debidamente contrastadas y valoradas, pueden incidir decisivamente, en cada caso particular, en la elección de otros métodos de evaluación para obtener evidencias de competencia complementarias.

2.2. Orientaciones para las Comisiones de Evaluación y Evaluadores.

- a) Cuando la persona candidata justifique sólo formación no formal y no tenga experiencia en la creación y coordinación de grupos en situaciones de ocio mediante actividades de animación turística, se le someterá, al menos, a una prueba profesional de evaluación y a una entrevista profesional estructurada sobre la dimensión relacionada con el “saber” y “saber estar” de la competencia profesional.
- b) En la fase de evaluación siempre se deben contrastar las evidencias indirectas de competencia presentadas por la persona candidata. Deberá tomarse como referente la UC, el contexto que incluye la situación profesional de evaluación, y las especificaciones de los “saberes” incluidos en las dimensiones de la competencia. Se recomienda utilizar una entrevista profesional estructurada.
- c) Si se evalúa a la persona candidata a través de la observación en el puesto de trabajo, se recomienda tomar como referente los logros expresados en las realizaciones profesionales considerando el contexto expresado en la situación profesional de evaluación.
- d) Si se aplica una prueba práctica, se recomienda establecer un tiempo para su realización, considerando el que emplearía un/a profesional competente, para que el evaluado trabaje en condiciones de estrés profesional.
- e) Por la importancia del “saber estar” recogido en la letra c) del apartado 1.1 de esta Guía, en la fase de evaluación se debe comprobar la competencia de la persona candidata en esta dimensión particular, en los aspectos considerados.
- f) Esta Unidad de Competencia es de nivel 3. En este nivel no siempre tiene importancia el dominio de destrezas manuales, por lo que en función del método de evaluación utilizado, se recomienda que en la comprobación de lo explicitado por la persona candidata se complemente con una prueba práctica que tenga como referente las actividades de la situación profesional de evaluación. Ésta, se planteará sobre un contexto reducido que permita optimizar la observación de competencias, minimizando los medios materiales y el tiempo necesario para su realización, cumpliéndose las normas de seguridad, prevención de riesgos laborales y medioambientales requeridas.

- g) Si se utiliza la entrevista profesional para comprobar lo explicitado por la persona candidata se tendrán en cuenta las siguientes recomendaciones:

Se estructurará la entrevista a partir del análisis previo de toda la documentación presentada por la persona candidata, así como de la información obtenida en la fase de asesoramiento y/o en otras fases de la evaluación.

La entrevista se concretará en una lista de cuestiones claras, que generen respuestas concretas, sobre aspectos que han de ser explorados a lo largo de la misma, teniendo en cuenta el referente de evaluación y el perfil de la persona candidata. Se debe evitar la improvisación.

El evaluador o evaluadora debe formular solamente una pregunta a la vez dando el tiempo suficiente de respuesta, poniendo la máxima atención y neutralidad en el contenido de las mismas, sin enjuiciarlas en ningún momento. Se deben evitar las interrupciones y dejar que la persona candidata se comunique con confianza, respetando su propio ritmo y solventando sus posibles dificultades de expresión.

Para el desarrollo de la entrevista se recomienda disponer de un lugar que respete la privacidad. Se recomienda que la entrevista sea grabada mediante un sistema de audio vídeo previa autorización de la persona implicada, cumpliéndose la ley de protección de datos.

- h) El tipo de entidad turística al que hace referencia la SPE puede ser:
- Hoteles.
 - Otros alojamientos turísticos, como balnearios, apartamentos, campamentos para turismo, ciudad de vacaciones, entre otros.
- i) En la Situación Profesional de Evaluación se considerarán las siguientes orientaciones:
- Determinar las características del establecimiento turístico.
 - Facilitar el proyecto del departamento de animación turística.
 - Determinar la situación de ocio en la que se encuentra el grupo objeto de la intervención de animación turística.
 - Facilitar información sobre las características y expectativas del grupo y de las instalaciones y medios disponibles.
 - Facilitar planos del espacio físico de las áreas y/o departamentos de la entidad que intervengan en el desarrollo del proyecto turístico.
 - Y todos aquellos aspectos que contextualicen la SPE.
 - Considerar la posibilidad de desarrollar la SPE en un entorno real con clientes reales.