

aulaformacion

CURSO UNIVERSITARIO DE ESPECIALIZACIÓN

PROGRAM ADVANCED

**en el área Económica
y Administrativa**

Con Prácticas Curriculares (500 horas)

online 100%

**Programa Certificado por
Universidad Europea Miguel de Cervantes**

www.calidadyformacionempresarial.es

Tel. 902 300 247

aulaformacion
FORMACIÓN A DISTANCIA ESPECIALIZADA

PM Project Management
CONSULTORES

Curso Universitario de Especialización: "PROGRAM ADVANCED EN EL ÁREA ECONÓMICA Y ADMINISTRATIVA"

¡INVIERTE EN TU FUTURO PROFESIONAL Y REALIZA PRÁCTICAS
CURRICULARES EN EMPRESAS!

En este caso, los certificados y diplomas obtenidos cuentan con la firma y el sello de la Secretaría General de la Universidad Europea Miguel de Cervantes, lo que les puede otorgar validez a efectos de su participación o presentación en oposiciones, concursos oposición, concursos de méritos y otros procesos de selección (consultar bases). Todo ello, en base al Real Decreto 276/2007 de 23 de febrero (BOE de 2 de marzo de 2007), que reconoce los cursos de las universidades a todos los efectos, pudiendo ser válidos a los requisitos exigidos por las comisiones de baremación (consultar bases específicas de cada convocatoria).

DIPLOMAS Y CERTIFICACIÓN ACADÉMICA

A la finalización de este curso universitario de especialización el alumno, una vez superadas con aptitud las pruebas, recibirá un Título emitido por AULAFORMACION y Diploma acreditativo expedido por la Universidad Europea Miguel de Cervantes (UEMC) con reconocimiento de créditos universitarios ECTS.

PRÁCTICAS CURRICULARES EN EMPRESAS

Este Curso Universitario de especialización incorpora una **asignatura obligatoria de Prácticas Curriculares en empresas**.

Dichas prácticas serán realizadas mediante la firma de Convenio de Cooperación Educativa entre la UEMC, AULAFORMACION como centro colaborador adscrito a la Universidad, la Empresa de acogida y el alumno, al amparo de la legislación vigente (Real Decreto 592/2014, de 11 de julio, por el que se regulan las prácticas externas de los estudiantes universitarios o la legislación que la sustituya y/o complemente).

La duración de la práctica será de **500 horas de duración**, a realizar en una o varias empresas, para una duración mínima de **3 meses** y máxima de 12 meses.

El proceso de tramitación, gestión, seguimiento y evaluación del convenio de prácticas es completamente **gratuito**.

La realización de la práctica es **obligatoria** para el alumno siendo éste el encargado de la búsqueda de la empresa receptora de la práctica, la cual quedará **recogido en el correspondiente Título o Diploma académico**.

El Curso Universitario, conforme a los requisitos establecidos en el RD 592/2014, habilita a la realización de prácticas que estén vinculadas a las **competencias básicas, genéricas y/ específicas** que se ofertan en este programa académico.

Los riesgos inherentes de la responsabilidad civil de la práctica están cubiertos por póliza de seguro suscrito por la Escuela.

DESCRIPCIÓN

Este **Curso Universitario de Especialización** habilita profesionalmente a las personas que lo cursen a trabajar en la empresa específicamente en el área profesional de la gestión económico administrativa (familia profesional: administración y gestión), a través de la realización de un programa teórico práctico impartido y tutorizado por profesionales del área, necesario para el desarrollo de los procesos contables, proceso de facturación, procesos ofimáticos, y la protección de los datos de carácter personal conforme a la legislación vigente.

A través de este curso el alumno adquirirá la **competencia general** de efectuar la gestión administrativa económico contable garantizando el mantenimiento actualizado del sistema de información y archivo de la documentación ofimática, así como la protección y seguridad de la información de datos de carácter personal.

En concreto en el curso se desarrollarán las siguientes competencias específicas:

- La aplicación de las técnicas contables en el contexto de la gestión empresarial global de la empresa, y el apoyo a nivel gerencial en la interpretación de sus estados económicos y financieros, necesaria para conocer la situación actual económica y financiera de las empresas conforme a las Normas de contabilidad.
- La realización del proceso de facturación en el marco de la gestión administrativa del proceso de compraventa, incluida la gestión para la facturación electrónica.
- El dominio en el manejo de aplicaciones ofimáticas en la gestión de la información y documentación.
- La gestión e implementación de medidas de seguridad de carácter administrativo, legal y técnico en la gestión y tratamiento de datos de carácter personal.

OBJETIVOS DIDÁCTICOS

Los objetivos y resultados del aprendizaje son:

- La llevanza de la Contabilidad y sus técnicas
- Cómo llevar la contabilidad general de una pyme y preparar los estados contables con arreglo a la nueva normativa (Plan General contable 2010)
- Aprender las técnicas más relevantes para analizar los balances, las cuentas de pérdidas y ganancias, la rentabilidad y el fondo de maniobra, con el fin de conocer en qué situación financiera se encuentra la empresa.
- Familiarizarse con las fuentes de financiación externas e internas, profundizando en las modalidades más convenientes para las PYMES.
- Dominar las reglas del equilibrio financiero, las técnicas de análisis y las ratios.
- Analizar las desviaciones y comparar las previsiones con la realidad.
- Analizar y dominar las técnicas de previsión de tesorería, previsión de cobros y pagos en función de las necesidades de financiación.
- La adquisición de los conocimientos necesarios en materia de facturación como proceso administrativo, así como de gestión para la facturación electrónica.
- El uso y dominio de la aplicación informática del sistema operativo y de administración de archivos Windows.
- El uso y dominio de la aplicación informática de tratamiento de textos Word.
- El uso y dominio de la aplicación informática de gestión de hojas de cálculo Excel.
- El uso y dominio de la aplicación informática de bases de datos Access.
- El mantenimiento y el cumplimiento de obligaciones legales en materia de protección de datos de carácter personal en el marco de la LOPD y el nuevo Reglamento Europeo (GDPR).

PRECIO

Precio oficial: 695 euros.

Precio becado: 495 euros (*)

Precio becado (pack 2): 695 euros ⁽¹⁾

Incluido en el precio las tasas académicas universitarias.

Incluye acceso al Aula Virtual de la Plataforma y acceso permanente a los contenidos posterior a la finalización del curso.

(*) El "precio becado" es una medida de la UEMC y AULAFORMACION para favorecer la empleabilidad y la inserción laboral de sus alumnos.

(1) Pack 2: precio conjunto con la matrícula en otro curso universitario de especialización: para un total de 1.000 horas de prácticas (2 cursos)

Matrícula abierta todo el año.

DESTINATARIOS

En general cualquier persona, Titulados universitario o no, que quieran o vayan a desempeñar funciones relacionadas con la gestión económico administrativa de la empresa, y vayan a involucrarse en los procesos técnicos de la gestión administrativa contable, económico-financiera, facturación, y ofimática.

▪ Requisitos de acceso al curso y al diploma universitario: Personas mayores de edad que quieran formarse para un desarrollo profesional. No se requiere titulación alguna.

PROGRAMA

Programa de 1.000 horas (40 ECTS):
500 horas de teoría (20 ECTS)
500 horas de prácticas (20 ECTS)

Matrícula abierta todo el año

Duración

Programa a desarrollar en el plazo mínimo de 3 meses y máximo de 12 meses.

BLOQUE I. COMPETENCIAS ESPECÍFICAS

Módulo I. Gestión de los procesos contables y de análisis económico

- Unidad 1.** Contabilidad y técnicas contables
- Unidad 2.** El Plan General Contable para las pymes
- Unidad 3.** Análisis económico financiero

Módulo II. Gestión del proceso de facturación

- Unidad 4.** Proceso de facturación y factura electrónica.

Módulo III. Manejo de aplicaciones ofimáticas

- Unidad 5.** Sistemas Operativo Windows
- Unidad 6.** Word: Tratamiento de textos
- Unidad 7.** Excel: Hojas de cálculo
- Unidad 8.** Access: Bases de datos

Módulo IV. Seguridad de la información

- Unidad 9.** Aplicación de la LOPD en las organizaciones

BLOQUE II. PRÁCTICAS EN EMPRESAS

Módulo V. Prácticas en empresas

- Unidad 1.** Prácticas académicas curriculares en empresas (500 horas)

Módulo VI. Seguridad laboral (obligatorio al inicio de las prácticas)

- Unidad 1.** Prevención de Riesgos Laborales (curso básico)

(*) El programa incluye ejercicios y tareas evaluables por parte de los tutores-profesores, así como cuestionarios de evaluación tipo test

BLOQUE I. COMPETENCIAS ESPECÍFICAS

Módulo I. Gestión de los procesos contables y análisis económico

Unidad 1. La Contabilidad y las técnicas contables

Tema 1. La contabilidad. El balance

- 1.1. La contabilidad: qué es y para que sirve
- 1.2. Los principales informes que proporciona la contabilidad
- 1.3. El balance
- 1.4. Los fondos propios: el capital y las reservas
- 1.5. El equilibrio del balance: el activo es igual al pasivo
- 1.6. Cómo se calculan las reservas de la empresa
- 1.7. De quién obtiene la empresa su financiación y en que la emplea

Práctica 1.1

Práctica 1.2

Tema 2. El plan general contable. El activo inmovilizado

- 2.1. Qué es el plan de contabilidad
- 2.2. Los grupos y subgrupos de cuentas
- 2.3. Los dos grupos del activo: el circulante y el inmovilizado
- 2.4. El inmovilizado material. Sus cuentas e inmovilizado material en curso
- 2.5. La amortización. Qué es y cómo se calcula
- 2.6. Provisión por depreciación del inmovilizado material
- 2.7. Diferencias entre la amortización y la provisión por depreciación

Práctica 2.1

Práctica 2.2

Práctica 2.3

Práctica 2.4

Tema 3. El Activo Circulante

- 3.1. Subgrupos de que consta el activo circulante
- 3.2. El subgrupo "existencias". Sus cuentas
- 3.3. El subgrupo "deudores". Sus cuentas
- 3.4. El subgrupo "cuentas financieras". Cuentas de caja, bancos y accionistas por desembolsos exigidos
- 3.5. El subgrupo de "situaciones transitorias de financiación". Sus cuentas

Práctica 3.1

Práctica 3.2

Práctica 3.3

Práctica 3.4

Tema 4. El pasivo

- 4.1. El pasivo. Los plazos financieros
- 4.2. Grupos de cuentas del pasivo
- 4.3. Subgrupos y cuentas del pasivo fijo
 - 4.3.1. Fondos propios
 - 4.3.2. Ingresos a distribuir en varios ejercicios
 - 4.3.3. Deudas a largo plazo por préstamos recibidos y otros conceptos
 - 4.3.4. Empréstitos y otras emisiones análogas
- 4.4. Subgrupos y cuentas del pasivo circulante

Práctica 4.1

Práctica 4.2

Práctica 4.3

Práctica 4.4

Tema 5. Otras cuentas del balance, criterios de valoración

- 5.1. El activo inmovilizado inmaterial. Sus cuentas
- 5.2. Los gastos de establecimiento y gastos a distribuir en varios ejercicios. Sus cuentas.
- 5.3. Provisiones para riesgos y gastos
- 5.4. El inmovilizado financiero (subgrupo del activo inmovilizado) y las cuentas financieras (subgrupo del activo circulante)
 - 5.4.1. Cuentas del inmovilizado financiero (activo inmovilizado)
 - 5.4.2. Cuentas financieras (activo circulante)
 - 5.4.3. Fianzas y depositos
- 5.5. Anticipos y envases a devolver
 - 5.5.1. Anticipos a proveedores y anticipos de clientes
 - 5.5.2. Envases y embalajes a devolver a proveedores y envases y embalajes a devolver por clientes
- 5.6. Los ajustes por Periodificación
- 5.7. Los resultados y las cuentas a los que estos se traspasan
 - 5.7.1. Antes de que los propietarios decidan como van a repartir los resultados, estos deben figurar en el pasivo en positivo, si son beneficios, y en negativo si son pérdidas
 - 5.7.2. Una vez que los propietarios deciden que hacer con los resultados
- 5.8. Principios contables y normas de valoración de las partidas del balance
 - 5.8.1. Principios contables
 - 5.8.2. Normas de valoración

Tema 6. Normas de elaboración del balance

- 6.1. Normas para la elaboración del balance
- 6.2. Modelo oficial de balance
 - 6.2.1. Balance activo
 - 6.2.2. Balance pasivo
- 6.3. Composición de las partidas del balance
 - 6.3.1. Activo
 - 6.3.2. Pasivo
- 6.4. Práctica

Tema 7. La técnica contable. La cuenta

- 7.1. La cuenta: su necesidad
- 7.2. Qué es una cuenta
- 7.3. Su rayado. Los nombres que se utilizan. Como funcionan las cuentas de balance
- 7.4. Forma de hacer las anotaciones
- 7.5. Práctica

Tema 8. La partida doble, los libros contables

- 8.1. La partida doble
- 8.2. Las subcuentas
- 8.3. El diario
- 8.4. Sistemas para hacer las anotaciones contables
- 8.5. Requisitos legales de los libros de contabilidad
 - 8.5.1. Los libros contables obligatorios
 - 8.5.2. Sistemas para llevar los libros obligatorios
 - 8.5.3. Legalización de los libros
 - 8.5.4. Forma de llevar los libros
 - 8.5.5. Plazo de conservación
- Práctica 8.1
- Práctica 8.2
- Práctica 8.3

Tema 9. Las Cuentas de Gestión. Cuentas de compras y gastos

- 9.1. Qué es la cuenta de pérdidas y ganancias
- 9.2. Qué son las cuentas de gestión
- 9.3. Las cuentas de gastos

- 9.4. Funcionamiento de las cuentas de gastos y sus contrapartidas
- 9.5. Cómo funciona el IVA

Tema 10. Cuentas de ingresos: cuenta de pérdidas y ganancias

- 10.1. Cuentas de ventas e ingresos
 - 10.1.1. Qué son estas cuentas
 - 10.1.2. Cuáles son estas cuentas
 - 10.1.3. Funcionamiento de las cuentas de ventas e ingresos y sus contrapartidas
 - 10.1.4. Excesos y aplicaciones de provisiones
 - 10.1.5. Funcionamiento conjunto de las cuentas de provisiones, dotaciones a las provisiones y excesos y aplicaciones de provisiones
 - 10.2. Cuentas de variación de existencias
 - 10.2.1. Necesidad de las cuentas de variación de existencias
 - 10.2.2. Cuáles son estas cuentas
 - 10.2.3. Funcionamiento de las cuentas de variación de existencias
 - 10.3. Cuenta de pérdidas y ganancias
 - 10.3.1. Cómo se calculan los resultados que obtiene la empresa
 - 10.3.2. Instrucciones para la elaboración de la cuenta de pérdidas y ganancias
 - 10.3.3. Modelo oficial de la cuenta de pérdidas y ganancias
 - 10.3.4. Composición de las partidas de la cuenta de pérdidas y ganancias
 - 10.4. Instrucciones para la elaboración de la memoria
- Práctica 10.1

Unidad 2. El Nuevo Plan general de contabilidad para las pymes

Tema 1. Marco Conceptual

- 1.1. Cuentas anuales. Imagen fiel
- 1.2. Requisitos de la información a incluir en las cuentas anuales
- 1.3. Principios contables
- 1.4. Elementos de las cuentas anuales
- 1.5. Criterios de registro y reconocimiento contable de los elementos de las cuentas anuales
- 1.6. Criterios de valoración
- 1.7. Principios y normas de contabilidad generalmente aceptados

Tema 2. Normas de Valoración

- 2.1. Marco conceptual de la contabilidad
- 2.2. Inmovilizado Material
- 2.3. Normas particulares sobre Inmovilizado material
- 2.4. Inversiones Inmobiliarias
- 2.5. Inmovilizado Intangible
- 2.6. Normas particulares sobre Inmovilizado Intangible
- 2.7. Arrendamientos y otras operaciones de naturaleza similar
- 2.8. Activos Financieros
- 2.9. Pasivos Financieros
- 2.10. Contratos financieros particulares
- 2.11. Instrumentos de patrimonio propio
- 2.12. Existencias
- 2.13. Moneda Extranjera
- 2.14. Impuesto sobre el Valor añadido (IVA), Impuesto General Indirecto Canario (IGIC) y otros impuestos Indirectos
- 2.15. Impuesto sobre Beneficios
- 2.16. Ingresos por Ventas y prestación de servicios
- 2.17. Provisiones y contingencias
- 2.18. Subvenciones, donaciones y legados recibidos
- 2.19. Negocios conjuntos
- 2.20. Operaciones entre empresas del grupo

- 2.21. Cambios en Criterios contables
- 2.22. Hechos posteriores al cierre del ejercicio

Tema 3. Cuentas anuales

- 3.1. Formulación de las Cuentas anuales
- 3.2. Estructura de las Cuentas anuales
- 3.3. Normas Comunes
- 3.4. Documentos: normas de elaboración particulares
- 3.5. Otras normas y consideraciones

Tema 4. Relación de cuentas

Tema 5. Descripción de cuentas

Unidad 3. Análisis económico y financiero

Tema 1. Análisis de las condiciones del producto financiero

- 1.1. Instrumento
- 1.2. Modalidad
- 1.3. Importe
- 1.4. Plazo
- 1.5. Periodicidad
- 1.6. Fechas de pago
- 1.7. Intereses fraccionados
- 1.8. Carencia
- 1.9. Tipo de interés
- 1.10. Tipo de interés variable
- 1.11. Comisión de apertura
- 1.12. Preamortización
- 1.13. Cuotas
- 1.14. TAE
- 1.15. Subrogación
- 1.16. Seguros
- 1.17. Otros costes

Tema 2. Financiación

- 2.1. Fuentes de financiación
- 2.2. Las entidades de crédito
- 2.3. Productos de financiación bancaria
- 2.4. Financiación ajena no bancaria

Tema 3. Análisis de estados financieros

- 3.1. Introducción al análisis de estados financieros
- 3.2. Análisis del balance de situación
- 3.3. Principales ratios para analizar balances
- 3.4. Resumen del capítulo
- 3.5. Análisis de la cuenta de Pérdidas y Ganancias
- 3.6. Objetivos del análisis de la cuenta de pérdidas y ganancias
- 3.7. Cálculo de porcentajes y gráficos
- 3.8. Análisis de las ventas con ratios
- 3.9. Cálculo del umbral de rentabilidad
- 3.10. Análisis de los gastos

Módulo II. Gestión del Proceso de facturación

Unidad 4. Proceso de facturación y factura electrónica

Tema 1. El reglamento de Facturación.

- 1.1 Introducción.
 - 1.1.1. El proceso administrativo de facturación
 - 1.1.2. Nueva Reglamentación de facturación
 - 1.1.3. Obligación general de documentación
- 1.2 Principales novedades del reglamento.

Tema 2. Obligación de expedir facturas.

- 2.1. Clases de facturas.
- 2.2. Contenido mínimo de las facturas.
 - 2.2.1. Contenido de la factura completa u ordinaria.
 - 2.2.2. Contenido de la factura simplificada.
 - 2.2.3. Resumen: comparación
- 2.3. Plazo de emisión.
- 2.4. Plazos para la remisión (no emisión) de las facturas a sus destinatarios
- 2.5. Deber de conservación.
 - 2.5.1. Conservación de las facturas.
- 2.6. Duplicado de facturas.
- 2.7. Facturación por el destinatario o por un tercero
- 2.8. Moneda y lengua
- 2.9. Regímenes especiales de facturación a efectos del IVA
 - 2.9.1. Régimen especial de la agricultura, ganadería y pesca.
 - 2.9.2. Régimen especial de bienes usados, objetos de arte, antigüedades y objetos de colección.
 - 2.9.3. Régimen especial de las agencias de viajes.
 - 2.9.4. Régimen especial de recargo de equivalencia.

Tema 3. El albarán y otras facturas.

- 3.1. El albarán.
- 3.2. La factura recapitulativa.
- 3.3. La factura rectificativa.

Tema 4. Medios de expedición de facturas. La factura electrónica (e-factura).

- 4.1. Los medios de expedición de facturas
- 4.2. La factura electrónica.
- 4.3. La firma electrónica.
 - 4.3.1. Definición.
 - 4.3.2. Requisitos para firmar un documento de forma digital.
 - 4.3.3. Tipos de firma digital.
- 4.4. Beneficios de la factura electrónica.
- 4.5. Normativa de las factura electrónicas.
- 4.6. El proceso de la facturación electrónica
 - 4.6.1 Proceso de emisión y recepción de factura electrónica.
 - 4.6.2. La factura electrónica dentro del proceso contable global
 - 4.6.3. Cómo funciona la factura electrónica
 - 4.6.4. Cómo influye en mi trabajo la factura electrónica
 - 4.6.5. Cuánto cuesta la factura electrónica
- 4.7. Implantación de la factura electrónica.
 - 4.7.1. Ejemplos de modelos de e-factura que incorporan sólo firma digital avanzada
 - 4.7.2. Ejemplos de modelos de e-factura que incorporan firma digital reconocida
 - 4.7.3. Requerimientos en la emisión de facturas electrónicas
 - 4.7.4. Requerimientos en la recepción de facturas electrónicas
 - 4.7.5. Subcontratación. Plataformas de terceros.
- 4.8. Ejemplo práctico de uso de programa de facturación electrónica

Módulo III. Manejo de aplicaciones ofimáticas

Unidad 5. Sistemas Operativo Windows

Tema 1. Introducción.

- 1.1. Concepto de sistema operativo.
- 1.2. Algunas notas sobre los sistemas operativos del mercado.

Tema 2. Introducción al s.o. Windows.

- 2.1. Introducción.
- 2.2. Manejo del ratón y del teclado.
- 2.3. El escritorio y sus elementos.
- 2.4. Apagar y reiniciar el equipo.

Tema 3. Las ventanas de windows.

- 3.1. Las ventanas.
- 3.2. Los cuadros de diálogo.
- 3.3. El menú contextual.
- 3.4. Acciones con las ventanas.

Tema 4. El explorador de windows.

- 4.1. Iniciar el explorador.
- 4.2. Cómo se almacena la información: archivos, carpetas y unidades.
- 4.3. La ventana y vistas del explorador.
- 4.4. Identificación de las unidades de disco.
- 4.5. Acciones con directorios o carpetas.
- 4.6. Gestión de archivos en las carpetas.
- 4.7. Operaciones de búsqueda de archivos y carpetas.

Tema 5. La papelera de reciclaje.

- 5.1. Conocer la papelera de reciclaje.
- 5.2. Eliminar archivos o carpetas.
- 5.3. Vaciar la papelera de reciclaje.
- 5.4. Restaurar archivos o carpetas.

Tema 6. Configurar la pantalla.

- 6.1. Escritorio.
- 6.2. Protector de pantalla.
- 6.3. Apariencia de la pantalla.
- 6.4. La resolución y los colores.

Tema 7. Accesorios del sistema.

- 7.1. La calculadora.
- 7.2. Wordpad.
- 7.3. Paint.

Tema 8. Panel de control.

- 8.1. Agregar impresora.
- 8.2. Opciones del ratón.
- 8.3. Opciones del teclado.

Tema 9. La ayuda de windows.

Unidad 6. Word: Tratamiento de textos

Word- Nivel avanzado

Tema 1. introducción a ms word 2007

- 1.1 introducción
- 1.2 herramientas de inicio y la cinta de opciones
- 1.3 barras de desplazamiento y barra de estado

Tema 2. administrar documentos

- 2.1 guardar documentos
- 2.2 abrir documentos
- 2.3 crear nuevos documentos
- 2.4 preparar documento para uso compartido
- 2.5 trabajar con plantillas

Tema 3. escribir y seleccionar texto / insertar objetos

- 3.1 escribir texto / insertar objetos
- 3.2 movernos por el texto
- 3.3 métodos de selección

Tema 4. configuración y edición de documentos

- 4.1 cambiar los márgenes de la página
- 4.2 deshacer cambios
- 4.3 mover y copiar texto
- 4.4 agregar formato, estilos y temas
- 4.5 agregar y eliminar páginas, agregar una portada
- 4.6 crear listas
- 4.7 formato de párrafo

Tema 5. herramientas avanzadas de escritura y edición

- 5.1 revisión ortográfica automática
- 5.2 revisión gramatical automática
- 5.3 autocorrección
- 5.4 traducir texto
- 5.5 bloques de creación
- 5.6 tabulaciones
- 5.7 corregir texto
- 5.8 buscar y reemplazar
- 5.9 insertar fecha y hora
- 5.10 columnas

Tema 6. tablas

- 6.1 insertar una tabla
- 6.2 cambiar el diseño de una tabla
- 6.3 agregar una celda, fila o columna a una tabla
- 6.4 eliminar una celda, fila o columna de una tabla
- 6.5 eliminar una tabla o borrar su contenido

Tema 7. imágenes

- 7.1 insertar una fotografía o imagen prediseñada
- 7.2 cambiar una imagen entre líneas a flotante

Tema 8. organización de documentos

- 8.1 mapa del documento
- 8.2 esquemas
- 8.3 tabla de contenidos
- 8.4 marcadores

8.5 crear hipervínculos

Tema 9. imprimir documentos

9.1 imprimir un documento

9.2 impresión rápida

9.3 vista preliminar

Tema 10. material complementario

10.1 referencia de teclas de función.

10.2 combinar correspondencia

Word- Nivel avanzado

Tema 1. combinar correspondencia

1.1 introducción

1.2 definiciones

1.3 realización de una correspondencia

Tema 2. integración con otros productos de office

2.1 introducción

2.2 insertar datos de excel

2.3 vincular datos de excel

2.4 insertar un gráfico de excel

2.5 insertar y vincular datos desde access

Tema 3. macros

3.1 introducción

3.2 mostrar la ficha programador

3.3 grabar una macro

3.4 ejecutar una macro

3.5 editar una macro

3.6 eliminar una macro

3.7 riesgos de seguridad en las macros

3.8 habilitar o deshabilitar una macro

3.9 cambiar globalmente la seguridad de las macros

Tema 4. formularios

4.1 introducción

4.2 mostrar la ficha programador

4.3 abrir una plantilla en la que basar el formulario

4.4 agregar controles de contenido al formulario

4.5 modificar las propiedades de los controles

4.6 proteger parte de un formulario

4.7 proteger un formulario completo

4.8 guardar un formulario como plantilla

Tema 5. word e internet

5.1 introducción

5.2 convertir documentos word en páginas web

5.3 convertir páginas web en documentos word

Tema 6. word y el correo electrónico

6.1 introducción

6.2 redactar y enviar un e-mail desde word

6.3 enviar una copia del documento como archivo adjunto

Tema 7. documentos inteligentes y xml

- 7.1 introducción
- 7.2 ventajas de los documentos xml
- 7.3 archivos asociados a xml
- 7.4 comprender xml. el marcado, las mascas y las etiquetas
- 7.5 ejemplo de un archivo xml
- 7.6 habilitar las herramientas xml
- 7.7 usar etiquetas xml desde un esquema personalizado

Unidad 7. Excel: Hojas de cálculo

Excel- Nivel avanzado

Tema 1: tareas básicas

1. Conceptos básicos.

Tema 2: crear y dar formato a un libro de trabajo

1. Introducir datos.
2. Operaciones con celdas.
3. Operaciones con filas y columnas.
4. El portapapeles de office.
5. Etiquetas de hoja.

Tema 3: cómo administrar y visualizar las hojas de cálculo

1. Cómo visualizar y seleccionar hojas de cálculo.
2. Cómo copiar hojas de cálculo.
3. Cómo insertar o eliminar hojas de cálculo.
4. Cómo agregar datos y aplicar formato a varias hojas a la vez.
5. Cómo cambiar el modo de visualización de un libro de trabajo de excel.
6. Cómo denominar y usar las vistas de la hoja de cálculo.

Tema 4: cómo imprimir hojas de cálculo

1. Cómo imprimir hojas de cálculo con las opciones actuales.
2. Cómo imprimir parte de una hoja de cálculo.
3. Cómo imprimir títulos de fila y columna en cada página.
4. Cómo definir y modificar los márgenes de impresión.
5. Cómo crear encabezados y pies de página.
6. Cómo establecer y visualizar saltos de página actuales.

Tema 5: operaciones con los rangos

1. Cómo seleccionar rangos.
2. Cómo mover rangos.
3. Cómo copiar rangos.
4. Cómo borrar y nombrar rangos.
5. Cómo transponer rangos.
6. Cómo optimizar la entrada de datos.

Tema 6: fórmulas y funciones

1. Introducción.
2. Uso de funciones.
3. Uso de fórmulas.
4. Corregir los fallos más comunes en las fórmulas.

Tema 7: cómo usar gráficos para mostrar datos

1. Partes de un gráfico.
2. Crear gráficos.
3. Modificaciones básicas a gráficos.
4. Cómo aplicar formato a las leyendas y a los títulos de un gráfico.

5. Cómo cambiar el cuerpo de un gráfico.
6. Cómo personalizar los datos de un gráfico.
7. Tipos de gráficos.
8. Cómo ejecutar una análisis "¿y si ...?".
9. Imprimir gráficos.

Tema 8: imágenes, dibujos y otros objetos gráficos

1. Cómo agregar objetos de dibujo a una hoja de cálculo.
2. Cómo agregar rellenos a los objetos de dibujo.
3. Cómo personalizar imágenes y objetos.
4. Cómo alinear y agrupar objetos de dibujo.
5. Cómo usar wordart para crear efectos de texto en excel.
6. Cómo insertar imágenes prediseñadas en una hoja de cálculo.
7. Cómo insertar y modificar un smartart.

Tema 9: cómo ordenar y filtrar datos

1. Cómo ordenar los datos de una hoja de cálculo.
2. Cómo aplicar un filtrado rápido de datos con autofiltro.
3. Cómo crear un filtro avanzado.
4. Cómo validar datos para su corrección durante la entrada de datos.

Tema 10: material complementario

1. Cambiar la presentación a los números negativos.
2. Referencia de teclas de función

Excel- Nivel profesional

Tema 1: como usar excel en un entorno de grupo

1. compartir libros de trabajo excel.
2. cómo insertar comentarios en celdas.
3. cómo controlar cambios realizados en un libro de trabajo.
4. trabajar con un libro compartido.
5. cómo analizar escenarios de datos alternativos.

Tema 2: cómo vincular y publicar en la web

1. cómo guardar hojas de cálculo como páginas web.
2. cómo recuperar datos web desde excel.
3. cómo interactuar en la web con xml.
4. cómo usar etiquetas inteligentes para vincular dinámicamente datos web con excel.
5. cómo modificar las consultas web.

Tema 3: cómo usar excel con otros programas

1. cómo vincular e incrustar otros archivos.
2. cómo intercambiar datos tabulares entre excel y word.
3. cómo intercambiar datos entre access y excel.
4. cómo enviar mensajes de correo electrónico directamente desde excel.
5. cómo importar un archivo de texto.

Tema 4: introducción de temas avanzados en excel

1. cómo examinar las tablas dinámicas.
2. cómo crear tablas dinámicas.
3. cómo modificar tablas dinámicas.
4. cómo trabajar con una tabla dinámica.
5. cómo vincular datos de tablas dinámicas.
6. trabajar con números en una tabla dinámica.
7. campos de subtotales y de totales en un informe de tabla dinámica.
8. funciones resumen disponibles en los informes de tabla dinámica.

9. gráficos dinámicos.
10. seleccionar datos en un informe de tabla dinámica.
11. cómo crear una macro.
12. cómo definir la seguridad de una macro.

Tema 5: trabajar con fórmulas y funciones

1. técnicas de nombres avanzadas.
2. trucos para trabajar con fórmulas.
3. contrar y sumar celdas de la hoja.
4. fórmulas básicas para contar.
5. uso de fórmulas avanzadas..
6. fórmulas para sumar.
7. sumas condicionales avanzadas.
8. sumas condicionales con varios criterios.

Tema 6: trabajar con fechas y horas

1. cómo excel controla las fechas.
2. funciones relacionadas con fechas.
3. funciones relacionadas con el tiempo.

Tema 7: crear fórmulas para aplicaciones financieras

1. el valor temporal del dinero.
2. cálculo de préstamos.
3. cálculo de inversiones.
4. cálculo de depreciaciones.

Tema 8: trabajar con gráficos

1. cómo trabajar con gráficos comunes.
2. crear, aplicar o quitar una plantilla de gráfico..

Tema 9: gráficos avanzados

1. personalización de gráficos.
2. modificar elementos básicos.
3. crear tipos de gráficos personalizados.
4. trucos avanzados de gráficos.
5. preguntas frecuentes.

Unidad 8. Access: Bases de datos

Access- Nivel básico

Tema 1: Introducción a MS Access

- 1.-Introducción a la bases de datos.
- 2.-Novedades en Access.
- 3.-Ejecucion de Access.

Tema 2: El entorno, ayuda y primeros pasos.

- 1.-Análisis de la ventana de Access.
- 2.-Novedades en Access.
- 3.-Cerrar una base de datos.
- 4.-Impresión de los objetos de una base de datos.

Tema 3: Objetos de una base de datos.

- 1.-Visualización de las bases de datos de ejemplo.
- 2.-Análisis de los objetos de una base de datos.
- 3.-Análisis de una tabla.
- 4.-Análisis de un formulario.

- 5.-Desplazamiento utilizando un panel de control
- 6.-Creación de una base de datos con el Asistente.

Tema 4: Diseño de una base de datos.

- 1.-Diseño de una base de datos
- 2.-Creación de una base de datos.
- 3.-Creación de una tabla con el Asistente para tablas
- 4.-Creación de una tabla en Vista de Diseño.
- 5.-Otener datos de otras tablas Access.

Tema 5: Creación de tablas.

- 1.-Trabajando con las tablas.
- 2.-Asignación de un tipo de datos.
- 3.-Visualización o modificación de las propiedades.
- 4.-Formato para el contenido de los campos.
- 5.-Creación de máscaras de entrada.
- 6.-Asignación de la propiedad de los campos Requerido.
- 7.-Indexación de los valores de campo.
- 8.-Validación de la entrada de datos.
- 9.-Creación de un campo de búsqueda.

Tema 6: Diseño de formularios. Introducción de datos.

- 1.-Creación de un formulario con Asistente para formularios
- 2.-Creación de un formulario en Vista de Diseño.
- 3.-Adición y eliminación de controles de formulario.
- 4.-Creación de un subformulario.
- 5.-Cambio de la vista de los subformularios.

Tema 7: Consultas sencillas.

- 1.-Creación de una consulta utilizando el Asistente para consultas.
- 2.-Edición de una consulta en vista Diseño
- 3.-Uso de criterios para filtrar los resultados de la consulta.

Tema 8: Creación de informes.

- 1.-Creación de un informe utilizando el Asistente para informes.
- 2.-Creación de un informe de resumen.
- 3.-Tipos de informe.
- 4.-Creación de un informe en vista Diseño.
- 5.-Adición y eliminación de controles en un informe.
- 6.-Cálculo de valores en un informe.
- 7.-Introducción a las secciones de un informe.

Access- Nivel avanzado

Tema 1: Diseño de tablas II. Relaciones.

- 1.-Diseño de una base de datos
- 2.-Creación de una base de datos.
- 3.-Creación de una tabla con el Asistente para tablas
- 4.-Creación de una tabla en Vista de Diseño.
- 5.-Otener datos de otras tablas Access.
- 6.-Descripción de las relaciones.
- 7.-Creación de relaciones entre tablas.
- 8.-Exigir integridad referencial.

Tema 1 (2ª Parte): Personalización de tablas.

- 1.-Introducción de datos utilizando Autocorrección
- 2.-Adición y edición de texto.
- 3.-Tratamiento de columnas.

- 4.-Modificación de filas y columnas.
- 5.-Visualización de una hoja secundaria.
- 6.-Filtrado de registros de una tabla.

Tema 2: Diseño de formularios. Introducción de datos.

- 1.-Creación de un formulario con Asistente para formularios
- 2.-Creación de un formulario en Vista de Diseño.
- 3.-Adición y eliminación de controles de formulario.
- 4.-Creación de un subformulario.
- 5.-Cambio de la vista de los subformularios.

Tema 3: Consultas avanzadas, específicas ...

- 1.-Uso de consultas para calcular valores
- 2.-Creación de una consulta de parámetros
- 3.-Búsqueda de registros duplicados
- 4.-Búsqueda de registros no coincidentes
- 5.-Creación de nueva tabla a partir de los resultados de una consulta
- 6.-Creación de una consulta de actualización
- 7.-Creación de una consulta de tabla de referencias cruzadas

Tema 4: Informes avanzados.

- 1.-Agrupamiento de registros en un informe
- 2.-Creación de un subinforme
- 3.-Creación de etiquetas postales

Access- Nivel profesional

Tema 1: Interacción con otros programas.

- 1.-Inserción de un nuevo objeto
- 2.-Tratamiento de objetos
- 3.-Inserción de gráficos y hojas de trabajo de Excel
- 4.-Creación de un gráfico
- 5.-Importación de datos desde otros programas
- 6.-Exportación de datos a otros programas

Tema 2: Compartición en la web de los datos de base de datos.

- 1.-Trabajando con hipervínculos
- 2.-Almacenamiento de objetos de base de datos como páginas Web
- 3.-Creación de una página de acceso a datos
- 4.-Organización de datos en una página de acceso a datos
- 5.-Visualización y formato de las páginas de acceso a datos
- 6.-Uso de XML para el intercambio de datos de Access

Tema 3: Administración de una base de datos.

- 1.-Creación de un archivo de información de grupo de trabajo
- 2.-Requerimiento de una contraseña al abrir una base de datos
- 3.-Creación de cuentas de usuario
- 4.-Cifrado de una base de datos
- 5.-Bloqueo de registros de una base de datos
- 6.-Compactación y reparación de bases de datos
- 7.-Conversión de bases de datos Access
- 8.-Creación de un panel de control

Tema 4: Personalización de Access.

- 1.-Modificación de las barras de herramientas
- 2.-Modificación de los menús
- 3.-Creación de una macro

- 4.-Ejecución de una macro
- 5.-Definición de grupos de macros
- 6.-Diseño de macros condicionales
- 7.-Adición y eliminación de acciones de macro
- 8.-Visualización de un cuadro de mensaje
- 9.-Ejecución de una macro desde un botón
- 10.-Ejecución de una macro al abrir un formulario
- 11.-Cómo evitar la edición de las barras de herramientas

Módulo IV. Seguridad de la información

Unidad 9. Aplicación de la Protección de Datos en las Organizaciones

Tema 1. Introducción: Datos de carácter personal y protección de datos

- 1.1. La protección de datos como derecho fundamental del ciudadano
- 1.2. Los datos personales
- 1.3. La adaptación del entorno empresarial a la protección de datos
- 1.4. ¿Qué es la protección de datos?: objeto y ámbito LOPD
- 1.5. Conceptos básicos
- 1.6. La Agencia Española de Protección de Datos (AEPD)

Tema 2. Principios y obligaciones de la protección de datos

- 2.1. Titularidad de los datos
- 2.2. Calidad de los datos
- 2.3. Informar en la recogida de datos
- 2.4. Consentimiento de la persona afectada
- 2.5. Seguridad de los datos
- 2.6. Deber de secreto
- 2.7. Comunicación de datos
- 2.8. Acceso por cuenta de terceros

Tema 3. Documento de Seguridad

- 3.1. Introducción: la evaluación de la seguridad
- 3.2. El Documento de Seguridad

Tema 4. Derechos de los afectados

- 4.1. Introducción
- 4.2. Derecho de información
- 4.3. Derecho de impugnación
- 4.4. Derecho de consulta al Registro Central
- 4.5. Derecho de acceso
- 4.6. Derechos de rectificación y cancelación
- 4.7. Derecho de oposición

Tema 5. Régimen sancionador

- 5.1. Infracciones y sanciones
- 5.2. Inmovilización de los ficheros

Tema 6. Notificación e inscripción de Ficheros

Tema 7. Auditorías periódicas

Tema 8. Implantación de la LOPD en la empresa: resumen

- 8.1. Eliminar tópicos
- 8.2. Claves para la adaptación a la LOPD en las empresas
- 8.3. Entonces, ¿qué debemos hacer?
- 8.4. Legislación aplicable

BLOQUE II. PRÁCTICAS EN EMPRESAS

Módulo V. Prácticas en empresas

Unidad 1. Prácticas académicas Curriculares (500 horas)

Módulo VI. Seguridad Laboral

Prevención de Riesgos Laborales (curso básico)

Unidad 1: Conceptos básicos sobre seguridad y salud en el trabajo.

Tema 1: El trabajo y la Salud: los riesgos profesionales. Factores de riesgo

- 1.1. Introducción.
- 1.2. El trabajo y la salud.

Tema2: Daños derivados de trabajo. Los Accidentes de Trabajo y las Enfermedades profesionales. Otras patologías derivadas del trabajo.

- 2.1. Los riesgos laborales
- 2.2. Consecuencias de los riesgos

Tema 3: Marco normativo básico en materia de prevención de riesgos laborales. Derechos y deberes básicos en esta materia.

- 3.1. Introducción
- 3.2. Derechos y deberes básicos
- 3.3. Las directivas comunitarias
- 3.4. La legislación básica aplicable.
- 3.5. Resumen

Unidad 2: Riesgos generales y su prevención.

Tema 1: Riesgos ligados a las condiciones de Seguridad

- 1.1. Introducción
- 1.2. El lugar y la superficie de trabajo
- 1.3. Las herramientas
- 1.4. Las máquinas
- 1.5. La electricidad
- 1.6. Los incendios
- 1.7. Almacenamiento, manipulación y transporte
- 1.8. La señalización
- 1.9. Trabajos de mantenimiento
- 1.10. Resumen

Tema2: Riesgos ligados al medio-ambiente de trabajo.

- 2.1. Introducción
- 2.2. La exposición laboral a agentes químicos
- 2.3. La exposición laboral a agentes físicos
- 2.4. La exposición laboral a agentes biológicos
- 2.5. La evaluación del riesgo
- 2.6. El control del riesgo
- 2.7. Resumen

Tema 3: La carga de trabajo, la fatiga y la insatisfacción laboral.

- 3.1. Introducción
- 3.2. La carga de trabajo
- 3.3. La carga física
- 3.4. La carga mental
- 3.5. La fatiga
- 3.6. La insatisfacción laboral
- 3.7. Resumen

Tema 4: Sistemas elementales de control de riesgos. Protección colectiva e individual

- 4.1. Introducción
- 4.2. La protección de la seguridad y salud de los trabajadores en el trabajo

- 4.3. La protección colectiva
- 4.4. La protección individual
- 4.5. Clasificación de los equipos de protección individual. Formas de protección
- 4.6. Resumen

Tema 5: Nociones básicas de actuación en emergencias y evaluación

- 5.1. Introducción
- 5.2. Situación de emergencia
- 5.3. Tipos de accidentes graves
- 5.4. Clasificación de las situaciones de emergencia
- 5.5. Organización de emergencias
- 5.6. Actuaciones en un plan de emergencias inferior
- 5.7. Información de apoyo para la actuación de emergencia
- 5.8. Simulacros
- 5.9. Resumen.

Tema 6: Primeros auxilios

- 6.1. Introducción
- 6.2. Los primeros auxilios
- 6.3. La carga física
- 6.4. Activación del sistema de emergencia
- 6.5. Los eslabones en la cadena de socorro
- 6.6. Socorrismo laboral
- 6.7. Resumen

Tema 7: El control de la salud de los trabajadores.

- 7.1. Introducción
- 7.2. La vigilancia de la salud
- 7.3. La vigilancia de la salud de los trabajadores en el marco de la Ley de Prevención de Riesgos Laborales.
- 7.4. Objetivos de la vigilancia de la salud
- 7.5. Las técnicas de la vigilancia de la salud
- 7.6. Integración de los programas de vigilancia de la salud en el programa de prevención de riesgos laborales
- 7.7. Resumen

Unidad 3: Elementos básicos de gestión de la prevención de riesgos.

Tema 1: Organización del trabajo preventivo: “rutinas” básicas.

- 1.1. Introducción
- 1.2. La gestión de la prevención de los riesgos laborales
- 1.3. El sistema de gestión de la prevención de riesgos laborales
- 1.4. Modalidades de recursos humanos y materiales para el desarrollo de actividades preventivas
- 1.5. Resumen

Tema 2: Organismo públicos relacionados con la Seguridad y Salud en el Trabajo

- 2.1. Introducción
- 2.2. Instituciones y organismos internacionales
- 2.3. Organismos nacionales
- 2.4. Organismos de carácter autonómico
- 2.5. Resumen

PROFESORADO

En este Curso Universitario de especialización ponemos a disposición tutores cualificados, con titulaciones universitarias de grado superior con una amplia formación acreditada en el área de la gestión contable, económica y administrativa, y en nuevas tecnologías de la información y de la comunicación y con una sólida y amplia experiencia en :

- la gestión empresarial
- la consultoría y formación
- la aplicación de técnicas y herramientas utilizadas en el área de conocimiento.

METODOLOGÍA

Este curso se imparte en la modalidad a distancia bajo **metodología de aprendizaje E-Learning**.

El Modelo de formación a distancia está basado en una combinación de una acción tutorial constante por parte del equipo docente y un autoaprendizaje basado en el empleo de recursos didácticos multimedia e interactivos.

La **acción tutorial** se desarrollará completamente a través del Aula Virtual de la Plataforma de aulaformacion.

El aula virtual también será el depositario de cuantas entregas se realicen de los contenidos teórico-prácticos del curso y de otra documentación complementaria (legislación, artículos,...) y de otros recursos informativos y de asesoramiento. Por ello, es necesario conectarse al Aula Virtual y realizar el seguimiento para el buen aprovechamiento del curso.

La formación a distancia se basa en un modelo de formación que no requiere la presencia física del alumno en una clase o centro de formación tradicional, lo que permite compatibilizar el aprendizaje con otras actividades, lo que le caracteriza por una gran flexibilidad en el desarrollo del curso. El alumno es quien establece sus horarios, el ritmo y el lugar de realización del curso, aunque dentro del Plan de Trabajo establecido. Por otro lado, se trata de un tipo de aprendizaje con un alto componente de autonomía que requiere la autoexigencia por parte del alumno y una buena planificación.

El autoaprendizaje es necesario a través del estudio y el trabajo individual.

MATERIAL DIDÁCTICO

Para ayudar al alumno, además de la acción tutorial, se pone a su disposición un material didáctico con una alta calidad formativa. Este material didáctico, se pone a disposición del alumno a través del aula virtual donde además del contenido teórico práctico en formato multimedia e interactivo se encontrará con otro material complementario, foros de discusión, talleres y tareas, módulos resumen y de ejercicios en formato multimedia e interactivo, y los test de evaluación.

La **matrícula incluye:** acceso al Aula Virtual de la Plataforma y acceso permanente a los contenidos a la finalización.

EVALUACIÓN

Para la obtención del Certificado del curso será necesario superar las tareas propuestas satisfactoriamente y los test de las unidades didácticas respondiendo correctamente a un mínimo del 70% de las preguntas formuladas en cada test. Posibilidad de recuperación de las evaluaciones suspensas.

Cursos Universitarios de especialización con prácticas

Otros Cursos que pueden ser de tu interés con prácticas curriculares:

- Program Advanced en Liderazgo, Capacidades directivas, profesionales
- Program Advanced en Desarrollo del Talento Digital
- Program Advanced en el área de Recursos Humanos
- Program Advanced en el área de Docencia y Formación
- Program Advanced en el área de Gestión Comercial y Ventas
- Program Advanced en el área de Marketing
- Program Advanced en el área de Marketing Digital y Social Media
- Program Advanced en el área de Diseño, Contenidos y Comunicación Digital
- Program Advanced en el área de Comercio y Marketing Internacional
- Program Advanced en el área Económica y Administrativa
- Program Advanced en el área de Proyectos
- Program Advanced en el área de Calidad: gestión de la Calidad
- Program Advanced en el área de Calidad: Metodologías de la Calidad
- Program Advanced en el área de Medioambiente
- Program Advanced en el área de Seguridad y Salud en el Trabajo
- Program Advanced en el área de Seguridad Alimentaria
- Program Advanced en el área de Proyectos de Software
- Program Advanced en el área de Cumplimiento Normativo
- Program Advanced en el área de Diseño Técnico
- Program Advanced en el área de Innovación y Desarrollo

Luis Tapia Aneas. Director de Aulaformacion

«La mente que se ensancha con una nueva idea, nunca vuelve a su dimensión original.» (Alvin Moscow)

La **Escuela de Calidad y Formación Empresarial** es una iniciativa promovida por **AULAFORMACION** como **Centro colaborador de la Universidad Europea Miguel de Cervantes (UEMC)**, y empresa especializada en la impartición de formación a distancia a través de metodologías e-learning. Compuesta de un grupo de profesionales en los ámbitos académico y empresarial, que tiene por misión la formación en nuevas profesiones emergentes en los ámbitos de la Calidad, la Gestión, y de la Innovación empresarial.

AULAFORMACION (Aula Formación Conocimiento e Innovación S.L.) es la empresa del Grupo PM Consultores especializada en la gestión de la formación y en la aplicación de las nuevas tecnologías de la información al sector del aprendizaje y de la educación.

Grupo PM Consultores www.pmconsultores.com es una firma especializada en la gestión de proyectos de valor añadido en las áreas de la Gestión y Organización empresarial.

AULAFORMACION es Centro Colaborador de la Universidad Europea Miguel de Cervantes (UEMC) desde el año 2011.

AULAFORMACION tiene por misión ser su aliado en la Formación. Disponemos de conocimiento e innovación, que queremos transmitir a nuestros clientes, a través del aprendizaje y de la Formación Empresarial para generar competitividad, mejorar habilidades personales u desarrollar capacidades profesionales.

En AULAFORMACION ofrecemos a cada persona una solución especializada de formación a distancia para su futuro. Contribuimos a que todas las personas ejerzan su derecho a tener la posibilidad de formarse a lo largo de la vida, dentro y fuera del sistema educativo, con el fin de adquirir, actualizar, completar y ampliar sus capacidades, conocimientos, habilidades, aptitudes y competencias para su desarrollo personal y profesional.

La Escuela de Calidad y Formación Empresarial en la impartición de sus programas y cursos universitarios de especialización persigue la **formación en competencias** y la transformación y la **adaptación al cambio** de los diferentes perfiles profesionales, mediante la incorporación de nuevas tendencias de gestión y organización empresarial, y nuevas metodologías y herramientas.

Todos nuestros cursos están diseñados e impartidos por profesionales que trabajan en el sector de la Calidad, la Organización empresarial, la Consultoría y la Formación Empresarial y se imparten en la modalidad a distancia bajo metodología de aprendizaje E-Learning, basada en una combinación de una acción tutorial constante y un autoaprendizaje basado en el empleo de recursos didácticos multimedia e interactivos.

En todo momento, el alumno en el seguimiento de la formación impartida contará con soporte y ayuda de personal cualificado, tanto en los aspectos académicos y formativos (tutorización), como de coordinación y gestión administrativa, como en el uso y aprovechamiento de los recursos y del material que se sigue e imparte en la plataforma e-Learning.

Por último la Escuela de Calidad y Formación empresarial como medida para potenciar la inserción e integración de sus alumnos al Mercado laboral complementa en sus programas formativos con la realización de **Prácticas en empresas**, con carácter voluntario. Aulaformación y la UEMC otorgan a todos aquellos que se matriculen en estos cursos con prácticas una beca de reducción de precio (precio becado).

