

1

PROVINCIA DE CATAMARCA

Ministerio de Educación, Ciencia y Tecnología

Subsecretaría de Educación

Dirección de Educación Superior

Dirección de Educación Pública de Gestión Privada y Municipal

 DISEÑO CURRICULAR
TECNICATURA SUPERIOR EN

ADMINISTRACION Y GESTIÓN DE

EMPRESAS DE ALOJAMIENTO Y

GASTRONOMÍCAS

2

AUTORIDADES

Gobernadora de la Provincia de Catamarca

Dra. Lucía Corpacci

Vice-gobernador

Dr. Dalmacio Mera

Ministro de Educación, Ciencia y Tecnología

Mgst. José Ariza

Subsecretario de Educación

Lic. Ricardo Cuello

Directora de Educación Superior

Lic. María Gabriela Quiroga

Director Educación Pública de Gestión Privada y Municipal

Prof. Fabián Herrera

3

DATOS DE LA CARRERA:

DENOMINACIÓN: “TECNICATURA SUPERIOR EN ADMINISTRACION Y GESTIÓN DE

EMPRESAS DE ALOJAMIENTO Y GASTRONOMÍCAS”

DURACION DE LOS ESTUDIOS: 3 Años

TITULO QUE OTORGA: Técnico Superior en Administración y Gestión de Empresas de

Alojamiento y Gastronomía.

CONDICIONES DE INGRESO

Para ingresar como alumno a las instituciones de nivel superior, se debe haber aprobado el nivel

medio o el ciclo polimodal de enseñanza.

Es directo, a partir del criterio de igualdad de oportunidades acordado por los Ministros del

Consejo Federal de Educación, según Res. N° 72/08 CFE.

Excepcionalmente, los mayores de 25 años que no reúnan esa condición, podrán ingresar siempre

que demuestren a través de las evaluaciones pertinentes que se realicen en el Instituto que tienen

preparación acorde con los estudios que se proponen iniciar, así como aptitudes y conocimientos

suficientes para cursarlos satisfactoriamente (Ley N°24521).

MARCO NORMATIVO

La Ley de Educación Nacional 26.206 establece como modalidad a la Educación Técnico

Profesional, la cual es responsable de la formación de técnicos superiores en áreas ocupacionales

específicas y de la Formación Profesional, y se rige por las disposiciones de la Ley de Educación

Técnico Profesional Nº 26.058 (LETP).

La Educación Técnica Profesional, como una de las modalidades del Sistema Educativo

Nacional, constituye una de las opciones organizativas y curriculares de la educación común que

procura dar repuesta a requerimientos específicos de la formación profesional.

Por su parte, la Ley de Educación Técnico Profesional Nº 26.058 define a la Formación

Profesional como el conjunto de acciones cuyo propósito es la formación socio laboral para y en el

trabajo, dirigida tanto a la adquisición y mejora de las cualificaciones como a la recualificación de

los trabajadores, y que permite compatibilizar la promoción social, profesional y personal con la

productividad de la economía nacional, regional y local.

ANÁLISIS SITUACIONAL

4

Se realizó un estudio de factibilidad para conocer la opinión de los alumnos del último año

de la NES (Nueva Escuela Secundaria) del Instituto Privado Belgrano y del Colegio Fidel

Mardoqueo Castro, alumnos del IES Prof. Juan Manuel Chavarría: Ingresantes a 1° Año,

Cursantes del 3° año (último año), y egresados de la carrera Tecnicatura Superior en

Administración de Empresas Hoteleras y Gastronómicas. También se entrevistó a empresarios de

nuestro medio, para conocer y evaluar las necesidades actuales sobre las competencias y

habilidades que exige el sector público y privado a la hora de incorporar personal profesional al

mercado laboral. (Las entrevistas y encuestas se realizaron entre los meses de Mayo y Junio de

2012).

El estudio tuvo como finalidad, por un lado detectar las fortalezas y debilidades en la

formación de los alumnos de la Tecnicatura Superior en Administración de Empresas Hoteleras y

Gastronómicas, para mejorar su competitividad y empleabilidad en el mercado actual, por otro lado

la de aportar información para la elaboración del nuevo plan de estudios.

El presente estudio parte de un diseño metodológico cualitativo apoyado en la producción

de datos primarios por medio de entrevistas y encuestas. Se eligió este tipo de metodología con el

fin de obtener una visión amplia y abierta de las opiniones de los empresarios del sector, como de

los actores implicados, los alumnos futuros, actuales y egresados.

Entrevistas: Diseño Muestral

Se realizaron entrevistas a 6 directores y/o propietarios de empresas hoteleras y

gastronómicas de nuestro medio, y se encuestaron a alumnos del Instituto Privado Belgrano y

alumnos del Colegio Fidel Castro.

La encuesta también se realizó a alumnos ingresantes a 1° año, y alumnos de 3° año y

egresados de la carrera Tecnicatura Superior en Administración de Empresas Hoteleras y

Gastronómicas.

Este estudio nos permitió obtener las opiniones de los actores principales del sector y de

los alumnos, para detectar aquellos elementos que se consideran fundamentales en la actividad

laboral de un técnico en administración de empresas hoteleras y gastronómicas.

Las empresas valoran positivamente los conocimientos teóricos adquiridos por nuestros

alumnos. Estos conocimientos sirven de base para la formación específica que recibirán

posteriormente una vez incorporado al mundo de la empresa. Sin embargo, se señalan falta de

determinados contenidos formativos, tanto teóricos como prácticos que establezcan un puente

entre el mundo académico y el laboral.

Una de las principales debilidades detectadas es idiomas, principalmente el inglés. Otro

déficit formativo es la gestión empresarial. Sin embargo, la mayoría de las necesidades detectadas

hace referencia no tanto a los contenidos teóricos concretos, ponemos énfasis en el aprendizaje

de técnicas y herramientas para la inserción en el mundo laboral, principalmente formación básica

para el autoempleo y/o actitud de inserción laboral.

En referencia al autoempleo, se destaca, falta de iniciativa de los egresados a la hora de

convertirse en emprendedores y crear su propia empresa o micro emprendimiento.

5

La institución educativa sienta las bases para la vida laboral, pero la formación en la

empresa es fundamental. Como medio entre ambas formaciones, las Prácticas Profesionalizantes

en empresas son un elemento clave a potenciar, con el objetivo de ir engranando los

conocimientos adquiridos con la realidad del mundo laboral.

Cabe destacar que una de las cualidades más valoradas por el empresariado local, es que

el aspirante a ocupar un puesto de trabajo en el sector implicado debe desarrollar aptitud, ganas

de trabajar y una actitud pro-activa desde el mismo momento de la entrevista inicial. Buscan que

los recursos humanos tengan la cultura del emprendedor, capacidad para el trabajo en equipo,

iniciativa propia, creatividad, flexibilidad, tolerancia, autocrítica, honestidad, etc.

FUNDAMENTACIÓN DE LA CARRERA

El presente Diseño Curricular presenta como innovación lo que en la actualidad se

considera el término alojamiento. Se debe entender el término alojamiento como una de las

actividades comprendidas conforme a la clasificación internacional uniforme de las actividades

turísticas de la Organización Mundial del Turismo, y contempladas en la Ley Nacional de Turismo

Nº25.997.

Se trata de servicios de alojamiento en hoteles, hosterías, cabañas, etc.; y demás formas

tradicionales y no tradicionales de hospedaje. En este sentido, las empresas de alojamiento hacen

del servicio su factor de margen competitivo para elevar sus niveles en el servicio y lograr sus

objetivos. Por ello, es que el desarrollo de la industria de la hospitalidad a través de su historia,

busca de sentar las bases que la rigen en la actualidad, tratando de complacer las demandas y

necesidades del turista, cualquiera sea su categoría por medio de la permanente evolución de los

servicios como así también de las formas en que se captan tales necesidades.

La industria de alojamiento y gastronomía y servicios conexos denominada

genéricamente industria de la hospitalidad, es una de las de mayor dinamismo y expansión en el

aspecto económico en nuestro país y a nivel mundial.

El sector se presenta como un polo de desarrollo económico para las economías

nacionales y regionales, con un alto potencial hacia el futuro. Es una de las áreas de mayores

posibilidades para generar empleo en los próximos años. Posee un importante efecto multiplicador

en el crecimiento económico y el incremento de la demanda laboral. El sector genera inversión

directa y creación de nuevos puestos de trabajo; al tiempo que toda una serie de servicios de

apoyo y conexos se suman a su impacto económico.

Estas industrias han logrado en los últimos años un importante desarrollo en nuestro país

y promete una expansión creciente a futuro, ofreciendo la posibilidad de un desarrollo local. Por

estas razones se decide adoptar esta nueva denominación, "Tecnicatura Superior en

Administración y Gestión de Empresas de Alojamiento y Gastronómicas", carrera cuyo objetivo

principal es formar profesionales capacitados para el desarrollo, la gestión, la administración y la

supervisión de empresas vinculadas a los sectores mencionados, atendiendo a las necesidades y

exigencias del mercado actual. Asimismo, se busca brindar las herramientas básicas y necesarias

6

para actuar en un mundo laboral en constante cambio, el cual conforma el contexto en el que se

desarrollan actualmente las empresas. Se trata de brindar a la comunidad un espacio de

formación integral en los sectores en mención, formando profesionales con capacidad teórico –

práctica, los cuales podrán insertarse en el mercado laboral o dirigir con éxito su propio

emprendimiento.

El diseño curricular de la carrera se estructura teniendo en cuenta los cuatro campos de

Formación que se contemplan en los “Lineamientos Generales para la Educación Superior

Técnica Social y Humanística”, “Resolución CFE N° 151/11 Anexo I”: “Formación General,

Formación de Fundamento, Formación Específica y Práctica Profesionalizante”. Dentro de

las mismas se desarrollan los Ejes Temáticos tales como: Administración y Gestión de Empresas,

Cultura Empresarial, industria de la Hospitalidad, Recursos Humanos, Gestión de la Calidad,

Marketing, Compras y Abastecimiento, Gastronomía, Eventos y/o Reuniones en sus distintas

modalidades, idiomas, Legislación Laboral, formulación de proyectos etc.

La propuesta metodológica de enseñanza se basa principalmente en la participación

activa junto a las Prácticas Profesionalizantes, a través de las cuales se participa en la realidad

empresarial.

MARCO TEORICO

La actividad turística representa hoy en día una de las actividades económicas más

explotadas, en virtud de que es generadora de una producción bastante significativa de los

ingresos, los cuales sufren una redistribución natural de los mismos. Se traduce en incremento de

las fuentes de trabajo, incremento del poder adquisitivo, y más importante aún, la mejora en la

calidad de vida de los habitantes del lugar en donde se lleva a cabo la actividad.

 Estos ingresos a su vez, son redistribuidos dentro de los destinos, convirtiendo y

optimizando el área turística, la cual esta compuestas por: “equipamiento” (alojamiento,

alimentación, esparcimiento, servicios generales, es decir, guías turísticos, agencias de viajes,

puntos de información, etc.), en “instalaciones” (de sol: muelles, carpas, sombrillas, etc., de

montaña: circuitos de senderos, miradores, refugios de montaña, generales: puentes, canchas de

golf u otros deportes, piscinas, etc.), al mismo tiempo que repercute en el mejoramiento de las

condiciones de vida de los habitantes del destino, ya sea, invirtiendo en la infraestructura de la

región, (Caminos, medios de transporte, sanidad, escuelas, servicio de energía, comunicaciones,

etc.) o como aumento del poder adquisitivo de estos, como consecuencia de la aparición de

puestos de trabajo. Todo esto está en estrecha relación con el nivel de renta que presentan los

turistas que consumen el producto en cuestión (Hernández López; 2004).

Esta es una de las razones más significativas por lo que se recurre al turismo como motor

impulsador del desarrollo económico en toda jurisdicción, (Nacional, Provincial, Regional,

Municipal, de Poblados, Etc.). A esto debemos que los habitantes de los lugares en donde se

practica, quieran participar de la actividad económica que se genera en la región, ya sea como

generadores de productos o servicios turísticos, como mano de obra capacitada desarrollando su

7

actividad dentro de una empresa, o como propietarios, o mano de obra dentro de empresas que se

dediquen a la oferta de productos complementarios de turismo.

Se pone de manifiesto entonces que, el turismo como generador de fuentes de trabajo

permite la participación activa de todos los habitantes de la región, formando parte del desarrollo

económico mejoran indefectiblemente su calidad de vida, ya sea desde el incremento del poder

adquisitivo, como el desarrollo regional, el cual se traduce como se hizo referencia anteriormente

y siendo más especifico en escuelas, hospitales, servicios sanitarios, caminos, servicios de

comunicación, (telefonía, Internet, etc.), así como de infraestructura de diferentes tipos, las cuales

contribuyen a este mejoramiento de las condiciones de vida de la que hacemos referencia.

Por lo antes citado, el éxito de la práctica de la actividad turística resulta de la interacción

de diferentes factores, los cuales trabajan de manera armoniosa a fin de consolidar un atractivo

turístico, deviniéndolo en un destino turístico propiamente dicho. Por estas y citando a Schulte,

(Schulte; 2003) entenderemos que La industria turística comprende todo aquellas empresas que

están relacionadas con:

 Alojamiento

 Transporte

 Abastecimiento de alimentos y otros

 Recreación

 Operadores de tours

 Agencias de viajes, etc.

Según lo planteado por Schulte (Op.Cit), la Industria Turística se erige como la fuente de

la que emanan la amplia diversidad de productos y servicios que podemos encontrar respecto de

la explotación de esta actividad. Los que son puestos a disposición del turista, quien se encargara

de valorarlos y definirse por un destino que satisfaga sus necesidades, y atendiendo a la

motivación que lo lleva a realizar dicho viaje o a visitar un destino turístico en particular.

Esto lleva a que se deba poner particular énfasis a la conformación de estos productos y

servicios. Lo que nos lleva a tomar las áreas didácticas que trataremos a continuación. Visto

desde esta perspectiva, en la actualidad no podemos concebir a la actividad turística sin las

actividades gastronómicas y de alojamientos ya que van íntimamente ligadas entre sí como se ha

dicho anteriormente, desde la conceptualización del turismo (OMT. 1994).

…. El Turismo comprende las actividades que realizan las personas, durante sus

viajes y estancias en lugares distintos al de su entorno habitual, por un periodo

consecutivo, inferior a un año y mayor a un día, con fines de ocio, negocios, o por otros

motivos….

8

Entonces, se puede ver que no se da el turismo sin que el pasajero utilice algún tipo de

servicio de alojamiento por lo menos durante una noche, y para ampliar este criterio, podemos

decir que tampoco podemos concebir este concepto aislándolo de la necesidad de consumir

servicios de gastronomía como parte de la misma permanencia en el lugar visitado. Le damos

mayor relevancia a estos aspectos por que funcionan independientemente de la motivación que

lleva a los pasajeros a realizar el viaje.

Se debe entender el término alojamiento como una de las actividades comprendidas

conforme a la clasificación internacional uniforme de las actividades turísticas de la Organización

Mundial del Turismo contempladas en la Ley Nacional de turismo Nº25.997. Se trata de servicios

de alojamiento en hoteles, hosterías, cabañas, etc; y demás formas tradicionales y no tradicionales

de hospedaje.

El alojamiento es muy importante para el destino, ya que complementa como actividad y

refuerza como producto. A esto responde la proliferación, especialización y generación de

establecimientos destinados a brindar tales servicios, y la aparición de la gran variedad de los

mismos que en la actualidad podemos encontrar.

 La práctica gastronómica, también es considerada como uno de los pilares sobre los que

reposa el turismo, sin dejar de lado que satisface una de las necesidades básicas más importantes

de todo ser humano como lo es la alimentación, al punto de ser considerada en sí misma como un

atractivo turístico. Esto se pone de manifiesto cuando observamos las nuevas tendencias

turísticas, Rutas alimentarias, Turismo Gastronómico (Food Tourism), Enoturismo, etc. Y a la vez

complementándose con las modalidades más tradicionales: Turismo Rural, Turismo Cultural, Etc.

Esto produce que el mercado laboral en estas áreas se haya profesionalizado y

especializado en contra posición con la realidad de épocas anteriores, donde el personal se

formaba en el desarrollo de las diferentes funciones, logrando la calidad de los mismos con la

experiencia del camino recorrido.

Esto se fue modificando a medida que el turismo fue evolucionando, haciendo cada vez

más necesaria la mano de obra de calidad, la cual resulta no solo de la formación y experiencia

del desarrollo del mismo, sino que también de la preparación y capacitación con que cuenta cada

uno de los involucrados en esta actividad. Entonces, quienes cuentan con dicha formación son

quienes se encuentran mejor preparados para cumplir con estas actividades, y a su vez es el

profesional idóneo el que logra un mejor desenvolvimiento en el campo laboral. Esta es la

motivación que genera que muchas personas se profesionalicen en estas actividades con vistas a

poder participar activamente en el desarrollo económico que se produce en torno al turismo. Dicho

de esta manera la actividad debe ser llevada a cabo por profesionales capacitados, los cuales

deberán reunir diferentes características, así como una formación coherente y practica la cual

deberá desempeñar en el campo del trabajo. De esta manera resulta de gran importancia la

formación de estos profesionales, cumplimentando los estándares más altos que la realidad de la

actividad requiere.

9

Cada una de estas prácticas posee características particulares para las cuales se requiere

de esta mano de obra capacitada de la que hacemos referencia, en virtud de que de la calidad de

esta resulta el éxito o fracaso de una empresa involucrada al sector.

El servicio de Alojamientos y la Gastronomía abarcan no sólo el brindar una habitación,

donde el huésped podrá descansar de las actividades que realice propias de su viaje, o del

manejo y la manipulación de las materias primas, futuros alimentos, sino que también abarca

diferentes prácticas que complementan a estas:

 Diseñar y ejecutar planes de negocios para las empresas de alojamiento y

gastronomía.

 Programar y controlar el funcionamiento económico y financiero de las empresas de

alojamiento y gastronomía.

 Realizar tareas de investigación y estudios de factibilidad económica y financieras,

Diagnostico, implementación y optimización referidos al ámbito de la industria de la

hospitalidad.

 Programar, implementar y evaluar planes, programas y proyectos de desarrollo de la

industria de la hospitalidad, y asesorar en la formulación y evaluación de políticas del

sector.

 Formular y aplicar estrategias de conducción y posicionamiento de empresas y/u

organizaciones de la industria de alojamiento y gastronomía.

 Proyectar, gestionar y conducir las áreas funcionales: de administración,

mercadotecnia, producción, costos, servicios, sistemas de remuneraciones y recursos

humanos de las empresas y organizaciones de la industria de la hospitalidad.

 Elaborar e interpretar los resultados de costos de los recursos económicos y

financieros de empresas de alojamiento y gastronomía.

 Formular y evaluar proyectos de inversión empresarial de alojamiento y gastronomía.

 Destacar la administración en lo referente a planificar, organizar, dirigir y controlar.

La globalización, obliga a plantear servicios de enseñanza de alta calidad, competitividad,

atractivos, congruentes, flexibles y con capacidad de competir en un mercado local, regional y

nacional.

En esta era del conocimiento, las corporaciones privadas, las industrias de alta tecnología

y distintos grupos de la sociedad civil, incorporan programas de capacitación profesional con

implicaciones contundentes para la vida humana, que complementan lo que ofrecen las

instituciones de formación superior.

Esta propuesta curricular adquiere justificación en este escenario cambiante, las

instituciones de educación superior están obligadas a confrontar los nuevos retos de la sociedad

del siglo XXI que obedece a la necesidad de profesionales mejor formados y más competitivos,

bajo el concepto de calidad y responsabilidad, como sinónimo de excelencia, capaces de atender

10

distintas problemáticas reales de la sociedad y contribuir activamente a la resolución de las

mismas.

ÁREA OCUPACIONAL

El título de Técnico Superior en Administración y Gestión de Empresas de

Alojamiento y Gastronómicas habilita al egresado para desempeñarse en forma independiente,

o en relación de dependencia, en tareas especificas en cuanto a la Administración, Gestión,

Dirección y Control, en ámbito oficial o privado, consultivo, operativo o directivo, en cualquier tipo

de empresa relacionada al Alojamiento y/o Gastronómico.

En General:

 Administrar, Gestionar, Dirigir y Controlar empresas de alojamiento y/o gastronómicas

de todo tipo.

 Planificar, organizar, asignar recursos y supervisar los diferentes sectores de una

empresa de alojamiento y/o gastronómica: administrativo-contable, personal, pisos,

alimentos y bebidas, seguridad, recepción y almacenamiento, etc.

 Organizar y controlar la producción de servicios de alojamiento y/o gastronómicas, así

como la prestación de servicios complementarios de información y asistencia al

huésped.

 Cumplir con las disposiciones y normativas legales referidas a la actividad turística y el

cuidado del medioambiente.

 Definir políticas de calidad y servicio: (código alimentario argentino y bromatología).

 Diseñar, organizar, evaluar y controlar diferentes tipos de reuniones sociales,

congresos, exposiciones etc.

En cuanto a la Ejecución:

 Definir estrategias de comercialización.

 Formular planes de inversión.

 Efectuar estudios de factibilidad.

 Operar cálculo de costos y política de precios.

 Relacionar el alojamiento y la gastronomía con los diferentes componentes del sistema

turístico, e interpretar las políticas turísticas del lugar en que se encuentra.

 Desempeñar tareas en organización de eventos, congresos y convenciones.

En cuanto a la Dirección:

 Dirigir y liderar equipos de trabajo.

 Coordinar las Excursiones y Actividades Extra alojamientos y gastronómicas.

En cuanto al control:

 Seleccionar, organizar, supervisar y controlar al personal.

 Organizar y supervisar las compras.

11

 Seleccionar y operar el sistema de reservas.

 Efectuar y organizar controles estadísticos y contables.

 Supervisar el cumplimiento de las normas de seguridad.

 Preservar y controlar el bienestar de los Pasajeros y del Personal.

COMPETENCIAS Y PERFIL PROFESIONAL DEL EGRESADO

El nuevo plan de estudio está orientado al logro de competencias centradas en el

estudiante como núcleo de un diseño curricular integrado, que comprende nuevas metodologías

de enseñanza, nuevas formas de evaluación, y un nuevo rol del docente que prioriza la excelencia

y tiene como finalidad desarrollar una cultura de evaluación y gestión para la innovación y mejora

continua.

Competencias generales:

El Técnico Superior en Administración y Gestión de Empresas de Alojamiento y

Gastronómicas es un profesional que posee actitud de servicio, iniciativa, pensamiento crítico y

actuación coherente para evaluar situaciones, capacidad para resolver problemas y tomar

decisiones, diseñar las tareas que se llevan a cabo en las diferentes áreas de una empresa de

Alojamiento y Gastronomía, las cuales abarcan aspectos de planificación, organización operativa

y control en los sectores de alojamiento y gastronomía, administración de empresas,

comercialización, congresos y convenciones, seguridad y recreación entre otros.

Emprender un negocio propio que le permita no sólo aplicar los conocimientos y técnicas

aprendidas durante la carrera, sino generar fuentes de empleo que contribuyan al desarrollo del

sector de Alojamiento y Gastronomía.

Áreas de competencia e incumbencias profesionales

Las áreas de competencia del Técnico Superior de Administración y Gestión de Empresas

de Alojamiento y Gastronómicas son las siguientes:

 Administrar, Gestionar, Dirigir y Controlar empresas de alojamiento y gastronómicas de

todo tipo.

 Planificar, organizar, asignar recursos y supervisar los diferentes sectores de una

empresa de alojamiento y gastronómica: administrativo-contable, personal, pisos,

alimentos y bebidas, seguridad, recepción y almacenamiento, etc.

 Organizar y controlar la producción de servicios de alojamiento y gastronomía, así

como la prestación de servicios complementarios de información y asistencia al

huésped.

12

 Desempeñar tareas en organización de eventos, congresos y convenciones.

Sub-áreas de competencia e incumbencia

 Definir estrategias de comercialización.

 Formular planes de inversión.

 Efectuar estudios de factibilidad.

 Dirigir y liderar equipos de trabajo.

 Definir políticas de calidad y servicio: (código alimentario argentino y bromatología).

 Operar cálculo de costos y política de precios.

 Cumplir con las disposiciones y normativas legales referidas a la actividad turística y el

cuidado del medioambiente.

 Relacionar el alojamiento y la gastronomía con los diferentes componentes del sistema

turístico, e interpretar las políticas turísticas del lugar en que se encuentra.

 Seleccionar, organizar, supervisar y controlar al personal.

 Organizar y supervisar las compras.

 Seleccionar y operar el sistema de reservas.

 Organizar la recepción y conserjería.

 Diseñar, organizar y evaluar diferentes tipos de reuniones sociales, congresos,

exposiciones etc.

 Efectuar y organizar controles estadísticos y contables.

 Supervisar el cumplimiento de las normas de seguridad.

 Preservar el bienestar de los Pasajeros y del Personal.

 Definir Normas de Uso de los diferentes espacios.

 Coordinar las Excursiones y Actividades Extra alojamientos y gastronómicas.

El egresado podrá desempeñarse en relación de dependencia, o en forma independiente,

diseñar administrar, gestionar, dirigir y controlar emprendimientos propios, en todo tipo de

empresas que brinden servicios de alojamiento y/o gastronomía.

OBJETIVOS

El objetivo del nuevo plan de estudio, es impulsar a los alumnos a ser líderes

emprendedores, profesionales competitivos con capacidad de afrontar los nuevos retos que el

mundo actual les demanda, transformando así, las situaciones de crisis y de conflicto en grandes

oportunidades de desarrollo.

Se pretende formar jóvenes con capacidad de negociación, con amplia visión del mundo

de los negocios que le permita generar y gestionar propuestas creativas, productivas, técnicas y

sociales, con orientación empresarial, brindando solidas bases de responsabilidad social.

13

Objetivo general:

Formar profesionales, capaces de resolver cualquier situación que se pueda suscitar en el

desarrollo de dichas actividades propias del alojamiento y la gastronomía reaccionando de

manera coherente, efectiva y practica, siendo capaces de analizar, planificar y ejecutar planes de

trabajo, ya sea cómo emprendedores o en relación de dependencia.

Objetivos específicos:

 Promocionar una visión integradora de la actividad de alojamiento y gastronomía,

satisfaciendo los desafíos concretos que plantea la dinámica en el país y el mundo.

 Estimular una actitud pro-activa y emprendedora para insertarse en el mercado laboral

a diferentes escalas.

 Brindar a la comunidad un espacio de formación integral en estos sectores.

CRITERIOS PARA LA ORGANIZACIÓN CURRICULAR

Para el diseño del Plan de Estudios de la presente Tecnicatura se adoptó los siguientes

criterios: Administración – Gestión – Cultura del emprendimiento – Productos auto sostenibles en

el marco de las empresas y emprendimientos de este sector.

La Formación Profesional se basa en el principio de la educación permanente o a lo largo

de toda la vida para el ejercicio de la ciudadanía y el trabajo, por tanto alude al desarrollo de

capacidades básicas y de formación de fundamentos científico-tecnológicos, así como al de

capacidades profesionales de inserción socio-laboral específicas, ya sea en calidad de empleo en

relación de dependencia o de emprendimiento autónomo. Por esta razón debe conjugar propósitos

de la educación general con los propios de la Formación Profesional.

Es condición principal, impulsar modelos innovadores de organización y gestión para la

adecuación y cumplimiento a nivel institucional de los objetivos y propósitos de la Ley de

Educación Técnico Profesional, y a la vez garantizar la identidad y especificidad de las

instituciones que brindan formación profesional.

Se establecieron lineamientos institucionales y curriculares sobre la articulación entre los

distintos campos formativos, sobre la integración de la teoría y la práctica, y criterios sobre cargas

horarias de las trayectorias de formación técnico profesional de acuerdo a las normativas vigentes

que establece una carga horaria mínima para las carreras Técnicas de Educación Superior de

1.600 horas reloj, y de 2.400 horas cátedras, totalizando una duración de tres años (o 6

cuatrimestres).

14

BASE CURRICULAR

15

 DENOMINACION CATEDRA FORMATO
CAMPO

FORMACCION.
CURSADO HS. CÁT. SEMANAL

HS. CAT. ANUAL
HS. RELOJ

ANUAL
H. CAT. ANUAL

DOCENTE
SISTEMA de

CORREL.

N° PRIMER AÑO 1º Cuatr 2º Cuatr
1 INDUSTRIA DE LA HOSPITALIDAD MATERIA ESPECIFICA CUATRIMESTRAL 6 0 96 64 3 -

2 TEORIA DE LAS ORGANIZACIONES MATERIA GENERAL CUATRIMESTRAL 3 0 48 32 1,5 -

3 GEOGRAFIA, ESPACIO Y TURISMO MATERIA GENERAL CUATRIMESTRAL 3 0 48 32 1,5 -

4 PSICOLOGIA ORGANIZACIONAL MATERIA GENERAL CUATRIMESTRAL 0 3 48 32 1,5 -

5 SISTEMAS DE INFORMACION CONTABLE MATERIA GENERAL CUATRIMESTRAL 0 3 48 32 1,5 -

6 ETICA PROFESIONAL MATERIA GENERAL CUATRIMESTRAL 0 3 48 32 1,5 -

7
ADMINISTRACION Y GESTION DE EMPRESAS
GASTRONOMICAS

MATERIA ESPECIFICA CUATRIMESTRAL 8 0 128 85 4 -

8
ADMINISTRACION Y GESTION DE EMPRESAS DE
ALOJAMIENTO

MATERIA ESPECIFICA CUATRIMESTRAL 0 8 128 85 4 -

9 INGLES I MATERIA FUNDAMENTO ANUAL 3 3 96 64 3 -

10 FRANCÉS I MATERIA FUNDAMENTO ANUAL 3 3 96 64 3 -

TOTAL DE HORAS PRIMER AÑO 26 23 784 523 24,5

 SEGUNDO AÑO
11 RELACIONES HUMANAS Y PÚBLICAS MATERIA GENERAL CUATRIMESTRAL 3 0 48 32 1,5 6

12 INTRODUCCION AL DERECHO Y DERECHO PRIVADO MATERIA GENERAL CUATRIMESTRAL 3 0 48 32 1,5 -

13 LEGISLACION LABORAL MATERIA GENERAL CUATRIMESTRAL 0 3 48 32 1,5 12

14 FORMULACIÓN DE PROYECTO DE INVERSIÓN MATERIA FUNDAMENTO CUATRIMESTRAL 0 6 96 64 3 1-2-7-8

15 INFORMATICA MATERIA FUNDAMENTO ANUAL 3 3 96 64 3 -

16 INGLÉS II MATERIA FUNDAMENTO ANUAL 3 3 96 64 3 9

17 FRANCES II MATERIA FUNDAMENTO ANUAL 3 3 96 64 3 10

18
PRÁCTICA PROFESIONALIZANTE: INVOLUCRAMIENTO
CON EL SECTOR GASTRONOMICO.

Practica
Profesionalizante

Practica
Profesionalizante

CUTRIMESTRAL 0 8 128 85 4 1-2-7-8

19
PRÁCTICA PROFESIONALIZANTE: INVOLUCRAMIENTO
CON EL SECTOR DE ALOJAMIENTO.

Practica
Profesionalizante

Practica
Profesionalizante

CUATRIMESTRAL 8 0 128 85 4 1-2-7-8

TOTAL DE HORAS SEGUNDO AÑO 23 26 784 523 63

 TERCER AÑO
20 HERRAMIENTAS EN MATEMATICA Y ESTADISTICA MATERIA FUNDAMENTO CUATRIMESTRAL 3 0 48 32 1,5 -

21
ORGANIZACIÓN DE EVENTOS - PROTOCOLO Y
CEREMONIAL EMPRESARIAL.

MATERIA ESPECIFICA CUATRIMESTRAL 6 0 96 64 3 6-11

22 SISTEMAS DE CALIDAD MATERIA GENERAL CUATRIMESTRAL 0 4 64 43 2 1-2-7-8

23
MARKETING PARA EMPRESAS DE ALOJAMIENTO Y
GASTRONOMICAS

MATERIA FUNDAMENTO CUATRIMESTRAL 0 6 96 64 3
1-2-7-8-11-

17-18

24 ECONOMIA MATERIA GENERAL CUATRIMESTRAL 0 3 48 32 1,5 5

25 GESTION DE ALIMENTOS Y BEBIDAS MATERIA ESPECIFICA CUATRIMESTRAL 6 0 96 64 3 4

26 INGLÉS III MATERIA FUNDAMENTO ANUAL 3 3 96 64 3 9-16

27 FRANCÉS III MATERIA FUNDAMENTO ANUAL 3 3 96 64 3 10-17

28 PRACTICA PROFESIONALIZANTE: PLAN DE NEGOCIOS
Practica

Profesionalizante
Practica

Profesionalizan
ANUAL 8 8 256 171 8

1-2-7-8-18-
19

TOTAL DE HORAS TERCER AÑO 29 27 896 597 28

TOTAL DE HORAS GENERAL 78 76 2464 1643 115,5

16

CARGA HORARIA TOTAL DE LA CARRERA

CAMPOS DE FORMACION HS. CAT. ANUAL HS. RELOJ ANUAL PORCENTAJE

GENERAL 336 224 14 %

ESPECIFICA 896 597 36 %

FUNDAMENTO 720 480 29 %

PRACTICA PROFESIONALIZANTE 512 341 21 %

total 2464 1643 100 %

PAUTAS PARA LA EVALUACIÓN, ACREDITACIÓN Y PROMOCIÓN

La evaluación, acreditación y promoción de cada uno de los espacios curriculares se

regirá de acuerdo a la normativa vigente para los Institutos de Educación Superior de la provincia

de Catamarca. No obstante se proponen las siguientes pautas y aspectos al respecto.

La evaluación se realizará por cada espacio curricular (Asignaturas: generales, técnicas y

especificas; Prácticas Profesionalizantes y Prácticas Pre Profesionalizantes), que conforman la

estructura curricular de esta Tecnicatura. Se utilizará el sistema de calificación decimal de 1 (uno)

a 10 (diez) puntos. Para acreditar, cada Espacio Curricular, el alumno deberá obtener

una calificación mínima de 4 (cuatro) en el examen final.

El trayecto de evaluación comprenderá instancias parciales y una instancia de integración

final (coloquio para las promocionales) y examen final ante tribunal para las regulares.

Los profesores deberán realizar una devolución, a cada alumno, de los resultados

obtenidos en las evaluaciones parciales, especificando logros, dificultades y errores en un plazo

no mayor a cinco días, a partir de la fecha de la evaluación.

1. Inscripción y cursada de cada espacio curricular: Los alumnos realizarán su

inscripción por Espacio Curricular sin más límites que las correlatividades respectivas.

1.1 Aprobación de la cursada de cada espacio curricular: Para aprobar la cursada, el

alumno deberá:

a. Cumplir con el 75 % de asistencia;

b. Cumplir con dos instancias evaluativas por cuatrimestre, dos hasta cuatro en las

anuales de las cuales –por lo menos una deberá ser escrita, individual y

presencial. La nota de aprobación será un mínimo de 4 puntos (cuatro).

1.2. Validez de la cursada de cada espacio curricular: Para rendir examen final, la

cursada aprobada tendrá una validez de 7 (siete) turnos consecutivos de examen a

partir de la fecha de finalización de la misma o dos años de duración de la

regularidad.

17

2. Acreditación: Cada Espacio Curricular podrá ser acreditado por una de las

siguientes formas:

 Acreditación con examen final.

 Acreditación sin examen final (Promoción)

2.1. Acreditación con examen final: Son condiciones generales para obtener la

acreditación en Espacios Curriculares con modalidad presencial:

Se ajustará de acuerdo a la reglamentación vigente para los Institutos de Educación

Superior de la provincia de Catamarca.

 Aprobación de la cursada.

 Aprobación de los espacios curriculares de acuerdo a la legislación vigente de los

Institutos de Educación Superior.

 Aprobación de un examen final individual ante tribunal presidida por el profesor del

espacio curricular. Dicho tribunal será integrado, preferentemente, por profesores

de la especialidad. Esta evaluación final será calificada por escala numérica de 1

(uno) a 10 (diez) puntos. La nota de aprobación será de 4 (cuatro) o más puntos

sin centésimos.

La institución organizará tres turnos de exámenes finales al año, en los meses de febrero /

marzo, julio / agosto y noviembre / diciembre, con un máximo de cinco llamados anuales,

distribuidos en los tres turnos mencionados. El alumno podrá presentarse a 1 (un) llamado por

turno. Mas los turnos extraordinarios de Mayo y Septiembre destinados para completar carrera.

Las Prácticas Profesionalizantes serán de régimen promocional. Podrán adoptarse formas

alternativas de evaluación y acreditación en el Espacio de la Práctica Profesional, respetando las

correlatividades.

2. 2. Acreditación sin examen final: En el caso de los Espacios Curriculares

seleccionados para la acreditación sin examen final (promoción), los alumnos

deberán tener calificaciones de 7 (siete) o más puntos con opción a recuperatorio del

50%.

El promedio de las calificaciones obtenidas, será la calificación final con la que se

acredita el respectivo Espacio Curricular.

Los alumnos que no alcanzaren las calificaciones estipuladas precedentemente

pasarán automáticamente al sistema de cursada con examen final, es decir quedaran

en calidad de alumnos regulares.

3. Alumnos que ingresen por pase: Los alumnos que ingresen por pase de otros

establecimientos y que adeuden el examen final de uno o más espacios curriculares,

mantendrán la validez de la cursada pero deberán adecuarse a las condiciones

fijadas en el Plan de Evaluación de cada institución.

18

4. Equivalencias: Se podrán acreditar Espacios Curriculares mediante el régimen de

equivalencia. Las equivalencias podrán comprender el Espacio Curricular completo o

una parte del mismo (equivalencia parcial).

Se trata de saberes acreditados en la misma institución (en planes anteriores al vigente o

de otras carreras) o en otras instituciones del mismo nivel.

El otorgamiento de la equivalencia será atribución del Rector de cada Instituto contando

con dictamen previo del docente del espacio curricular.

4.1. Condiciones para solicitar equivalencias: Para solicitar la acreditación por

equivalencia, el alumno deberá:

 Solicitar mediante nota firmada, en la Secretaría del Instituto, antes de 31 de mayo

el reconocimiento de equivalencias de Espacios Curriculares aprobados en la

misma institución o en otra institución educativa de estudios superiores reconocida

oficialmente.

 Acompañar la solicitud con el certificado analítico de estudios realizados y el/los

programa/s que corresponda/n, en el/los que conste carga horaria, contenidos y

bibliografía, del/los espacio/s curricular/es en el/los que solicita equivalencia. La

documentación deberá estar debidamente certificada.

 Cursar el Espacio Curricular cuya aprobación solicita por equivalencia, hasta tanto

se le confirme fehacientemente que se le otorgó lo solicitado.

 El Espacio Curricular sobre el que se solicita la equivalencia debió ser aprobado

dentro de los 5 (cinco) años anteriores a la fecha de la presentación.

4.2. Equivalencias automáticas: En la formación técnica, tendrán equivalencia

automática la totalidad de los Espacios Curriculares que compartan contenidos y

competencias, aun cuando correspondieren a diferentes carreras. Ante la solicitud del

alumno interesado las equivalencias se otorgarán previo análisis por parte del o los

docentes correspondientes y las autoridades del Instituto.

ESPACIOS CURRICULARES

PRIMER AÑO

1) Espacio curricular: INDUSTRIA DE LA HOSPITALIDAD

Fundamentación

19

La industria de la hospitalidad es una de las industrias más antiguas del mundo. En un

sentido amplio, el término Industria de la Hospitalidad se refiere a un grupo relacionado con el

turismo, el entrenamiento, el transporte y el hospedaje, que incluyen, entre otros, cruceros, líneas

aéreas, trenes, compañías arrendadoras de autos y operadores de excursiones.

Sin embargo los dos principales segmentos son la Industria del Alojamiento (también

llamada Industria Hotelera) y la Industria de Alimentos y Bebidas, (también conocida como

industria de la Restauración). En la actualidad, la industria de los alojamientos es una de las de

mayor crecimiento a nivel mundial. Los establecimientos del hospedaje, que abarcan hoteles,

centros de convenciones, resorts, moteles, hostels y residenciales forman la industria que ocupa el

séptimo lugar entre las más grandes del mundo y genera aproximadamente 36 mil millones de

dólares en ventas anuales. .

En todas las modalidades de alojamiento, el énfasis está puesto en la relación cara a cara

con el huésped. La industria de la hospitalidad tiene una variedad de características únicas. Por

ello desde este espacio curricular se espera lograr que el alumno se identifique con el personal

de estos establecimientos. El campo de hospitalidad es desafiante y requiere la más alta

especialización.

La industria de la hospitalidad es una cultura en sí misma, por lo tanto una parte

importante de este espacio tiende a formar esa cultura en los alumnos, para su desempeño como

empleados de un establecimiento de alojamiento o para comenzar un negocio propio.

Objetivos

Apropiar la terminología turística, contextualizando al alojamiento en la relación sector

turístico–hotelero.

Reconocer la importancia de la hospitalidad y su interdependencia con las actividades

complementarias al sector.

Contenidos mínimos

 Conceptualización de Turismo y Turista.

 La existencia del tiempo libre. Evolución y problemática.

 Sistema turístico: Componentes, sistemas y subsistemas. Interrelaciones.

 Tipología de los productos turísticos en alojamiento

 La hospitalidad: historia y evolución

 Institucionalización del alojamiento

 Desarrollo del sector en el mundo, América, Argentina, Noroeste, Catamarca

 Mercados actuales: comercialización del producto hotelero

Bibliografía para alumnos y docente

20

Fernández García David “Servivcios Hoteleros” – Escuela de Hotelería y Turismo – Editorial

Ediciones Daly S.L. – Edición 1998 – España.

Foster Dennis “Introducción a la Indrustria de la Hospitalidad” – Editorial Mc Graw Hill – Edic. 2005

– México.

Organización Mundial del Turismo “Introducción al Turismo” – Publicado por la OMT – Edición

1998 – Madrid, España.

Sparrowe Raymond “Atención al cliente en Hostelería” – Editorial Paraninfo-Thomson Edic. 2001.

Toyos Mónica y Wallingre Noemí “Diccionario de Turismo, Hotelería y Transporte” – Editorial

Librerías Turísticad – Edición 1999 – Argentina.

2) Espacio curricular: TEORIA DE LAS ORGANIZACIONES

Fundamentación:

Para abordar el campo del diagnostico y la decisión – en los que utiliza sus habilidades

conceptuales para percibir y definir situaciones y establecer estrategias adecuadas y eficaces ante

cada situación -, mayor es la necesidad de fundamentar conceptos, ideas, teorías y valores que le

permitan orientar y jalonar el comportamiento de quienes trabajan bajo su dirección.

En este sentido, la “Teoría General de la Administración (TGA)” es una disciplina

eminentemente orientadora del comportamiento profesional en administración. En vez de

preocuparse por enseñar a ejecutar o hacer cosas concretas (el como), procura enseñar que debe

hacerse en determinadas circunstancias o ambiente (el porqué). Cuantos mayores son los

cambios y la inestabilidad, mayor es la necesidad de poseer habilidades conceptuales que faciliten

la innovación en las organizaciones.

Este es el papel de la TGA. Para que el administrador tenga posibilidades de éxito en

cualquier organización, independientemente del nivel jerárquico o del área de su desempeño

profesional, necesita además del conocimiento, ciertas habilidades personales de diagnostico y

evaluación situacional que lo ayuden a discernir que hacer frente a situaciones diferentes e

imprevistas.

Vale la pena recordar la frase de Kurt Lewin según la cual “nada es más práctico que una

buena teoría”. Y en cuanta teoría, la TGA es supremamente útil, puesto que da al administrador el

arma más poderosa: la habilidad conceptual.

Por lo que el alumno futuro profesional podrá encontrar en este espacio curricular todas

las teorías desde la más antigua hasta la más reciente, y ver que son aplicables en las

organizaciones actuales y en las del futuro.

Objetivo:

21

Entrar en contacto con las diversas y complejas teorías de la administración, sus

características principales, sus posibilidades de aplicación, sus aspectos positivos y negativos, y

sus principales exponentes.

Contenidos mínimos:

 Introducción a la teoría general de la administración

 La administración y sus perspectivas

 Los orígenes de la administración

 Enfoque clásico de la administración

 Teoría clásica de la administración.

 Teoría de las relaciones humanas.

 Implicaciones de la teoría de las relaciones humanas.

 Enfoque neoclásico de la administración

 Teoría neoclásica de la administración.

 Enfoque neoclásico: proceso administrativo.

 Administración por objetivos (apo).

 Enfoque situacional de la administración

 Teoría situacional.

 Teoría de sistema.

Bibliografía para alumnos y docente:

INTRODUCCION A LA TEORIA GENERAL DE LA ADMINISTRACION, Iadalberto Chiavenato,

Editorial Mc Graw. Hill.

ADMINISTRACION. Una Perspectiva Global. Harold Koontz. – Heinz Weihrich. Editorial Mc Graw.

Hill.

3) Espacio curricular: GEOGRAFIA, ESPACIO Y TURISMO

Fundamentación:

La geografía es la ciencia que estudia la descripción de la tierra en general: social,

espacial, paisajista, física, y ecológica. Para el turismo conocer la geografía del lugar es algo

indispensable, ya que, el interés por un determinado lugar o la organización de un recorrido por

diversos lugares, demanda conocimiento respecto al espacio, sus atractivos y recursos y; todo lo

asociado a ello esencial al pensar en un posible desarrollo turístico.

El espacio geográfico es un concepto utilizado por la ciencia geográfica para definir el

espacio organizado por la sociedad. Es el espacio en el que se desenvuelven los grupos humanos

en su interrelación con el medio ambiente, por consiguiente es una construcción social que se

22

estudia como concepto geográfico de paisaje en sus distintas manifestaciones (paisaje natural,

paisaje humanizado, paisaje agrario, paisaje industrial, paisaje urbano, etc.). El espacio geográfico

posee dos dimensiones fundamentales, la locacional y la ecológica. De allí se definen dos grandes

sistemas que interactúan entre si y que conforman el espacio geográfico. Se trata del sistema

espacial por un lado y del sistema ecológico- ambiental por otro lado.

Desde un punto de vista histórico, el espacio geográfico es acumulativo, porque posee las

huellas de las diferentes sociedades que lo organizaron en el proceso histórico. El análisis y

comprensión de los fenómenos localizados en un espacio geográfico pasan por el uso de

documentos cartográficos donde son seleccionados elementos distintos según las escalas

utilizadas.

Objetivos:

 Iniciar en el manejo de criterios de análisis territorial del turismo y sus dimensiones.

 Afirmar los fundamentos físico-naturales y socioeconómicos que constituyen el marco

en el cual se desarrolla la actividad turística en general y de alojamiento y gastronomía

en particular.

 Crear conciencia sobre la relación entre el espacio geográfico y las posibilidades de

desarrollo de la actividad turística ys sus componentes.

Contenidos mínimos:

 Geografía del Turismo. El turismo como fenómeno espacial.

 Problemas que plantea el espacio turístico. Interpretación del paisaje local.

 Los componentes físico-naturales del espacio turístico.

 Aspectos Climáticos. Aspectos geomorfológicos. Uso actual y potencial del suelo.

 Los componentes socioeconómicos del espacio turístico. Los límites del territorio.

 La población: distribución, composición, movimientos migratorios.

 Características geo económicas del territorio nacional.

 Generalidades de América del Sur. Argentina.

 Aspectos históricos. Regiones. Evolución de la actividad turística. Perspectivas.

 Aspectos históricos. Regiones. Síntesis humana y económica.

Bibliografía para el alumno y docente:

BOULLON, Roberto (1985). Planificación del espacio turístico.Editorial Trillas México.

CALLIZO, J. (1991). Aproximación a la Geografía del Turismo. Síntesis, Madrid.

CORRÊA, Roberto (1985). Espaço: un conceito-chave da Geografia. En Geografia: Conceitos e

Temas, Edit. Bertrand Brasil, Río de Janeiro.

LÓPEZ, Álvaro (1998). Turismo rural. En Turismo y Cultura, Edit.

23

PEARCE, Douglas (1988). Desarrollo Turístico. Su Planificación y ubicación geográficas. Editorial

Trillas, México.

SANTOS, Milton (1999). La naturaleza del espacio. Editorial Ariel, Barcelona. VERA, F. (coord.)

(1997). Análisis territorial del turismo. Ariel, Barcelona.

4) Espacio curricular: PSICOLOGIA ORGANIZACIONAL

Fundamentación:

Abordar el campo de la Psicología nos va a permitir comprender la conducta humana en

los distintos ámbitos donde se desenvuelve y desarrolla la persona humana y su importancia como

factor determinante en el resultado de sus actividades.

Hacia finales del siglo XX se produce un salto cualitativo en la concepción de los logros de

las empresas, pasando de poner el énfasis en los avances tecnológicos y maquinistas, a

considerar la importancia del factor humano: la motivación, la comunicación, la personalidad, la

capacidad de liderazgo, de los miembros de una organización adquieren una relevancia especial.

En un mundo caracterizado por cambios permanentes, las organizaciones y entre ellas las

empresas, deben ser flexibles, poder adaptarse a las nuevas tendencias y demandas para ser

competitivas y asegurar su permanencia y desarrollo.

Es por ello de suma importancia que quienes aspiren a lugares gerenciales en una

empresa manejen conceptos tales como: dinámicas de grupos, aprendizaje, motivación, valores y

actitudes, relaciones de género, comunicación, etc.

Objetivos:

 Comprender la importancia de los aportes de la Psicología a la dinámica de las

organizaciones

 Conocer la existencia de factores humanos como determinante de los resultados en la

actividad de las organizaciones.

 Desarrollar capacidades para lograr que una organización obtenga mejores resultados.

 Desarrollar actitudes que favorezcan los procesos de cambio necesarios para una

mayor productividad.

 Adquirir los conocimientos necesarios para comprender los procesos grupales y facilitar

su dinámica.

Contenidos mínimos:

 La Psicología: evolución del concepto.

 Objeto de estudio: material y formal.

 La conducta: aproximación conceptual. Dimensiones y áreas de la conducta.

24

 La psicología Organizacional: concepto e historia.

 Roles y funciones del Psicólogo Organizacional.

 Historia y naturaleza de los grupos.

 Concepto y formación de los grupos

 Características estructurales e interacciónales de los grupos.

 Liderazgo: clasificación, características y funciones del líder. Ventajas y desventajas de

ser líder.

 Las organizaciones: concepto e importancia.

 Organización lineal, funcional, informal y formal.

 La cultura de las organizaciones. Recursos humanos y organización.

 La motivación: concepto, características, técnicas.

 Pirámide motivacional de Maslow.

 Sistema de necesidades de Mc Guire.

 Comunicación persuasiva. Cambio de actitud.

Bibliografía para el alumno y el docente:

BLEGER. José: “Psicología de la conducta”. Editorial Paidós. Buenos Aires. Argentina. 1991.

COLOMBO, Rosa Inés: “Psicología” Sainte Claire Editora. Buenos Aires. Argentina. 1999.

COSACOV, Eduardo: “Introducción a la Psicología”. Editorial Brujas. Córdoba. Argentina. 2.000.

JODELET, Dense: “Psicología Social”. Editorial Paidós. Buenos Aires. Argentina. 1984.

KOGAN, Aída: “Introducción a la Psicología”. Editorial Galerna. Buenos Aires. Argentina. 1974.

LABAKE, Julio Cesar: “Introducción a la Psicología”. Editorial Bonum. Buenos Aires. Argentina.

1994.

MOSCOVICI, Serge: “Psicología Social”, Editorial Paidós. Barcelone. España.1991.

MUSSITU, Gonzalo: “Psicología de la comunicación humana”. Editorial Lumen. Buenos Aires.

Argentina. 1993.

PALACI DECALS, Francisco: “Psicología de las organizaciones”. Ediciones Pearson Educación.

Madrid. España. 1998.

PETIT, Cristina y GRAGLIA, Soledad: “Introducción a la Psicología Social”. Editorial Brujas.

Córdoba. Argentina. 2.005.

REYES SANTIAGO, Guadalupe: “La organización y sus principios”. Ediciones Paulinas. Buenos

Aires. Argentina.2.008.

YUNI, José y URBANO, Claudio: “El trabajo grupal en las Instituciones Educativas”. Editorial

Brujas. Córdoba. Argentina. 2.004.

5) Espacio curricular: SISTEMAS DE INFORMACION CONTABLE

Fundamentación:

25

El ámbito comercial está en un constante cambio ya sea por los fenómenos económicos,

los avances tecnológicos, por las costumbres o simplemente por la moda, y estas

transformaciones generan información que debe registrarse como un sistema, en donde cada

elemento se relaciona con los demás.

Este sistema se origina desde la intención de realizar una operación comercial, su

concreción, las variaciones que se producen hasta el análisis de las cuentas en un momento

determinado.

Sistema de información contable no se limita a la organización en particular como un ente

aislado sino que lo registra como parte de un contexto socio-económico al cual pertenece y de

quien depende

Ante la realidad se considera necesario comprender los fundamentos teóricos de la

contabilidad, el uso de la terminología adecuada y las normas de aplicaron tomando la disciplina

contable en su marco más amplio, los negocios del Ente, como también aplicarla en un marco más

reducido, el de la técnica, es decir, e1 estudio del proceso contable.

Objetivos:

 Ubicar las empresas Hoteleras y Gastronómicas en un contexto organizacional.

 Reconocer los distintos sectores que conforman específicamente las empresas para las

cuales se están capacitando.

 Identificar los distintos documentos comerciales utilizados.

 Adquirir habilidad en el registro de operaciones comerciales en libros obligatorios y

planillas.

Contenidos mínimos:

 Sistema de información contable.

 La organización. Pirámide Organizacional. Factor de producción.

 Agentes económicos.

 Organigramas

 Documentos comerciales.

 El patrimonio, La ecuación contable. Cuenta Variaciones patrimoniales. Análisis de

cuentas.

 Registros contables Registros obligatorios e indispensables. Libro diario.

 Registros auxiliares. Libro mayor. Balance de sumas y saldos: su interpretación.

 Subdiarios: Concepto. Finalidad. Subdiario de compras. Subdiario de ventas. Subdiario

de ingresos. Subdiarios de egresos.

 IVA R.I R.N.I C.F. Mono tributo.

26

Bibliografía para alumno y docente:

Sistema de Información Contable Administrativo I. Roberto Agrasani Juan Carlos López AL

Editores.

Sistemas de Información Contable I, II y III: Elsa S. de Fernández Duran Edición Machi

Sistemas de Información Contable I, II y III: Chibli Yammal Ediciones Chibli Yammal

Sistemas de Información Contable I, II y III: Apolinar García Saint Claire Editora.

6) Espacio curricular: ETICA PROFESIONAL

Fundamentación:

La sociedad postmoderna se ve permanentemente bombardeada por dilemas éticos en el

que el fuero de opinión es tan amplio, que se produce una desorientación en el público en general,

pero particularmente en la juventud. Uno de los objetivos primordiales del Instituto, es la formación

integral de sus alumnos, con lo cual, la promoción del desarrollo moral y ético es fundamental,

desde todas las asignaturas que los llevarán a la graduación como Técnicos Superior en

Administración y Gestión de Empresas de Alojamiento y Gastronómica.

El estudio de la Ética como asignatura de esta carrera, se propone dar elementos teóricos

que sensibilicen al estudiante, con el fin de lograr una movilización de sus estructuras de

razonamiento moral, que les permitan desarrollar argumentos válidos para afrontar cuestiones

éticamente delicadas por lo espinosas o controvertidas. La concreción de la Ética llevada a la

Deontología profesional, debe ser un importante desafío para nuestros futuros egresados. Por esta

razón, se intentará involucrar al alumno en la asignatura de manera tal, que pueda hacer el

análisis teórico de referencia en paralelo a la teorización de sus propias prácticas cotidianas como

persona y como estudiante y pueda proyectarse como un profesional ético.

 Lo hasta aquí planteado promueve fundamentalmente el aprendizaje ético como

ciudadano y es la base para que el estudiante construya un aprendizaje en la dimensión ética

profesional.

Con este antecedente, la asignatura de Ética Profesional focaliza en conocer los

planteamientos éticos relevantes de las profesiones y propiciar la reflexión desde el punto de vista

ético, que le permita al alumno enfrentar la diversidad de situaciones que se le presentarán en el

ejercicio profesional.

Todos conocemos que el fenómeno de la mundialización y globalización ha generado

una sociedad que tiende a la homogeneización de las diferentes formas de expresión cultural por

un lado, y por el otro, ha construido una concepción del ser humano, como hombre económico;

este panorama globalizador, genera un escenario en donde el valor del conocimiento está

considerado como un bien de consumo, supeditado al sistema económico.

Ante este escenario, el Nivel Superior no Universitario enfrenta el reto de generar una

nueva cultura del profesional; la cual requiere de no privilegiar la racionalidad técnica, sino de un

27

profesional reflexivo (Shon, 1992), es decir, crítico, analítico, creativo y propositivo; así mismo,

capaz de reconocer y dar respuesta a conflictos de valores, considerando la dimensión ética de la

profesión.

En este contexto se contempla una oportunidad para incidir en esta nueva cultura del

profesional; incorporando en la formación de sus estudiantes, referentes éticos que permitan una

comprensión en profundidad de la nueva relaciones entre profesión y sociedad; propiciando un

accionar responsable y ético, teniendo como guía los valores expresados en la misión institucional.

Sobre la base de lo aquí planteado , el propósito general de este espacio educativo es

ofrecer a los alumnos de esta carrera un ámbito para la reflexión crítica y colectiva sobre las

implicaciones que tienen los valores en todo lo que se estudia; un espacio que los prepare para

asumir una postura comprometida ante su realidad; un espacio que promueva condiciones donde

se desarrollen sus habilidades cognitivas, sociales y valorativas a fin de que les permita asumir la

responsabilidad ética de sus acciones en los ámbitos individual , profesional y civil.

Objetivos:

 Generar la apropiación de los principios éticos profesionales que le permitan al futuro

egresado abordar fenómenos socio culturales complejos, considerando como guía el

código y los planteamientos éticos más significativos del panorama actual en su campo

profesional.

 Incorporar los elementos valórales y éticos que determinan su responsabilidad social,

como egresado.

 Reflexionar sobre el significado de ser profesional en los escenarios de la sociedad

actual.

 Propiciar el discernimiento ético que le permita enfrentar situaciones derivadas de su

ejercicio profesional.

Contenidos Mínimos:

 Ética y Moral , sus dimensiones

 El contexto laboral y la globalización.

 El desarrollo sustentable en un contexto global.

 ¿Sociedad mundo, o imperio mundo?

 La misión del la Educación Superior no Universitaria.

 La responsabilidad social y ética de los futuros egresados.

 Perfil de un graduado del Nivel Superior

 ¿Qué es la responsabilidad social?

 ¿Porqué una ética profesional en nuestros tiempos?

 Sociedad y Profesión.

 El sentido social del trabajo: la profesión.

28

 El trabajo como una manifestación humana

 Enfoque instrumental y psicológico del trabajo.

 Valoración ética y social del trabajo.

 El desarrollo del ser humano y la profesión.

 Trabajo y profesión.

 Ética y profesión.

 Requisitos para el ejercicio del profesional. Deberes, Derechos y obligaciones

 Idoneidad Profesional

 Elementos reguladores de la vida profesional.

 Valores indispensables para un ejercicio ético de la profesión.

 Los otros como un elemento fundamental para la acción ética.

 Individuo, persona, sociedad y ética.

Bibliografía para Profesores y Alumnos:

Sánchez Adolfo. Ética. Tratados y manuales Grijalvo.

Mackie, Jonh (2000). Ética. España: Gedisa.

Frondizi, Risieri. ¿Qué son los valores?. México.

Pooper, Karl. En busca de un mundo mejor. México: Paidós.

Pooper, Karl. La responsabilidad de vivir, escritos sobre política, historia y conocimiento. México:

Paidós.

Sánchez, Adolfo. Ética. Tratados y manuales Grijalvo.

Sepúlveda, Enrique. Concepto de ética y moral. En:

http://esepulveda.tripod.cl/concepto_de_moral.htm

Michel, Guillermo. Aprender a aprender, guía de auto educación. México: Trillas.

Rawls, Jonh. Lecciones sobre la historia de la filosofía moral. Paidós.

Savater, Fernando. Ética para Amador. Ariel.

Savater, Fernando. Los caminos para la educación.

Uribe, Javier. ¿Tiene sentido la ética en las sociedades contemporáneas?. En:

http://www.monografiass.com/monografiass/EpyyKVZuZpsCHsaQLX.php

Copi y Cohen. Introducción a la lógica. Limusa.

Kidder, Rushwoth (1995). Cómo las personas buenas toman decisiones difíciles. Universidad

Francisco Marroquin. Guatemala. En: http://www.buap.mx/tcu/uni2lec10.html

ARANGUREN, José: “Ética”. Edit Alianza. Madrid 1.987.

BRUNET, Graciela: “Ética para todos”. Edit. EDB. 1.999.Mexico

CEBALLOS, de Padoam y Almare: “Formación ética y ciudadana”.

COLACILLI, de Muro: Elementos de lógica moderna y filosofía.

CORTINA, Adela: “Ética”. Edit. Akal. Madrid 1.996.

ESCOBAR VALENZUELA, Gustavo: “Ética: introducción a su problema y a su historia“. 2º Edic.

Edit. McGraw Hill. 1.990. México.

http://esepulveda.tripod.cl/concepto_de_
http://www.buap.mx/tcu/uni2lec10.html

29

FATONE, Vicente: “Lógica e introducción a la filosofía”.

RALUY Y BALUS, Antonio: “Ética”. 1.999. Publicaciones cultural de México

RUIZ, Daniel: “Ética y Deontología docente”.

Apuntes de Cátedra.

Artículos periodísticos de periódicos locales, nacionales.

Revistas especializadas.

7) Espacio curricular: ADMINISTRACION Y GESTION DE EMPRESAS GASTRONOMICAS

Fundamentación:

La industria Gastronómica a través de la historia fue fundamental para el desarrollo e

importancia de cada lugar, generadora de oportunidades laborales que colaboran en la economía

local, regional y nacional. Articula su funcionamiento con empresas afines que brindan servicios de

alojamiento y/o turismo interactuando permanentemente y fortaleciendo la oferta turística.

La Gastronomía, es uno de los pilares que sostienen la actividad Turística, en virtud, de

que si bien la definición de turista, implica el pernoctar al menos una noche en el lugar que se

visita, se entiende que una persona debe cubrir además sus necesidades básicas, dentro de las

cuales, se encuentra principalmente el de la alimentación. Esto ha generado que la gastronomía

de cada región tome tintes propios, tintes que le permiten consolidarse en si misma como un

producto turístico

Hoy tenemos un turista conocedor de alto nivel cultural con responsabilidad social del

entorno que visita, aventurero que desea experiencias únicas e inolvidables con una gran

alternativa de actividades que complementen e integren el paquete personalizado que demanda

con una calidad, seguridad y alimentación nutritiva con un servicio humano de clase mundial. La

gastronomía es considerada patrimonio cultural de los pueblos y por mucho tiempo

elemento complementario del viajero, sin embargo en los últimos años se han desarrollado

flujos de turistas especializados cuyo principal motivo del viaje es la gastronomía.

(Montecinos; 2012).

Esto deviene en las Rutas Alimentarias, en gastronomía regional como

manifestaciones de cultura viva, Identidad propia respecto de las demás zonas de la región,

etc.

Esto nos lleva a pensare que de la correcta administración de la empresa devendrá el

éxito o fracaso de la misma, es por eso que, pretendemos con este espacio el formar futuros

profesionales, conocedores de las necesidades del mercado actual, prácticos, ejecutivos, y

predominantemente coherentes al momento de aplicar su formación en la gestación, desarrollo,

sostenimiento y perduración de una empresa dedicada a la gastronomía.,A través del proceso

administrativo, el alumno adquirirá las habilidades teóricas, conceptuales, y de diagnóstico para

desarrollar su profesión.

30

Objetivos:

 Adquirir conocimientos y formación respecto a la evolución de la gastronomía, su

desarrollo, el impacto y la trascendencia en la vida, en el desarrollo del hombre y la

cultura, su influencia dentro del desarrollo de la actividad turística.

 Dimensionar la importancia de la gastronomía en el desarrollo socio- económico

generando expectativas para crear nuevos espacios que reactiven o favorezcan al

desarrollo local.

 Adquirir criterios de ejecución, evaluación y control de los procesos.

 Administrar los recursos de manera eficiente y efectiva.

Contenidos mínimos:

 Historia de la gastronomía: gastronomía y cultura.

 Gastronomía, Turismo y Alojamiento.

 Evolución de la industria alimentaria.

 Industria y servicios gastronómicos

 Tendencias actuales de establecimientos gastronómicos.

-Desarrollo del sector en el mundo, América, Argentina, Noroeste, Catamarca.
- Departamentos Operacionales de Restaurantes y Empresas Gastronómicas.

- Departamento de Cocina.

 La Organización de la Cocina

 La Planificación del Trabajo en La Cocina

- Departamento Restaurante – Comedor

 La organización del Restaurante – Comedor

 La Planificación del Trabajo en el Comedor

- Departamento de Bar.

 Preparación y Desarrollo del Servicio

 Elementos de Control.

 Coordinación con otros departamentos.

- Organización y costos del servicio.

 Tipos de Servicio Gastronómicos- Campo Profesional - Organización - Brigada de

Trabajo.

 Equipamiento y Mobiliario Gastronómico - Tendencias

 Estructura de Negocio - Ubicación de la Empresa Gastronómica - El Servicio - El

Menú - El Personal- Puntos Críticos de Control - Higiene y Seguridad Alimentaria.

Bibliografía Alumnos y Profesores:

Dirección Moderna de Empresas Hotelera y Gastronómicas Autor: Joaquín Rodríguez Valencia.

Decreto – Ordenanza Nº 2304. Catamarca. Argentina. 1971.

31

Del Río Gonzales, Cristóbal. Costo de Alimentos y Bebidas. Thomsom. Primera Edición. Madrid.

España. 2003.

Dengis, Jorge; Dengis, María Fernanda. Vinos; Conocer y Entender. Albatros. Primera Edición.

Buenos Aires. Argentina. 2006.

Federación Empresarial Hotelera Gastronómica de la República Argentina (FEHGRA), Consejo

Federal de Inversiones (CFI). Manual de Seguridad e Higiene en Hotelería y Gastronomía. San

Juan. Argentina. 2003

Gallego, Felipe Jesús. Gestión de Alimentos y Bebidas para hoteles, Bares y Restaurantes.

Primera Edición. Paraninfo. Madrid. España. 2001.

González, Roxana… [et. al.]. Mendoza: La Cultura de la Vid y el Vino. Fondo Vitivinícola de

Mendoza. Primera Edición. Mendoza. Argentina. 2003.

Ianni, Massimo. “Gestión de Compras”. En Revista H&G. Prime Marketing Editorial. Buenos Aires.

Argentina. 2006. Pp. 1-8.

Ley 18.284. Código Alimentario Argentino. Buenos Aires. Argentina. 1969. Edición Electrónica

Gratuita. Disponible en: http://www.anmat.gov.ar/codigoa/caa1.htm

Müller, Siegfried; Ardoíno, Mario. Procesamiento de Carnes y Embutidos; Elaboración

Estandarización Control de Calidad; Un Manual Práctico de e. Experiencias. Gesellschaft für

Technische Zusammenarbeit (GTZ), Oficina de Ciencia y Tecnología de la Organización de los

Estados Americanos (OEA). Guatemala. 2005.

Pérez, Carmen. Vinos & Salud. Fondo Vitivinícola de Mendoza. Primera Edición. Mendoza.

Argentina. 2006.

Roger, Jorge Pamplona. El Poder Medicinal de los Alimentos. Editorial Safeliz; Asociación Casa

editora Sudamericana. Primera Edición. Buenos Aires. Argentina. 2008.

Montecinos, Antonio. Rutas Alimentarias y su Importancia. España 2012. Edición Electrónica

Gratuita. Disponible en: http://www.boletin-turistico.com/component/k2/item/3858-rutas-

gastron%C3%B3micas-y-su-importancia

8) Espacio curricular: ADMINISTRACION Y GESTION DE EMPRESAS DE ALOJAMIENTO

Fundamentación

Formar profesionales dispuestos a participar efectivamente en la solución de los

problemas que hacen al sector de alojamiento en sus distintas modalidades en cuanto a su

administración y gestión como parte del proceso de desarrollo, y que, al estar en contacto con la

realidad laboral, tengan conocimientos, experiencias, habilidades y destrezas para actuar en forma

efectiva e inmediata en el campo de trabajo.

Formar profesionales que a; ser generadores de empleos se conviertan en agentes activos

del desarrollo regional y nacional.

Generar en los estudiantes una “visión” global sobre el concepto e importancia de lo que

se considera como una “eficaz y eficiente administración” en concepto general y especifico como

es la “Administración de empresas de Alojamiento en sus distintas modalidades”.

http://www.anmat.gov.ar/codigoa/caa1.htm

32

Brindándoles las herramientas precisas y necesarias para administrar y gestionar con calidad

profesional los distintos recursos disponibles en una empresa dedicada a brindar alojamiento.

Objetivo:

 Poner en práctica y aplicar todos los conocimientos sobre administración y gestión en

empresas dedicadas a brindar alojamiento.

 Mediante el proceso administrativo, lograr que el alumno adquirirá las habilidades

teóricas, conceptuales, y de diagnóstico para desarrollar su profesión.

Contenidos mínimos

 El sistema de Administración y Dirección en una Empresa.

 Departamentos Operacionales del Hotel

 Recepción.

 Restauran y Cocina.

 Conserjería, Comunicaciones y Pisos.

Departamentos de Staff del Hotel.

 Servicios Auxiliares.

 Lencería y Lavandería.

 Compras y Almacén.

 Seguridad e Higiene en Hoteles.

Bibliografía para alumnos y docente:

Dirección Moderna de Empresas Hotelera y Gastronómicas Autor: Joaquín Rodríguez Valencia.

Simón Miguel Ángel – “Recepción Front Office” – Editorial Librerías Turísticas – Edic. 2006 -

Argentina

Océano Equipo Editorial “Manual del Conserje” – Editorial Océano/Centrum – Edición 1998 –

Barcelona, España

Toyos Mónica y Wallingre Noemí “Diccionario de Turismo, Hotelería y Transporte” – Editorial

Librerías Turísticad – Edición 1999 - Argentina

Dahda, Jorge – “Elementos de turismo: economía, comunicación, alimentos y bebidas, líneas

aéreas, hotelería y relaciones públicas. Trillas, México 2003.-

9) Espacio curricular: INGLÉS I

Fundamentación:

33

El mundo contemporáneo exhibe una serie de cambios económicos, políticos y sociales

acelerados y profundizados por una incesante expansión del conocimiento. La naturaleza y la

velocidad de estos cambios, plantean un desafió crucial a los sistemas educativos. El intercambio

de información científica y tecnológica, las relaciones comerciales y el acceso al turismo,

contribuyen a que el conocimiento de otras lenguas sea no sólo necesario, sino que en nuestra

carrera en particular, imprescindible.

¡En este concierto mundial, la Argentina se muestra como un destino potencialmente rico

ya que cuenta con una vasta geografía y con un patrimonio cultural y natural igualmente rico.

Nuestra Provincia de Catamarca se suma a las políticas nacionales relacionadas al desarrollo

turístico a fin de que, en forma conjunta con otras expresiones productivas, tiendan a lograr su

anhelado despegue económico.

Así lo exige una realidad Catamarqueña que desde 2007 ha incrementado la llegada del

empresario y el turista extranjero, convocados la mayoría por temas de minería, alta montaña,

agroindustria, turismo arqueológico y business market.

En esta amplia gama de actividades económicas y sociales la comunicación es el eje

vertebrador. Esto abre las puertas a una pluralidad lingüística cuya comunicación se resume en un

idioma: el inglés. Sabida es la importancia que este Idioma tiene en el ámbito internacional,

adquiriendo la naturaleza de “lengua franca”, a través de la cual las múltiples áreas del quehacer

humano se tornan accesibles y inter-comunicadas.

El inglés es el lenguaje fundamental de libros, periódicos, aeropuertos y control del tráfico

aéreo, negocios internacionales, conferencias académicas, ciencia, tecnología, diplomacia,

deportes, competencias internacionales, música popular y propaganda. Catamarca necesita

adecuarse a esta nueva situación si aspira a posicionarse como un mercado importante en la

administración de empresas de alojamiento y gastronomía.

Es por ello que la base lingüística que el alumno adquiere en nuestra Institución es de

fundamental importancia puesto que no sólo contribuye a una formación completa e integradora

que enriquece su identidad a través de la diversidad sino que también se constituye como un

puente facilitador genuino que lo acercará, en su vida futura al mundo del trabajo.

El alumno en este espacio debe ser capaz de lograr una competencia comunicativa

adecuada que le permita manejar los desafíos que se le presenten en su accionar dentro la

industria de la hospitalidad. El fin último es una educación integral cimentada en los

conocimientos, capacidades, actitudes y habilidades que posibiliten un crecimiento constante.

 CONOCIMIENTOS: Desarrollar conocimientos teórico-prácticos de inglés con temas

relacionados con el mundo profesional de "la gestión de las

empresas de alojamiento y gastronómicas". Ello conlleva el

desarrollo de un amplio vocabulario contextualizado. El recorrido de

los diversos temas deberá incidir también en una ampliación de los

conocimientos, logrando una interdisciplinariedad con los otros

espacios curriculares.

34

 CAPACIDADES: Desarrollar capacidad de análisis, síntesis, evaluación, relación,

comparación y profundización de los contenidos propios de la gestión

hotelera y gastronómica en inglés. El desarrollo de estas capacidades

supone su realización vis-a-vis, por teléfono, por correo electrónico y por

internet con la suficiente fluidez y precisión como para evitar provocar

equívocos importantes.

 ACTITUDES: Desarrollar actitudes basadas en las experiencias propias en situaciones

en inglés. Estas actitudes deberán incluir la consideración adecuada de

cortesía en el trato, iniciativa personal de anticipación de problemas,

disposición favorable hacia el trabajo en equipo, apertura e interés por las

personas de otros lugares y su cultura, y de optimismo comunicativo. Una

actitud fundamental es la de la disposición de aprender del error propio e

incluso convivir con él, lo cual conlleva superar el tan extendido miedo a

tomar riesgos que pudieran dejarnos en evidencia, un miedo que inhibe la

expresión oral misma en lengua extranjera.

 HABILIDADES: Desarrollar las habilidades necesarias para la aplicación del inglés en

contextos específicos y situaciones reales. Entre ellas la habilidad de

tomar notas durante las conversaciones telefónicas en inglés, detectar el

propósito real o el interés ulterior que suele esconderse tras las frases

incorrectas de personas que usan el inglés como idioma extranjero.

Objetivos:

Se espera que los alumnos puedan:

 Propender a la apropiación de competencias lingüísticas en el Idioma Inglés, partiendo

del Enfoque Comunicativo que busca el desarrollo de conocimientos, habilidades y hábitos

que permitan la emisión y recepción efectiva y apropiada de los mensajes contenidos en

los actos de comunicación.

 Generar abordajes que promuevan la cortesía en el trato y la apertura e interés por las

personas de otros lugares y su cultura.

 Desarrollar un perfeccionamiento gradual de las cuatro macro-habilidades: lecto-

comprensión, comprensión autiditiva, expresión oral y escrita.

 Incorporar y recrear a través de la lengua inglesa nuevos conocimientos adquiridos en

otras instancias curriculares, tales como espacios de Alojamiento y de Gastronomía,

Industria de la Hospitalidad, Geografía Regional, etc.

 Valorar el idioma inglés como recurso básico para el desempeño de la función.

 Contribuir a la percepción de un mundo en el que conviven varias lenguas y culturas

heterogéneas en diferentes relaciones de poder.

 Desarrollar la capacidad de auto-corrección así como también la corrección de la

expresión de sus pares.

35

 Lograr un crecimiento personal basado en la responsabilidad y la ética profesional.

Contenidos mínimos:

Types of accommodation: la industria de la hospitalidad. Presentación del espacio usando

temas generales de tipos de hospedajes y restaurantes como punto de inicio del aprendizaje de

inglés como herramienta profesional.

 Taking phone calls: Recepción de llamadas telefónicas. Expresiones de cortesía

usadas para recibir y/o dejar mensajes.

 Giving information: servicios cercanos al hotel. Estructuras y adjetivos utilizados para

describir un hotel, sus servicios y actividades. Tipos de hoteles. Hoteles en Catamarca.

 Taking room reservatios: reservas de un hotel. Registro de datos específicos en la

reserva de una habitación. Clases y condiciones de habitaciones. Desarrollo de la

destreza para responder sobre los servicios de un hotel. Confirmación de reserva a través

de un mail.

 Taking restaurants bookings: tipos de restaurantes. Desarrollo de la habilidad para

describir las actividades de un restaurante. Horarios y fechas. Restaurantes en

Catamarca.

 Giving polite explanations: competencia lingüística para dar explicaciones en forma

cortés y afable. Brindar justificación y/o disculpas por escrito o en forma oral en un

contexto formal.

 Receiving guests: expresiones de cortesía usadas para recibir al huésped en un hotel o

restaurante. Check-in. Formulario de hospedaje. Indicaciones generales para orientar al

huésped hacia un determinado servicio dentro del hotel. Preposiciones de lugar.

 Money matters: Formas de pago. Diferentes monedas en el mundo. Pedidos y

sugerencias. Pedidos formales e informales. Bebidas alcohólicas.

 Cross Curricular topics: los contenidos abordados serán estudiados y considerados

siempre teniendo en cuenta la realidad provincial y nacional, con el objeto que el alumno

puede conocer el contexto en que fijará las bases de su futuro trabajo.

Bibliografía para el alumno:

REVEL, Rod & STOTT, Trish: “HIGHLY RECOMMENDED, NEW EDITION, English for the hotel

and catering industry”, Student’s Book, Oxford University Press, Spain, 2004

REVEL, Rod & STOTT, Trish: “HIGHLY RECOMMENDED, NEW EDITION, English for the hotel

and catering industry”, Workbook, Oxford University Press, Spain, 2004

Bibliografía para el docente:

36

O’HARA, Francis. BE MY GUEST. ENGLISH FOR THE HOTEL INDUSTRY. Student’s Book.

Cambridge University Press. United Kingdom, 2006.

O’HARA, Francis. BE MY GUEST. ENGLISH FOR THE HOTEL INDUSTRY. Teacher’s Book.

Cambridge University Press. United Kingdom, 2006.

VINEY, Pete. NEW EDITION “BASIC SURVIVAL”. Internation Communication for Professional

People. Student’s Book. MacMilllan Heinemman. 2012. China.

VINEY, Pete. NEW EDITION “BASIC SURVIVAL”. Internation Communication for Professional

People. Practice Book. MacMilllan Heinemman. 2012. China

BAUDE, Anne and MONTSERRAT, Iglesias. “READY TO ORDER”, Elementary English for the

restaurant industry”, Student’s Book, Pearson Education Limited Press, England and Associated

Companies throughout the world, 2006.

WOODS, Neil. “TOURISM AND CATERING” – Workshop . Oxford University Press, Hong Kong ,

2003.

ZWIER, Lawrence with CAPLAN, Nigel. EVERYDAY ENGLISH FOR HOSPITALITY

PROFESSIONALS. Compass Pablishing Inc, 2007.

JONES, L. “WELCOME! ENGLISH FOR THE TRAVEL AND TOURISM INDUSTRY”. Cambridge

University Press, 2002.

DUCKWORTH, Michael “AT YOUR SERVICE”. ENGLISH FOR THE TRAVEL AND TOURISM

INDUSTRY”. Student’s Book, Oxford University Press, Hong Kong, 1995.

HALL, Stephen and BLAPPERT, Troy: “FIRST CLASS”. ENGLISH FOR TOURISM. Student’s

Book, Oxford University Press, Hong Kong, 1999.

VILLARREAL, Omar: “HOTEL AND CATERING SERVICES”, Gráfica Integral S.A., Argentina,

1999.

YATES, C St J: “MAY I HELP YOU, a Course for restaurant and bar staff”, Redwood Books, Great

Britain, 1992.

Obras de referencia metodológica: Marco de Referencia europeo para el aprendizaje, la

enseñanza y la evaluación de las lenguas: http:// http://cvc.cervantes.es/obref/marco/

Diccionarios y léxicos especializados.

Alcaraz Varó, E., Hughes, B., Campos Pardillo, M. A., Pina Medina, V. M., Alesón Carbonell, M. A.

(2000), Diccionario de términos de turismo y de ocio (inglés.español y español inglés). Barcelona:

Ariel.

Video English for Hotel and Tourism. Checking into a hotel by Lingua TV.

Videos: Hotel English. How to make hotel reservations. How to change hotel reservations.

Revista: H&G, HOTELERÍA Y GASTRONOMÍA. Revista de la Federación Empresarial Hotelera

Gastronómica Argentina.

10) Espacio curricular: FRANCÉS I

Fundamentación:

http://www.cervantes.es/

37

La Ley d Educación Técnico Profesional N° 26058 tiene como finalidad, según lo

explicitado en su artículo 7 inciso c “ Desarrollar procesos sistemáticos de formación que articulen

el estudio y el trabajo, la investigación y la producción, la complementación teórico-práctica en la

formación, la formación ciudadana, la humanística general y la relacionada con los campos

profesionales específicos” Asimismo, en el mismo artículo reza, en su inciso d “ Desarrollar

trayectorias de profesionalización que garanticen a los alumnos y alumnas el acceso a una base

de capacidades y saberes que les permita su inserción en el mundo del trabajo, así como

continuar aprendiendo durante toda su vida “. Es por ello que, la presencia en el Plan de Estudio

de la Tecnicatura Superior en Gestión de Empresas del Alojamiento y Gastronomía, en el área de

Formación General, de un espacio destinado a las Lenguas Extranjeras(Francés e Inglés, entre

otras) responde a las premisas anteriormente mencionadas y presenta un particular interés, ya

que el mundo globalizado, los constantes y vertiginosos cambios tecnológicos, la movilidad de las

personas por el Turismo y los intercambios económicos y laborales, nos obligan al manejo de

nuevos códigos lingüísticos para poder interactuar con el Otro, para hacer más eficiente nuestro

quehacer cotidiano y para ofrecer servicios de calidad a la altura de las exigencias actuales.

La formación de un profesional especializado en la Gestión de Empresas de Alojamiento

y Gastronomía deberá entonces- y teniendo en cuenta las informaciones recabadas a partir de la

encuesta inicial, en las que se mencionan una carencia en la formación en lenguas extranjeras y

en el área de atención al cliente- destinar un lugar de privilegio a la Comunicación, entendida

como forma de expresión y vehículo de interrelación humana , considerando a la misma dentro de

una realidad plurilingüe, y por tanto, pluricultural. De allí se desprende el aumento de la carga

horaria en los espacios curriculares del Área Formación General: Lenguas Extranjeras, a saber:

Francés I, Francés II y Francés III.

La Industria de la Hospitalidad es una de las de mayor dinamismo, expansión y

proyección hacia el futuro en el aspecto económico en nuestro país y a nivel mundial y se concibe

como uno de los polos de crecimiento sustentable para las economías provinciales, y como tal

requiere de profesionales capacitados para hacer frente a nuevos desafíos, emprendedores,

creativos, flexibles y tolerantes.

Los futuros profesionales en Gestión de Empresas de Alojamiento y Gastronomía

estarán capacitados para la gestión, administración y supervisión de empresas vinculadas a los

sectores del Alojamiento y la Gastronomías, atendiendo a las necesidades y exigencias del

mercado actual. Para ello, desde el Área de Formación General, Francés Lengua Extranjera, se

brindará a los estudiantes las herramientas básicas y necesarias para actuar en un mundo laboral

en constante evolución. Siguiendo esta perspectiva, y atentos a la especificidad de las

necesidades de comunicación de los futuros profesionales del Alojamiento y la Gastronomía,

adoptaremos los postulados del Francais sur Objectifs Spécifiques (FOS), según el cual el

espacio áulico y extra-áulico poseen una importancia preponderante, pues allí se habrá de recrear

el proceso de adquisición natural de una Lengua Extranjera y se realizarán diferentes tâches

autentiques (tareas autenticas) en vistas de la adquisición de diversas compétences

38

communicatives, (competencias comunicativas)las que ulteriormente podrán ser adaptadas a

nuevas situaciones de comunicación.

El estudiante, como sujeto y actor de este proceso, no podrá estar ajeno a la toma de

decisiones en lo que a su aprendizaje se refiere, siendo el protagonista principal de este encuentro

vivencial que es la comunicación lingüística, tal como se especifica en la propuesta metodológica

de enseñanza del Plan de la Tecnicatura Superior en Gestión de Empresas de Alojamiento y

Gastronomía.

La enseñanza del Francés a lo largo del trayecto técnico formativo de la Tecnicatura

Superior en Gestión de Empresas de Alojamiento y Gastronomía, se inicia con el abordaje de las

estructuras básicas del Francés Lengua Extranjera, y al término del cual, el futuro profesional

contará con los conocimientos necesarios para desenvolverse en situaciones de comunicación

reales.

La progresión del aprendizaje en espiral requiere la permanente reactualización de los

contenidos desarrollados y adquiridos a lo largo de dicho trayecto de formación, mientras se va

profundizando la riqueza y complejidad de los documentos abordados, tanto orales como escritos

o interactivos y aprendiendo estructuras nuevas.

Es por ello que se dotará a los futuros técnicos Superiores en Gestión de Empresas de

Alojamiento y Gastronomía de un conjunto de competencias, tanto orales como escritas, que les

permitan COMUNICAR EN FRANCÉS, al tiempo que descubren la Industria de la Hospitalidad y

la Gastronomía en Francia y en países francófonos y desarrollan sus savoir-être y savoir-faire (

saber ser y saber hacer) profesionales. Esto supone la comprensión, expresión y producción de

mensajes que estén ligados a sus necesidades de comunicación específicas, no sólo desde un

punto de vista estrictamente lingüístico, sino también desde lo cultural, posibilitando así ,al futuro

profesional, un desenvolvimiento más eficaz en las diversas actividades que emprendan.

Objetivos:

 Valorizar la importancia del conocimiento de las Lenguas Extranjeras en general y de

la Lengua Francesa en particular para poder insertarse en el mundo laboral de forma

más eficaz.

 Adquirir los conocimientos lexicales, sintácticos y pragmáticos necesarios para

desenvolverse en situaciones comunicativas concretas en Francés Lengua Extranjera.

 Desarrollar habilidades y hábitos para receptar y emitir mensajes orales y escritos en

francés de forma autónoma, con un nivel de complejidad creciente a lo largo del

trayecto formativo.

 Rescatar los aspectos socioculturales presentes en los diferentes soportes

pedagógicos trabajados, propiciando actitudes de tolerancia apertura hacia culturas

diferentes.

 Adecuar el uso del lenguaje, según contexto, audiencia y propósito.

39

 Posibilitar la adquisición de una pronunciación, ritmo y acento inteligibles en lengua

francesa.

 Reflexionar sobre la necesidad de su perfeccionamiento y actualización continuos en el

campo de la Gestión de Empresas de Alojamiento y Gastronomía.

Contenidos mínimos:

 Francés General (estructuras básicas, números, días de la semana, meses del año,

verbos être /avoir entre otras)

 Presentarse y presentar a alguien.

 Pedir y dar información personal.

 Informar sobre características de hotel u otra empresa dedicada al alojamiento.

 Situarse en el tiempo.

 Situarse en el espacio.

 Dominar el léxico específico del sector Alojamiento y Gastronomía.

Bibliografía para alumnos y docente:

BERN, Stéphane (2000) “ Le Petit Paumé ou le guide parfait du « savoir vivre « pour tous « Éd.

Antara. Lyon.

CALMY, Anne-Marie (2004) « Le Français du Tourisme. Hôtellerie. Restauration. Voyages ». Éd.

Hachette Langue Etrangère. Paris.

CORBEAU, Sophie, DUBOIS, Chantal et autres (2011) « Hôtellerie et restauration. Com.

Méthode de Français Professionnel de l’hotellerie et la restauration ». Éd. Clé International. Paris.

COUPRIE, Yves, PAGE, Olivier (2001) « Le guide du routard. Paris. 2001 « .Éd. Hachette

Tourisme. Paris.

FERREYRA DE URQUIZA, Mabel, LEGUIZAMON, Sara et autres (2007) « Découvrir Catamarca.

Manuel de Français «. Ed. Científica Universitaria. Catamarca.

LATIFI, María (2000) « L’Hôtellerie en français «. Éd. Didier/ Hatier. Paris.

Sitografía WEB

www.aftouch-cuisine.com/regions-de-france_l1

www.lafranceautrement.com/page-fr-gastronomie

unpetittourpourlafrance.blogspot.com/.../la-gastronomie-des-regions-

www.francetourisme.fr/restaurante-paris

www.lhotellerie-restauration.com/

www.hotellerie-france.net

www.ccip.fr

http://www.aftouch-cuisine.com/regions-de-france_l1
http://www.lafranceautrement.com/page-fr-gastronomie
http://www.lhotellerie-restauration.com/
http://www.hotellerie-france.net/
http://www.ccip.fr/

40

SEGUNDO AÑO

11) Espacio curricular: RELACIONES HUMANAS Y PÚBLICAS

Fundamentación:

Este espacio curricular debe mostrar a los alumnos y futuros técnicos que en este nuevo

contexto, las personas ya no son el problema de las organizaciones, sino la solución de sus

problemas. Las personas dejan de ser el desafío para convertirse en la ventaja competitiva de las

organizaciones que saben cómo tratarlas; las personas dejan de ser el recurso organizacional más

importante para transformarse en el socio principal del negocio.

Para tratar el tema de las Relaciones Públicas tenemos que hablar de las relaciones de las

personas entre sí. Las Relaciones Humanas son las interesadas en crear y mantener entre los

individuos relaciones cordiales, vínculos amistosos, basados en ciertas reglas aceptadas por todos

y, fundamentalmente, en el reconocimiento y respeto de la personalidad humana.

Las Relaciones Públicas por su parte, buscan insertar a las organizaciones dentro de la

comunidad, haciéndose comprender, tanto por sus públicos internos como externos, de sus

objetivos y procedimientos a fin de crear vinculaciones provechosas para ambas partes mediante

la concordancia de sus respectivos intereses.

Relaciones Humanas y Relaciones Públicas: Relaciones Humanas son vinculaciones entre

los seres humanos o personas. En las Relaciones Públicas se establecen relaciones entre las

personas (individuo) o una organización (grupo).Quiere decir, que en las Relaciones Públicas uno

de los extremos de la relación es siempre un grupo. Mientras que en el caso de las Relaciones

Humanas, en ambos extremos de la relación existe una persona individual.

Para llegar a las Relaciones Públicas es preciso primeramente pasar por las Relaciones

Humanas, en efecto es muy difícil proyectar una imagen favorable de la organización si esta no

conforma un grupo homogéneo, en el que impera un sentimiento de simpatía, colaboración y

entendimiento entre sus miembros. Toda bien planificada campaña de relaciones públicas debe

iniciarse con una intensa actividad de Relaciones Humanas.

Entonces, Relaciones Públicas, son vinculaciones con los públicos. En tanto que

Relaciones Humanas, son vinculaciones entre seres humanos o personas.

 Objetivos:

 Familiarizar a los estudiantes con los conceptos básicos y necesarios utilizados en

RRPP, comunicación

 Promover confianza y entusiasmo en el alumno para incrementar su participación en

el mercado como futuro asesor y responsable de determinar lineamientos de trabajo a

seguir como empresa unipersonal o formando parte de alguna.

 Promover importancia y buen manejo de herramientas y técnicas de comunicación

acordes a las distintas necesidades.

41

 Concienciar al alumno de la importancia y necesidad de trabajar en base a una

planificación a seguir.

 Afianzar y mejorar formas de presentar su especialidad o trabajo.

Contenidos Mínimos:

 Interacción entre personas y organizaciones

 Las organizaciones

 Las personas

 Sistema de administración de recursos humanos

 Característica de las relaciones públicas.

 Ética, objetivos de las relaciones públicas.

 Posicionamiento.

 Recursos de la comunicación.

 Vinculación con otras ciencias.

 Publico/s.

 Target group.

 Imagen.

 Mercadotecnia y comunicación.

 Definiciones, Origen y Evolución.

 Funciones de las Relaciones Públicas.

 Organización de Relaciones Públicas.

 La Imagen.

 Comportamiento en el área laboral: Convivencia, Vestimenta, Tratamiento, Cortesía.

 Departamento de relaciones públicas.

 Reglas de oro, la esencia del protocolo empresarial, comportamiento en el mundo de

los negocios.

Bibliografía para alumnos y docente:

ADMINISTRACION DE RECURSOS HUMANOS, Idalberto Chiavenato,

Editorial Mc Graw. Hill.

COMPORTAMIENTO ORGANIZACIONAL Conceptos, Controversia y Aplicaciones, Stephen P.

Robbins. Editorial Prentice-Hall.

Elimar, d.f mercadeo. "Relaciones Publicas" Venezuela educacion.

Wilcox, D.J. et al. Relaciones Públicas. Estrategias y Tácticas. Madrid, Pearson Educación.

Black, Sam. ABC de las Relaciones Públicas. Madrid, Gestión, 2000. Grunig y Hunt. Dirección de

Relaciones Públicas. Madrid, Gestión, 2000.

Cutlip, Scott M. Relaciones Públicas Eficaces. Madrid, Gestión, 2000.

42

Rojas Orduña, Octavio Isaac. Relaciones Públicas. La Eficacia de la Influencia. Madrid, ESIC

Editorial.

Xifra, Jordi. Teoría y Estructura de las Relaciones Públicas. Madrid, McGraw Hill/Interamericana.

Seitel, Fraser P. Teoría y Práctica de las Relaciones Públicas. Madrid, Pearson Educación.

Facci, Carlos; Cierre! Cierre! Cierre!; Macchi; Bs. As.; 1992

Heller, Martín E.; La venta profesional minorista; Macchi; Bs. As.; 1995

Whiting, Percy; Las grandes reglas de la venta; Omega; ; 1992

Toffler, Alvin; La tercera ola; Plaza & Janés; Madrid; 1981

Sakaiya, Taichi; The knowledge value revolution; Kodansha Int.; Tokyo; 1992

Toffler, Alvin; Avances y premisas; Plaza & Janés; Barcelona; 1983

Barquero; Manual de relaciones públicas empresariales; Gestión 2000; Bs. As.;

Black, Sam; Casos de relaciones públicas internacionales; Gestión 2000; Bs. As.;

Illescas, Washington Dante; Cómo se practican las relaciones públicas; Librería Mitre; Bs. As.;

1990

Pérez Portabella Maristany, J.; ´Relaciones públicas´, no son relaciones públicas; El Ateneo;

Barcelona; 1992

Perel, Vicente y Blanco, Isabel; Humanware. El management del Siglo XXI; Macchi; Bs. As.;

1995.

Berisso, María; Protocolo y ceremonial. Oficial, empresario y social; María Berisso; Bs. As.; 1991.

Blanco Villalta, Jorge G.; Ceremonial a nivel de relaciones públicas; Inst. Superior Internac. de

RR.PP.; Bs. As.; 1969.

Blanco Villalta, Jorge G.; Ceremonial; Argentinas; Bs. As.; 1985.

Buendía, Juan Manuel; Organización de reuniones, convenciones, congresos, seminarios; Trillas;

México; 1991.

Burga Ferré, Ma. Del Pilar M. R. de; Protocolo diplomático, oficial, empresarial y social; CADEC;

Bs. As.; 1992.

Chang, Richard y Kehoe, Kevin R.; Reuniones eficaces; Granica; Bs. As.; 1996.

Gravioto, Tomatiuh; Organización de congresos y convenciones; Trillas; México; 1991. Hoffman,

Arthur (compilador); Las comunicaciones en la diplomacia moderna; Edisar; Bs. As.; 1976.

Marchesi, Ma. Rosa; El protocolo hoy; El País - Aguilar; Madrid; 1993.

Soto Diez, Carmen; Las buenas maneras; Palabra; Madrid; 1991.

Zapata, Rodolfo G.; Protocolo y organización diplomática; Once Color; Bs. As.; 1976.

Roberto Guerrero; Organización de Eventos, RELACIONES PÚBLICAS Protocolo y Ceremonial;

Ediciones del Instituto de Relaciones Públicas y Ceremonial La Plata - República Argentina 2003.

12) Espacio curricular: INTRODUCCION AL DERECHO Y DERECHO PRIVADO

Fundamentación:

43

La presente asignatura abarca un conjunto de temas de carácter introductorio y de uso

general en el mundo del Derecho y, en particular, para abordar el conjunto del Derecho Privado.

En tal sentido, se resalta que una de las novedades de mayor alcance en el nuevo plan de

estudios estriba en que, desde el primer curso, el alumnado aborda materias de Derecho positivo,

aplicable cotidianamente, como se resalta en los descriptores oficiales de la asignatura: Concepto

de Derecho, fuentes del derecho y conceptos jurídicos básicos; Personas y Derecho de la

persona: derechos de la personalidad, capacidad, domicilio, etc.; en el caso personas jurídicas:

concepto, sus diferentes formas, tanto sin fines de lucro (asociaciones y fundaciones) como con

fines de lucro (sociedades comerciales). Para posteriormente conocer los contratos, en sus

diferentes tipos, especialmente aquellos que se relacionan con la actividad laboral del egresado.

También ver las modernas formas de contratación que a partir de la tecnología se producen en la

sociedad, y particularmente en el sector de Turismo, Alojamiento y Gastronomía. La inclusión de

estos contenidos están fundados en la necesidad que un técnico en administración conozca y

comprenda las herramientas básicas de su profesión, en donde las legales, en este caso las

referidas al derecho privado, son solo una de ellas y que le permitirán un mejor desempeño en la

faz laboral.

Objetivos:

 Comprender los conceptos y principios fundamentales del Derecho.

 Conocer las diferentes fuentes del Derecho.

 Conocer aspectos fundamentales del Derecho Privado, civil y comercial.

 Conocer los principales contratos civiles y comerciales, especialmente aquellos

relacionados a la actividad profesional de los egresados.

 Analizar críticamente casos reales de relaciones civiles y comerciales y su aplicación

legal.

 Valorar el verdadero sentido del estudio de la presente asignatura para su futura

profesión.

 Demostrar una actitud reflexiva y juicio crítico en todo su aprendizaje, utilizando un

vocabulario técnico - específico.

 Aplicar técnicas de estudio.

 Evidenciar responsabilidad e interés en los trabajos individuales y grupales.

Contenidos mínimos:

 Ordenamiento jurídico, norma jurídica y fuentes del derecho.

 El derecho de la persona: la condición de persona.

 Los derechos de la personalidad.

 La capacidad de obrar: la edad y el sexo.

 El domicilio.

44

 Las personas jurídicas. Clasificación y tipos, sin fines de lucro (asociaciones y

fundaciones) con fines de lucro (sociedades comerciales).

 Evolución y concepción actual del contrato:

 Formación de contratos: el consentimiento: concepto.

 Extinción de los contratos:

 Diferentes tipos de contratos civiles: Compra venta civil y comercial; permuta; Cesión

de derechos; Locación de cosas; Locación de servicios; Locación de obra; Mandato

civil y comercial y contratos de intermediación, Deposito civil y comercial.

 Contratos de fideicomiso y leasing.

 Contratos atípicos modernos.

Bibliografía para alumnos y docente:

TORRE, Abelardo – Introducción a las especialidades de las ciencias del derecho – Cuarta Parte

Editorial Universidad – Buenos Aires, Argentina 2001.

Carlos LASARTE ÁLVAREZ, Principios de Derecho Civil, Parte general y Derecho de la

persona, tomo I, Editorial Marcial Pons, Madrid (17ª ed., 2011).

SPOTA, Alberto G.; "Instituciones de Derecho Civil. Contratos"

LAFAILLE, Héctor; "Curso de Contratos"

MESSINEO, Francisco; "Doctrina General del Contrato"

SALVAT, R. y ACUÑA ANZORENA, A. "Fuentes de las Obligaciones"

BORDA, Guillermo A.; "Tratado de Derecho Civil"

MOSSET ITURRASPE, Jorge; "Manual de Derecho Civil. Contratos"

GHERSI, Carlos A.; "Contratos Civiles y Comerciales. Parte General y Especial"

GARRIDO – ZAGO " Contratos Civiles y Comerciales. Parte General y Especial"

LORENZETTI, Ricardo; "Tratado de los Contratos" (Parte Especial)

STIGLITZ, Rubén S.; "Contratos Civiles y Comerciales" (Parte General).

13) Espacio curricular: LEGISLACION LABORAL

Fundamentación:

El presente espacio curricular tiene por finalidad que los alumnos logren reconocer la

situación laboral, la legislación vigente en nuestro país y desarrollar un espíritu crítico ante las

nuevas situaciones laborales. Se fundamenta en razón de que el futuro Técnico Superior en

Gestión y Administración de Empresas de Alojamiento y Gastronómicas, en su desarrollo de su

profesión se realizara a través de una relación laboral, ya sea como empleado o bien empleador,

por lo que puede tener a su cargo personal debiendo tener conocimiento de los derechos y

obligaciones que surgen de esta relación. Para ello resulta imprescindible conocer los principios

legales que rigen las relaciones entre empleadores y trabajadores, como así también la evolución

45

histórica de la legislación laboral, y todos los aspectos de la relación, como ser la situación del

contrato individual de trabajo, el Derecho Colectivo de Trabajo, y los diferentes aspectos de la

Seguridad Social, y aspectos legales de la seguridad e higiene del trabajo.

Objetivos:

 Comprender los principios fundamentales en que se sustenta la legislación laboral.

 Conocer los grandes acontecimientos históricos que permitieron su desarrollo.

 Conocer aspectos fundamentales de las relaciones laborales.

 Conocer la legislación vigente en materia en nuestro país.

 Analizar críticamente casos reales de relaciones laborales y de aplicación legal.

 Valorar el verdadero sentido del estudio de la presente asignatura para su futura

profesión.

 Demostrar una actitud reflexiva y juicio crítico en todo su aprendizaje, utilizando un

vocabulario técnico - específico.

 Aplicar técnicas de estudio.

 Evidenciar responsabilidad e interés en los trabajos individuales y grupales.

Contenidos mínimos:

 Derecho del Trabajo

 Concepto, caracteres, denominaciones y fuentes. División del Derecho. Ubicación del

Derecho Laboral

 Derecho Trabajo Individual

 Constitución Nacional. Tratados Internacionales

 Accidentes y Enfermedades de Trabajo

 Accidentes de Trabajo.

 Cobertura de enfermedades y accidentes de trabajo.

 Derecho Trabajo Colectivo: Conflictos de Trabajo. Tipos De Conflictos. Huelga y otras

medidas de fuerza.

 Seguridad Social.

 Contingencias cubiertas - Jubilación y pensiones - aportes y contribuciones.

 Asignaciones familiares.

Bibliografía para alumnos y docente:

ACKERMAN, Mario; Ley de Riesgos de Trabajo (comentada y concordada), Ed. Rubinzal Culzoni.

DE MARK, Ley de Contrato de Trabajo Anotada, Ed. Lexis Nexis.

GRISOLÍA, Julio Armando; Manual de Derecho Laboral, Ed. Abeledo Perrot.

46

PEREZ BOTIJA, Eugenio – Curso de Derecho del Trabajo, Editorial El Ateneo, Buenos Aires 2004.

REVISTAS: Legislación del trabajo Año V Nº 06 y Año V Nº 07.

RUPRECHT, Alfredo; Derecho de la Seguridad Social, Ed. Zavalía.

14) Espacio curricular: FORMULACIÓN DE PROYECTO DE INVERSIÓN

Fundamentación:

Existen técnicas y procedimientos deducidos de las practicas útiles para elaborar modelos

de crecimiento y control de las energías creativas que actúan en el sector turismo, contenedor de

la hospitalidad y la gastronomía y; para mantener a estas unidades productoras de servicios

turísticos dentro de ciertos límites que aseguren la persistencia de los valores que provocaron su

surgimiento y garanticen a sus usuarios la permanencia de los niveles de calidad esperados. La

repetición de los problemas y errores en la búsqueda de su solución, obligaron a imaginar nuevos

enfoques que trasciendan la acción de resolver cuestiones o satisfagan necesidades, con la

demostración de su factibilidad o posibilidad de realización en la identificación de la propuesta de

acción-inversión.

La acción de resolver un problema presupone una propuesta de solución demostrable de

su factibilidad y posibilidad de realización con capacidad de resolución. Requiere definir con

precisión la necesidad insatisfecha identificada, cuya solución se busca, a través de

procedimientos y métodos en la formulación de proyectos de inversión.

Objetivo:

Desarrollar procedimientos técnicos proyéctales que orienten la inversión para resolver

con el mínimo de riesgo el problema de la elección, la localización y dimensionamiento del

proyecto que más convenga según los intereses particulares que se tenga y; las posibilidades de

concreción.

Contenidos mínimos:

 Identificación: donde se define el tipo de necesidades insatisfechas o el problema a

resolver. Estudio de las variables que intervienen en la identificación del proyecto.

Estudios auxiliares.

 Formulación: requiere de definición del proyecto, antecedentes generales, estudio de

mercado, optimización de la situación actual, estudio técnico, organización, costos,

ingresos, evaluación.

 Localización: parte del marco teórico, tipo y tamaño de proyecto, tipo de lugar, monto

de inversión, interacción de variables de localización.

47

 Dimensionamiento: se proyecto a partir de la delimitación de programa de actividades,

tipo de servicios, tiempo de funcionamiento, dimensionamiento de los servicios.

Bibliografía para alumnos y docente:

Boullón, R. (1995). Proyectos turísticos identificación, localización y dimensionamiento, México:

ed. Diana.Boullón, R. (1990). Planificación del espacio turístico, México: ed. Trillas.

Cárdanes Tabares, F.(1997). Comercialización del turismo determinación y análisis del mercado,

México: Ed.Trillas.

Universidad Católica del norte de Chile.(2002) Guía de apoyo al manual metodológico para la

presentación de proyectos – cooperación técnica internacional, Chile : ed. universidad católica del

norte de chile.

Ministerio del Interior y Consejo Federal de Inversiones. (1999). Identificación, formulación,

evaluación y gerenciamiento de proyectos – programa de capacitación para la inversión

Catamarca.

Tamayo, M. (1999). El proyecto (modulo V) Instituto Colombiano para el fomento de la Educación

Superior. Santa Fe Bogotá: ed. Arfos editores Ltda.

15) Espacio curricular: INFORMATICA

Fundamentación:

La sociedad de hoy en día plantea una serie de demandas que provienen de un contexto

en el cual, el cambio y la innovación son permanentes. Los avances de la ciencia y la tecnología

hacen que la información y el conocimiento se incrementen de tal modo, que en poco tiempo se

corre el riesgo que se vuelvan obsoletos. Por ello requiere personas creativas, que sepan prever y

enfrentarse a problemas nuevos, capaces de sintetizar y seleccionar, de pensar integradamente,

que sean conscientes y responsables de su propio aprendizaje, que busquen la información y

aprendan por sí mismas, manteniéndose actualizadas.

El uso de los recursos tecnológicos de la información y la comunicación forman una parte

indispensable para la gestión, administración y comunicación en todos los estamentos de una

empresa de alojamiento y/o gastronómica, logrando resaltar características propias de este tipo

de recursos como la inmediatez, la intercomunicación, la interactividad y el trabajo colaborativo,

maximizando los estándares de gestión empresarial y de atención al cliente.

Objetivos:

 Que el alumno pueda adquirir una metodología de pensamiento lógico: formular

hipótesis, dar soluciones, corregir sus propias respuestas, desarrollar su ingenio y

creatividad aplicándolo en la resolución de problemas.

48

 Que el alumno se convierta en un buen usuario de la computadora, aprovechando

ese poderoso instrumento de manejo de información y de cálculo. Que sea capaz de

utilizar las aplicaciones (procesador de textos, planilla electrónica, base de datos).

Para organizar, procesar y presentar la información; almacenar la Información en

diferentes dispositivos; emplear software de aplicación propio de su especialidad; etc.

 Utilización de un lenguaje técnico acorde a las diferentes situaciones.

 Una actitud de discernimiento y reflexión para lograr una solución apropiada al

problema.

 Capacidad operativa en la utilización de procesadores de textos.

Contenidos mínimos:

 Procesador de textos

 Planilla electrónica de cálculos

 Presentación multimedia power point

 El internet. Ciber-cultura. Sociedad red. Sociedad de la información. Sociedad del

conocimiento y el aprendizaje. web 1.0 red pasiva. Web 2.0 red participativa-

colaborativa. Web 3.0 red global semántica. Web 4.0 red basada en inteligencia

artificial.

Bibliografía para alumnos y docente:

http://escritoriodocentes.educ.ar/datos/word.html

http://escritoriodocentes.educ.ar/datos/excel.html

http://www.ideaspropiaseditorial.com/documentos_web/documentos/978-84-9839-227-2.pdf

http://www.cmap.ihmc.us/conceptmap.html

http://www.consultatusdudas.blogspot.com/

http://www.alegsa.com.ar/Dic/p.htm

http://www.educ.ar/educar/index.html

http://www.educared.org.ar/

http://www.eduteka.org/.

16) Espacio curricular: INGLÉS II

Fundamentación:

El mundo contemporáneo exhibe una serie de cambios económicos, políticos y sociales

acelerados y profundizados por una incesante expansión del conocimiento. La naturaleza y la

velocidad de estos cambios, plantean un desafió crucial a los sistemas educativos. El intercambio

de información científica y tecnológica, las relaciones comerciales y el acceso al turismo,

http://escritoriodocentes.educ.ar/datos/word.html
http://escritoriodocentes.educ.ar/datos/excel.html
http://www.ideaspropiaseditorial.com/documentos_web/documentos/978-84-9839-227-2.pdf
http://www.cmap.ihmc.us/conceptmap.html
http://www.consultatusdudas.blogspot.com/
http://www.alegsa.com.ar/Dic/p.htm
http://www.educ.ar/educar/index.html
http://www.educared.org.ar/
http://www.eduteka.org/

49

contribuyen a que el conocimiento de otras lenguas sea no sólo necesario, sino que en nuestra

carrera en particular, imprescindible.

¡En este concierto mundial, la Argentina se muestra como un destino potencialmente rico

ya que cuenta con una vasta geografía y con un patrimonio cultural y natural igualmente rico.

Nuestra Provincia de Catamarca se suma a las políticas nacionales relacionadas al desarrollo

turístico a fin de que, en forma conjunta con otras expresiones productivas, tiendan a lograr su

anhelado despegue económico. Así lo exige una realidad Catamarqueña que desde 2007 ha

incrementado la llegada del empresario y el turista extranjero, convocados la mayoría por temas

de minería, alta montaña, agroindustria, turismo arqueológico y business market.

En esta amplia gama de actividades económicas y sociales la comunicación es el eje

vertebrador. Esto abre las puertas a una pluralidad lingüística cuya comunicación se resume en un

idioma: el inglés. Sabida es la importancia que este Idioma tiene en el ámbito internacional,

adquiriendo la naturaleza de “lengua franca”. El inglés es el lenguaje fundamental de libros,

periódicos, aeropuertos y control del tráfico aéreo, negocios internacionales, conferencias

académicas, ciencia, tecnología, diplomacia, deportes, competencias internacionales, música

popular y propaganda. Catamarca necesita adecuarse a esta nueva situación si aspira a

posicionarse como un mercado importante en la administración de empresas de alojamiento y

gastronomía.

Es por ello que la base lingüística que el alumno adquiere en nuestra Institución es de

fundamental importancia puesto que no sólo contribuye a una formación completa e integradora

que enriquece su identidad a través de la diversidad sino que también se constituye como un

puente facilitador genuino que lo acercará, en su vida futura al mundo del trabajo.

El alumno en este espacio debe ser capaz de lograr una competencia comunicativa

adecuada que le permita manejar los desafíos que se le presenten en su accionar dentro la

industria de la hospitalidad. El fin último es una educación integral cimentada en los

conocimientos, capacidades, actitudes y habilidades que posibiliten un crecimiento constante.

 CONOCIMIENTOS: Desarrollar conocimientos teórico-prácticos de inglés con temas

relacionados con el mundo profesional de "la gestión de las empresas de alojamiento y

gastronómicas". Ello conlleva el desarrollo de un amplio vocabulario contextualizado. El

recorrido de los diversos temas deberá incidir también en una ampliación de los

conocimientos, logrando una interdisciplinariedad con los otros espacios curriculares.

 CAPACIDADES: Desarrollar capacidad de análisis, síntesis, evaluación, relación,

comparación y profundización de los contenidos propios de la gestión hotelera y

gastronómica en inglés. El desarrollo de estas capacidades supone su realización vis-a-

vis, por teléfono, por correo electrónico y por internet con la suficiente fluidez y precisión

como para evitar provocar equívocos importantes.

 ACTITUDES: Desarrollar actitudes basadas en las experiencias propias en situaciones

en inglés. Estas actitudes deberán incluir la consideración adecuada de cortesía en el

trato, iniciativa personal de anticipación de problemas, disposición favorable hacia el

50

trabajo en equipo, apertura e interés por las personas de otros lugares y su cultura, y de

optimismo comunicativo. Una actitud fundamental es la de la disposición de aprender del

error propio e incluso convivir con él, lo cual conlleva superar el tan extendido miedo a

tomar riesgos que pudieran dejarnos en evidencia, un miedo que inhibe la expresión oral

misma en lengua extranjera.

 HABILIDADES: Desarrollar las habilidades necesarias para la aplicación del inglés en

contextos específicos y situaciones reales. Entre ellas la habilidad de tomar notas durante

las conversaciones telefónicas en inglés, detectar el propósito real o el interés ulterior que

suele esconderse tras las frases incorrectas de personas que usan el inglés como idioma

extranjero.

Objetivos:

Se espera que los alumnos puedan:

 Propender a la apropiación de competencias lingüísticas en el Idioma Inglés, partiendo

del Enfoque Comunicativo que busca el desarrollo de conocimientos, habilidades y

hábitos que permitan la emisión y recepción efectiva y apropiada de los mensajes

contenidos en los actos de comunicación.

 Generar abordajes que promuevan la cortesía en el trato y la apertura e interés por las

personas de otros lugares y su cultura.

 Desarrollar un perfeccionamiento gradual de las cuatro macro-habilidades: lecto-

comprensión, comprensión auditiva, expresión oral y escrita.

 Incorporar y recrear a través de la lengua inglesa nuevos conocimientos adquiridos en

otras instancias curriculares, tales como espacios de Alojamiento y de Gastronomía,

Industria de la Hospitalidad, Geografía Regional, etc.

 Valorar el idioma inglés como recurso básico para el desempeño de la función.

 Contribuir a la percepción de un mundo en el que conviven varias lenguas y culturas

heterogéneas en diferentes relaciones de poder.

 Desarrollar la capacidad de auto-corrección así como también la corrección de la

expresión de sus pares.

 Lograr un crecimiento personal basado en la responsabilidad y la ética profesional.

Contenidos mínimos:

 Instructions: Herramientas lingüísticas para pedir y dar instrucciones en la preparación

de tragos. Uso de expresiones de secuencia para explicar procesos. Taking a food

order: Desarrollo de competencias para la toma de pedidos de los clientes. Recepción

de clientes y descripción de los servicios a disposición del usuario. Diferencias entre

entradas de mesa, platos principales y aperitivos. Oferta de alternativas gastronómicas

a disposición.

51

 Desserts and cheese: Tipos de quesos y postres. Desarrollo de la habilidad para

presentar y describir diferentes postres. Recomendaciones y sugerencias.

 Dealing with requests: Recepción de pedidos y respuesta a esos pedidos de manera

cortes. Ofrecer soluciones a situaciones simples y diarias dentro del ámbito del hotel y

el restaurant.

 Describing dishes: Explicación detallada de un menú de restaurant. Descripción de los

ingredientes y modo de preparación de platos.

 Dealing with complaints: Resolución de situaciones de queja de los clientes y

huéspedes. Aceptación y pedido de disculpas a los huéspedes y comensales ante sus

quejas. Referirse a acciones del pasado.

 Jobs and workplaces: Responsabilidades de los miembros de la cocina y restaurant.

Definición de tareas. Tipos de empleos y especialidades de cada uno.

 Explaining and instructing: Personal de la cocina dando instrucciones a practicantes o

empleados recién iniciados. Instrucciones. Uso de verbos modales para expresar

obligación, prohibición y necesidad. Preparación de platos. Hacer uso de las

regulaciones conectadas a la higiene.

 Cross Curricular topics: los contenidos abordados serán estudiados y considerados

siempre teniendo en cuenta la realidad provincial y nacional, con el objeto que el

alumno puede conocer el contexto en que fijará las bases de su futuro trabajo.

Bibliografía para el alumno:

REVEL, Rod & STOTT, Trish: “HIGHLY RECOMMENDED, NEW EDITION, English for the hotel

and catering industry”, Student’s Book, Oxford University Press, Spain, 2004

REVEL, Rod & STOTT, Trish: “HIGHLY RECOMMENDED, NEW EDITION, English for the hotel

and catering industry”, Workbook, Oxford University Press, Spain, 2004.

Bibliografía para el profesor:

O’HARA, Francis. BE MY GUEST. ENGLISH FOR THE HOTEL INDUSTRY. Student’s Book.

Cambridge University Press. United Kingdom, 2006.

O’HARA, Francis. BE MY GUEST. ENGLISH FOR THE HOTEL INDUSTRY. Teacher’s Book.

Cambridge University Press. United Kingdom, 2006.

VINEY, Pete. NEW EDITION “BASIC SURVIVAL”. Internation Communication for Professional

People. Student’s Book. MacMilllan Heinemman. 2012. China.

VINEY, Pete. NEW EDITION “BASIC SURVIVAL”. Internation Communication for Professional

People. Practice Book. MacMilllan Heinemman. 2012. China

BAUDE, Anne and MONTSERRAT, Iglesias. “READY TO ORDER”, Elementary English for the

restaurant industry”, Student’s Book, Pearson Education Limited Press, England and Associated

Companies throughout the world, 2006.

52

WOODS, Neil. “TOURISM AND CATERING” – Workshop . Oxford University Press, Hong Kong ,

2003.

ZWIER, Lawrence with CAPLAN, Nigel. EVERYDAY ENGLISH FOR HOSPITALITY

PROFESSIONALS. Compass Pablishing Inc, 2007.

JONES, L. “WELCOME! ENGLISH FOR THE TRAVEL AND TOURISM INDUSTRY”. Cambridge

University Press, 2002.

DUCKWORTH, Michael “AT YOUR SERVICE”. ENGLISH FOR THE TRAVEL AND TOURISM

INDUSTRY”. Student’s Book, Oxford University Press, Hong Kong, 1995.

HALL, Stephen and BLAPPERT, Troy: “FIRST CLASS”. ENGLISH FOR TOURISM. Student’s

Book, Oxford University Press, Hong Kong, 1999.

VILLARREAL, Omar: “HOTEL AND CATERING SERVICES”, Gráfica Integral S.A., Argentina,

1999.

YATES, C St J: “MAY I HELP YOU, a Course for restaurant and bar staff”, Redwood Books, Great

Britain, 1992.

Obras de referencia metodológica: Marco de Referencia europeo para el aprendizaje, la

enseñanza y la evaluación de las lenguas: http:// http://cvc.cervantes.es/obref/marco/

Diccionarios y léxicos especializados.

Alcaraz Varó, E., Hughes, B., Campos Pardillo, M. A., Pina Medina, V. M., Alesón Carbonell, M. A.

(2000), Diccionario de términos de turismo y de ocio (inglés.español y español inglés). Barcelona:

Ariel.

Video English for Hotel and Tourism. Checking into a hotel by Lingua TV.

Videos: Hotel English. How to make hotel reservations. How to change hotel reservations.

Revista: H&G, HOTELERÍA Y GASTRONOMÍA. Revista de la Federación Empresarial Hotelera

Gastronómica Argentina.

17) Espacio curricular: FRANCES II

Fundamentación:

La Ley d Educación Técnico Profesional N° 26058 tiene como finalidad, según lo

explicitado en su artículo 7 inciso c “ Desarrollar procesos sistemáticos de formación que articulen

el estudio y el trabajo, la investigación y la producción, la complementación teórico-práctica en la

formación, la formación ciudadana, la humanística general y la relacionada con los campos

profesionales específicos” Asimismo, en el mismo artículo reza, en su inciso d “ Desarrollar

trayectorias de profesionalización que garanticen a los alumnos y alumnas el acceso a una base

de capacidades y saberes que les permita su inserción en el mundo del trabajo, así como

continuar aprendiendo durante toda su vida “. Es por ello que, la presencia en el Plan de Estudio

de la Tecnicatura Superior en Gestión de Empresas del Alojamiento y Gastronomía, en el área de

Formación General, de un espacio destinado a las Lenguas Extranjeras(Francés e Inglés, entre

otras) responde a las premisas anteriormente mencionadas y presenta un particular interés, ya

http://www.cervantes.es/

53

que el mundo globalizado, los constantes y vertiginosos cambios tecnológicos, la movilidad de las

personas por el Turismo y los intercambios económicos y laborales, nos obligan al manejo de

nuevos códigos lingüísticos para poder interactuar con el Otro, para hacer más eficiente nuestro

quehacer cotidiano y para ofrecer servicios de calidad a la altura de las exigencias actuales.

La formación de un profesional especializado en la Gestión de Empresas de Alojamiento

y Gastronomía deberá entonces- y teniendo en cuenta las informaciones recabadas a partir de la

encuesta inicial, en las que se mencionan una carencia en la formación en lenguas extranjeras y

en el área de atención al cliente- destinar un lugar de privilegio a la Comunicación, entendida

como forma de expresión y vehículo de interrelación humana , considerando a la misma dentro de

una realidad plurilingüe, y por tanto, pluricultural. De allí se desprende el aumento de la carga

horaria en los espacios curriculares del Área Formación General: Lenguas Extranjeras, a saber:

Francés I, Francés II y Francés III.

La Industria de la Hospitalidad es una de las de mayor dinamismo, expansión y

proyección hacia el futuro en el aspecto económico en nuestro país y a nivel mundial y se concibe

como uno de los polos de crecimiento sustentable para las economías provinciales, y como tal

requiere de profesionales capacitados para hacer frente a nuevos desafíos, emprendedores,

creativos, flexibles y tolerantes.

Los futuros profesionales en Gestión de Empresas de Alojamiento y Gastronomía

estarán capacitados para la gestión, administración y supervisión de empresas vinculadas a los

sectores del Alojamiento y la Gastronomías, atendiendo a las necesidades y exigencias del

mercado actual. Para ello, desde el Área de Formación General, Francés Lengua Extranjera, se

brindará a los estudiantes las herramientas básicas y necesarias para actuar en un mundo laboral

en constante evolución. Siguiendo esta perspectiva, y atentos a la especificidad de las

necesidades de comunicación de los futuros profesionales del Alojamiento y la Gastronomía,

adoptaremos los postulados del Francais sur Objectifs Spécifiques (FOS), según el cual el

espacio áulico y extra-áulico poseen importancia, pues allí se habrá de recrear el proceso de

adquisición natural de una Lengua Extranjera y se realizarán tâches autentiques (tareas

autenticas) en vistas de la adquisición de diversas compétences communicatives,

(competencias comunicativas) las que ulteriormente podrán ser adaptadas a nuevas situaciones

de comunicación.

El estudiante, como sujeto y actor de este proceso, no podrá estar ajeno a la toma de

decisiones en lo que a su aprendizaje se refiere, siendo el protagonista principal de este encuentro

vivencial que es la comunicación lingüística, tal como se especifica en la propuesta metodológica

de enseñanza del Plan de la Tecnicatura Superior en Gestión de Empresas de Alojamiento y

Gastronomía.

La enseñanza del Francés a lo largo del trayecto técnico formativo de la Tecnicatura

Superior en Gestión de Empresas de Alojamiento y Gastronomía, se inicia con el abordaje de las

estructuras básicas del Francés Lengua Extranjera, y al término del cual, el futuro profesional

contará con los conocimientos necesarios para desenvolverse en situaciones de comunicación

reales.

54

La progresión del aprendizaje en espiral requiere la permanente reactualización de los

contenidos desarrollados y adquiridos a lo largo de dicho trayecto de formación, mientras se va

profundizando la riqueza y complejidad de los documentos abordados, tanto orales como escritos

o interactivos y aprendiendo estructuras nuevas.

Es por ello que se dotará a los futuros técnicos Superiores en Gestión de Empresas de

Alojamiento y Gastronomía de un conjunto de competencias, tanto orales como escritas, que les

permitan COMUNICAR EN FRANCÉS, al tiempo que descubren la Industria de la Hospitalidad y

la Gastronomía en Francia y en países francófonos y desarrollan sus savoir-être y savoir-faire (

saber ser y saber hacer) profesionales. Esto supone la comprensión, expresión y producción de

mensajes que estén ligados a sus necesidades de comunicación específicas, no sólo desde un

punto de vista estrictamente lingüístico, sino también desde lo cultural, posibilitando así, al futuro

profesional, un desenvolvimiento más eficaz en las actividades que emprendan.

Objetivos:

 Valorizar la importancia del conocimiento de las Lenguas Extranjeras en general y de

la Lengua Francesa en particular para poder insertarse en el mundo laboral de forma

más eficaz.

 Adquirir los conocimientos lexicales, sintácticos y pragmáticos necesarios para

desenvolverse en situaciones comunicativas concretas en Francés Lengua Extranjera.

 Desarrollar habilidades y hábitos para receptar y emitir mensajes orales y escritos en

francés de forma autónoma, con un nivel de complejidad creciente a lo largo del

trayecto formativo.

 Rescatar los aspectos socioculturales presentes en los diferentes soportes

pedagógicos trabajados, propiciando actitudes de tolerancia apertura hacia culturas

diferentes.

 Adecuar el uso del lenguaje, según contexto, audiencia y propósito.

 Posibilitar la adquisición de una pronunciación, ritmo y acento inteligibles en lengua

francesa.

 Reflexionar sobre la necesidad de su perfeccionamiento y actualización continuos en el

campo de la Gestión de Empresas de Alojamiento y Gastronomía.

Contenidos mínimos:

 Situarse en el espacio

 Brindar y obtener información sobre la ubicación de edificios, restaurantes, hoteles o

sitios de interés turístico.

 Formulación de preguntas sobre la proveniencia y la destinación.

 Brindar y obtener información sobre el alojamiento en general en la provincia.

55

 Informarse y emitir juicios críticos sobre servicios y afines correspondientes a la

Hospitalidad.

 Redactar, recibir o modificar personalmente, a través del teléfono o vía mail una

reserva hotelera.

 Recibir al cliente.

Bibliografía para alumnos y docente:

BERN, Stéphane (2000) “Le Petit Paumé ou le guide parfait du «savoir vivre «pour tous« Éd.

Antara. Lyon.

CALMY, Anne-Marie (2004) « Le Français du Tourisme. Hôtellerie. Restauration. Voyages ». Éd.

Hachette Langue Etrangère. Paris.

CORBEAU, Sophie, DUBOIS, Chantal et autres (2011) « Hôtellerie et restauration. Com.

Méthode de Français Professionnel de l’hotellerie et la restauration ». Éd. Clé International. Paris.

COUPRIE, Yves, PAGE, Olivier (2001) «Le guide du routard. Paris. 2001« .Éd. Hachette

Tourisme. Paris.

FERREYRA DE URQUIZA, Mabel, LEGUIZAMON, Sara et autres (2007) « Découvrir Catamarca.

Manuel de Français «. Ed. Científica Universitaria. Catamarca.

LATIFI, María (2000) « L’Hôtellerie en français «. Éd. Didier/ Hatier. Paris.

SITOGRAFÍA WEB

www.aftouch-cuisine.com/regions-de-france_l1

www.lafranceautrement.com/page-fr-gastronomie

unpetittourpourlafrance.blogspot.com/.../la-gastronomie-des-regions-

www.francetourisme.fr/restaurante-paris

www.lhotellerie-restauration.com/

www.hotellerie-france.net

www.ccip.fr.

18) Espacio curricular: Práctica Profesionalizante- INVOLUCRAMIENTO CON EL SECTOR

GASTRONOMICO.

Fundamentación

Los procesos en los negocios relacionados con alimentos y bebidas son complejos y

requiere del estudio de la operatividad, comercialización y actualización constante en un mundo

global y competitivo.

Desde este espacio se aborda el trabajo de los establecimientos desde la

operacionalización de procesos gastronómico de alimentos y bebidas, profundizando el desarrollo

de actividades por sectores y/o departamentos. La Gestión de alimentos y bebidas se manifiesta

de manera especial por su relevancia económica, medioambiental, social y cultural.

http://www.aftouch-cuisine.com/regions-de-france_l1
http://www.lafranceautrement.com/page-fr-gastronomie
http://www.lhotellerie-restauration.com/
http://www.hotellerie-france.net/
http://www.ccip.fr/

56

Es fundamental que los alumnos desarrollen la capacidad de análisis e interpretación de

las funciones de los establecimientos basadas en la departamentalización y; la misión de cada uno

de ellos en la producción del bien y manejo de productos. Al mismo tiempo que adquieran

experiencia práctica en el manejo operacional estratégico de cada área y puedan analizar e

interpretar las relaciones ínter departamental y los circuitos funcionales de cada sector, en el

manejo gastronómico.

Objetivos:

 Desarrollar capacidades técnicas a través de la experiencia laboral en establecimientos

del medio local interpretando la dinámica real de cada sector.

 Poner en práctica los conocimientos adquiridos desarrollando criterios estratégicos de

gestión en cada puesto de trabajo a ocupar.

Contenidos mínimos:

 Gestión de la información de cada sector

 Procesos de producción de bienes y servicios

 Trabajo en equipo de carácter interdisciplinario

 Habilidades en las relaciones interpersonales

 Prevención del riesgo, disminución y eliminación

 Motivación por la calidad productiva

 Cadena de valor de los procesos productivos.

Bibliografía para alumnos y docente:

Gallegos, Jesús Felipe - Gestión de Hoteles: Una nueva Visión. Ediciones Paraninfo (2002)

Gerald W. Lattin– Administración Moderna de Hoteles y Moteles. México, Editorial Trillas. (1994)
De la Torre, Francisco – Administración Hotelera 2. Alimentos y bebidas. Editorial Trillas (1997)
Toyos Mónica y Wallingre Noemí “Diccionario de Turismo, Hotelería y Transporte” – Editorial

Librerías Turísticad – Edición 1999 - Argentina

Dahda, Jorge – “Elementos de turismo: economía, comunicación, alimentos y bebidas, líneas

aéreas, hotelería y relaciones públicas. Trillas, México 2003.-

19) Espacio curricular: Práctica Profesionalizante - INVOLUCRAMIENTO CON EL SECTOR DE

ALOJAMIENTO

Fundamentación

Por medio de este espacio se aborda el trabajo de los establecimientos desde la

operacionalización del servicio de alojamiento, profundizando el desarrollo de actividades por

sectores y/o departamentos.

57

El espacio tiene como finalidad que los alumnos desarrollen la capacidad de análisis e

interpretación de las funciones de los establecimientos basadas en la departamentalización y; la

misión de cada uno de ellos en la producción de bienes y la prestación del servicio. Al mismo

tiempo que adquieran experiencia práctica en el manejo operacional estratégico de cada área y

puedan analizar e interpretar las relaciones ínter departamental y los circuitos funcionales de cada

sector.

Objetivos:

 Desarrollar capacidades técnicas a través de la experiencia laboral en establecimientos

del medio local interpretando la dinámica real de cada sector.

 Poner en práctica los conocimientos adquiridos desarrollando criterios estratégicos de

gestión en cada puesto de trabajo a ocupar.

Contenidos mínimos:

 Gestión de la información de cada sector

 Procesos de producción de bienes y servicios

 Trabajo en equipo de carácter interdisciplinario

 Habilidades en las relaciones interpersonales

 Prevención del riesgo, disminución y eliminación

 Motivación por la calidad productiva

 Cadena de valor de los servicios.

Bibliografía para alumnos y docente:

Simón Miguel Ángel – “Recepción Front Office” – Editorial Librerías Turísticas – Edic. 2006 -

Argentina

Océano Equipo Editorial “Manual del Conserje” – Editorial Océano/Centrum – Edición 1998 –

Barcelona, España

Toyos Mónica y Wallingre Noemí “Diccionario de Turismo, Hotelería y Transporte” – Editorial

Librerías Turísticad – Edición 1999 - Argentina

Dahda, Jorge – “Elementos de turismo: economía, comunicación, alimentos y bebidas, líneas

aéreas, hotelería y relaciones públicas. Trillas, México 2003.-

TERCER AÑO

20) Espacio curricular: HERRAMIENTAS EN MATEMATICA Y ESTADISTICA

Fundamentación:

58

La Matemática como ciencia o disciplina tiene dimensiones formativas, informativas y

sociales. Por lo tanto su enseñanza ocupa un lugar muy importante dentro de los programas de

estudio.

El sentido formativo de la matemática, la actualización de sus aplicaciones, la importancia

de conocer la evolución del pensamiento científico, van a transmitir a los alumnos una visión crítica

y dinámica de las ciencias.

La matemática se enseñará de tal forma que el alumno valore su método y su lenguaje,

como la importancia y el sentido de su aprendizaje.

Los contenidos incluidos en este diseño curricular aseguran en el futuro, una visión

orgánica y estructurada de los contenidos matemáticos con los didácticos que le corresponde

estudiar y que sirvan de complemento a la formación de un futuro profesional del sector hotelero y

gastronómico.

Se presentan con la intención de fomentar el intercambio de procedimientos, animándolos

a explorar sus propias soluciones, intercambiar ideas, confrontar sus producciones, debatir sus

conjeturas y argumentar para justificar y defender las estrategias utilizadas y los resultados

obtenidos.

Objetivos:

 Conocer y usar correctamente el silogismo matemático en situaciones concretas.

 Manejar con propiedad los algoritmos que combinan las seís operaciones básicas de la

matemática.

 Adquirir habilidad y autonomía en la resolución de diferentes situaciones problemáticas

 Utilizar el método estadístico para resolver situaciones problemáticas, seleccionando

los modelos, representaciones y estrategias de acuerdo a la situación planteada.

 Valorar el uso adecuado de los métodos, de las técnicas para transferir los

conocimientos que proporciona la Estadística.

 Reconocer procedimientos generales y utilizar en forma correcta las fórmulas

específicas para inferir en cálculos.

 Analizar la validez de razonamientos y resultados y elaborar argumentos que avalen los

mismos y la toma de decisiones.

Contenidos mínimos:

Números y operaciones:

Conjuntos numéricos. Traducción de enunciados al lenguaje matemático. Ubicación en la recta
numérica. Valor absoluto o Módulo. Números Racionales. Fracciones decimales. Equivalencias
entre fracciones y decimales. Operaciones y propiedades. Ecuaciones e Inecuaciones.
Expresiones periódicas. Transformación a fracción ordinaria. Notación científica. Ejercicios
combinados. Problemas.

59

Matemática financiera:

Porcentaje. Utilización de la regla de tres simple. Porcentajes Especiales: Rebajas, Recargo y
Bonificación. Concepto de IVA. Tarjetas de crédito. Operaciones con tarjetas para empresas y
consumo personal. Problemas de aplicación.
Documentos comerciales: Facturas, Remito, Recibo, Pagaré, Cheque. Requisitos, usos y
aplicaciones. Interés Simple. Interés Compuesto. Sistemas de amortización.

Estadística:

El método estadístico. Recolección de datos. Población y muestra. Tipos de variables. Variables
cualitativas y cuantitativas. Variables continuas y discretas. Frecuencia absoluta y frecuencia
relativa. Tablas de frecuencias. Estadísticos de posición: media aritmética, mediana y moda.
Gráficos estadísticos.

Bibliografia para alumno y docente:

Matemática 2000. Vol. 1 al 6. Edit. Voluntad.

Matemática I. Berio. Gasol y Graciani. Edit. Puerto de Palos.

Matemática 3° Ciclo EGB. Seveso. Wykowski y Ferrani. Edit. Kapelusz.

Matemática 1 y 2.Carlos Abdala. Luis Garaventa. Monica Real. AIQUE.

Matemática 1 y 2. Edit. Santillana.

Introducción a la estadística económica y empresarial. Martín Pliego López,F.J.Thompson

Paraninfo 2004

Fundamentos de Estadística. Santos Peña, J y Muñoz Alamillos, A. Edit. Ediciones Académicas

S.A 2003.

21) Espacio curricular: ORGANIZACIÓN DE EVENTOS - PROTOCOLO Y CEREMONIAL

EMPRESARIAL.

Fundamentación:

Los Eventos deben clasificarse en dos grandes grupos: Formales e Informales. Dentro de

estos encontraremos que los mismos a su vez se subdividen en: Con Restauración y Sin

Restauración. Siendo entre estos los más populares los eventos de Tipo Social, dentro de los que

encontramos; Casamientos, Bautismos, Cumpleaños, etc. Aunque el término “Eventos” toma

nueva particularidad con el desarrollo y auge del Turismo de Eventos.

El Turismo de Eventos se he ido consolidando en los últimos años como una de las

nuevas tendencias del turismo. Este Consiste en visitar diferentes destinos con la finalidad de

poder asistir a capacitaciones o a eventos de diferentes características dentro de estos, los cuales

no solo refieren al evento en sí, sino a todos los productos y servicios que se consumen en torno

a la asistencia a los mismo. Como se la ha definido en la Conferencia sobre Turismo (Iguazú;

2005).

....Sector de reuniones y eventos -también conocido como sector de las reuniones,

viajes de incentivos, conferencias y exposiciones o sector de las MICE (Meeting, Incentives,

Congresses, Exhibitions), es aquel que abarca las actividades basadas en la organización,

60

promoción, venta y distribución de reuniones y eventos; productos y servicios que incluyen

reuniones gubernamentales, de empresas y de asociaciones; viajes de incentivos de

empresas, seminarios, congresos, conferencias, convenciones, exposiciones y ferias”.

(O.M.T, 2005:1)….

Visto esto, al criterio de Hernández López, (Op.Cit) debemos ampliarlo, en la medida de la

planta Turística a la que hace referencia, ya no solo está compuesta por estos elementos, sino que

también deben englobar todos los elementos necesarios para el desarrollo de las demás variables

del turismo. Como ser: en el caso del Turismo de Eventos, la construcción de espacios físicos,

Salas de conferencias, Salones de eventos, Predios Feriales, Aulas Taller, así como alojamientos,

Empresas gastronómicos, etc. todo esto complementado con las necesidad inherente del

mejoramiento de las condiciones de conectividad, en virtud de que la tecnología es uno de los

grandes respaldos sobre los que se posa el turismo de eventos.

Además, debemos tener en cuenta que en la actualidad, las formalidades, en el campo

profesional, se manifiesta cada vez de manera más patente, y esto genera la necesidad de la

uniformidad de los criterios a utilizar ante cada una de las situación formales que puedan llegar a

suscitarse dentro de la organización, haciendo que las normas de Ceremonial y Protocolo

Empresarial, tomen cada vez mayor impronta y convirtiéndose a la vez en una necesidad de

formación puntual al momento de capacitar a nuestros alumnos.

Esto hace absolutamente necesario que la mano de obra que formaremos cuente con todo

un cúmulo de conocimientos los cuales irán desarrollando en el transcurso de su recorrido

académico. Brindándoles todos los recursos necesarios, desde los lineamientos a Utilizar desde el

Ceremonial y el Protocolo o dentro de la organización de un evento, indistintamente de la

magnitud o de las características especificas que cada uno de estos presente. Pudiendo

desempeñarse en cualquiera de los sectores operativos que intervienen en la misma, ya sea

desde la Planificación, desde Logística, La Ejecución, Desde el Sector Operativo, Desde la

Realización y el Manejo de los costos. Siendo capaces además, de poder Organizar, capacitar,

Coordinar, Controlar y Ejecutar eventos de Todo tipo, así como de manejar de manera coherente

todos los recursos que conllevan el desarrollo de dicha actividad.

Objetivos:

 Formar profesionales capaces de poder Planificar, Diagramar y Ejecutar Eventos de

todo Tipo, ya Sea desde la organización o desde cualquiera de los sectores operativos

de los mismos.

 Conocer y aplicar de manera coherente y efectiva las normas del Ceremonial y

protocolo dentro de la Organización.

 Promover la Organización de Eventos como fuente de desarrollo económico y

productor de puestos de trabajo.

 Fomentar el desarrollo del sentido crítico y el deseo de auto superación y capacitación

permanentes.

61

 Dotar de herramientas de gestión y control a los fines del manejo de los diferentes

recursos.

 Articular actividades ínter sectorial a fin de mejorar la comunicación y de promover el

trabajo en equipo.

Contenidos mínimos:

 Eventos. Clasificación.

 Eventos que requieren Restauración y eventos que no lo requieren.

 Los Eventos como promotores de Turismo.

 Clasificación de un evento según su financiación.

 La planificación de un evento.

 aprovisionamiento de equipos, insumos y elementos necesarios.

 Actualización tecnológica.

 Recursos. Tipos

 Sectores Operativos en la organización de un evento.

 Capacitación de los recursos humanos.

 Ceremonial.

 Protocolo.

 Ceremonial y Protocolo Empresarial.

Bibliografia para alumno y docente:

Colectivo de autores EAEHT. “Dossier Para Diplomado de Organización de Eventos”; Editorial;

Ciudad Habana.

Rodríguez, E.; 2001: “Actualidad, tendencia y perspectiva del Turismo de Eventos”; Ciudad

Habana; Ediciones Balcón; p.2.

Herrero, P.: 2000: “Gestión y Organización de Congresos”; España, Madrid; Editorial Síntesis.

Contreras; 2005: “Instrumento de medición del mercado de congresos y convenciones” [En línea].

Organización Mundial de Turismo; 2001: citado en Secretaría de Turismo, Programa Nacional

de Turismo 2001-2006: México: p. 31.

Maure Agüero, G.; 2007: “Definiciones y tendencias del turismo de eventos" en Contribuciones a

la Economía, Nº 82; [En línea].Texto completo en http://www.eumed.net/ce/2007b/gma.htm.

Matias, M. (2004): Organização de Eventos: Procedimentos e Técnicas. Manole, São Paulo.

Getz, D. (1997): Event Management & Event Tourism. Cognizant Communication Corporation.

ORGANIZACION MUNDIAL DEL TURISMO (OMT), (1995):Concepts, Definitions, and

Clasifications for Tourism Statistics: a Technical Manual, Madrid.

Alonso Fernández, Carmen María. “La Construcción de la Imagen Turística de un Territorio a

Través de la Publicidad”. Questiones Publicitarias, Vol. I, Nº 12. 2007. Pp. 91 – 104.

Decreto – Ordenanza Nº 2304. Catamarca. Argentina. 1971.

62

Del Río Gonzales, Cristóbal. Costo de Alimentos y Bebidas. Thomsom. Primera Edición. Madrid.

España. 2003.

22) Espacio curricular: SISTEMAS DE CALIDAD

Fundamentación:

La calidad organiza y estandariza las actividades de la organización enfocando su

atención en aquello que da valor a la oferta sin perder de vista la rentabilidad de un negocio.

La gestión de la calidad comprende acciones para optimizar los productos y servicios, los

procesos para llegar a ellos, y lograr dentro de la organización clientes internos y externos

satisfechos. La calidad se basa en primer lugar en la identificación de las necesidades y

expectativas y de todas las características del segmento blanco o grupo de personas meta y así

planificar el producto o servicio que satisfaga esos requerimientos. Y en segundo lugar para lograr

dicha satisfacción debemos previamente conocer, analizar y satisfacer a las personas que

componen la organización o empresa. Para entender y alcanzar este objetivo, el managment de la

organización debe sustentarse en la gestión de la calidad total.

Objetivo:

 Lograr que el alumno identifique, internalice y aplique los procesos de la gestión de

calidad total necesarios para logar el mejoramiento continuo de los procesos,

productos y servicios de la empresa u organización en la cual se desempeñe.

Contenidos mínimos:

 Principios básicos de la calidad.

 Planificación de la satisfacción del cliente. Psicología del consumidor. Planificación de

productos y planificación de servicios. Ciclos del servicio.

 La calidad de servicio como proceso. Calidad de procesos como estrategia de

diferenciación. Estrategias para el manejo eficaz de reclamos.

 Evaluación permanente de la calidad y la satisfacción del cliente. Herramientas para

la recolección de datos. Análisis de resultados.

 Liderazgo en la calidad de servicio. Las personas y las organizaciones. El liderazgo y

la administración de performance. Factores básicos del liderazgo

 Calidad empresaria hotelera-gastronómica. Orientación al cliente. Gestión de

reclamos. Dimensiones de la calidad.

 Recursos Humanos para la calidad. Rol y perfil de los recursos humanos. Cultura de

la calidad. Trabajo en equipo para la calidad.

63

Bibliografía para alumnos y docente:

Chiavenatto, Idalberto – “Administración de RR.HH”. Prentice Hall, 1996

Hellriegel, Don - “Comportamiento Organizacional”. Editorial International Thomson, 1998

Kotler, Philip - “Mercadotecnia para hotelería y turismo”. Editorial Prentice Hall, 1997

Levy, Alberto - “Marketing avanzado”. Editorial Granica, 1997

Porter, Michael – “La ventaja competitiva”. Editorial Mc Graw Hill, 1996.

23) Espacio curricular: MARKETING PARA EMPRESAS DE ALOJAMIENTO Y

GASTRONOMICAS

Fundamentación:

 Desde hace algunos años ha cobrado cada vez más fuerza en el terreno de la

mercadotecnia la idea de Marketing de Experiencia.

En la lucha por ganar terreno en la mente del consumidor frente a la competencia, se ha

vuelto clave la generación y oferta de experiencias de consumo únicas e irrepetibles para nuestros

clientes. Experimentar la marca, el producto o el servicio es vivirla a través de los sentidos.

Micaela Addis, profesora de Marketing de la Universidad Boconni de Italia, propone la

siguiente definición: “Se trata del nombre asignado al conjunto de políticas y estrategias más

recientes e innovadoras, centradas en la búsqueda de una nueva fuente de ventaja competitiva

basada en la implicación emocional de los clientes y en la creación de experiencias ligadas al

producto o servicio”

La gastronomía es uno de los ámbitos por excelencia en los que es fácilmente aplicable el

concepto de marketing de experiencia. Convertir el momento del consumo en una experiencia

memorable que supere las expectativas del cliente es una herramienta importante tanto para

lograr que ese cliente vuelva o que nos recomiende a sus conocidos.

Seamos conscientes o no de la idea de marketing de experiencia (también denominado

marketing sensorial), la realidad es que al prestar un servicio gastronómico estamos ya generando

una experiencia determinada, positiva o negativa, para nuestros clientes. Por ello, cuanto más

conscientes seamos de la íntima relación que existe entre los tres pilares que sostienen la

Identidad de un establecimiento gastronómico y mejor las manipulemos para generar una

experiencia global positiva en la mente de nuestros clientes, más posibilidades de éxito

tendremos.

La experiencia que un restaurant propone a sus clientes debe estar alineada con su

identidad:

 Ambientación/Decoración;

 Propuesta Gastronómica y

 Calidad del Servicio.

64

La planificación estratégica en Marketing es utilizada para cualquier tipo de organización,

provocando en ella una forma diferente de analizar e interpretar a los distintos tipos de públicos de

interés, con el fin de satisfacer sus necesidades y deseos con productos y/o servicios de forma

óptima y competitiva en un marco profesional.

Aplicar las herramientas del marketing en el sector compuesto por empresas y/o

instituciones dedicadas a ofrecer servicios de alojamiento y gastronomía, hoy está contemplado a

nivel mundial. Por la simple premisa vista desde la especialización de este tipo de actividad a la

que nos referimos.

En el orden competitivo es necesario orientar las herramientas del marketing hacia un

enfoque de planificación particular y distintivo con un lenguaje y técnicas propias de estas

actividades, lo cual lo hace único y valioso al profesional que sepa y pueda manejar con propiedad

y profesionalidad requerimientos propios del mercado en cuestión.

Objetivos:

 Reafirmar conceptos básicos y necesarios utilizados en marketing o mercadotecnia.

 Concienciar el significado de la especialización como factor clave de éxito.

 Promover en el estudiante confianza y entusiasmo en el ámbito profesional.

 Incrementar su participación en el mercado como futuro asesor y responsable de

determinar lineamientos de trabajo a seguir como empresa unipersonal o formando

parte de alguna en el sector dedicado a las actividades de servicios de alojamiento y

gastronomía.

 Promover el método de planificación estratégica de Marketing aplicado al sector

hotelero, extra hotelero y gastronómico.

 Destacar la importancia de contar con un plan de negocios a seguir.

Contenidos mínimos:

 Marketing: conceptualización, técnicas y herramientas fundamentales;

 Mix de Marketing (4 P);

 Matrices utilizadas en Marketing;

 Marketing Estratégico y Marketing Operativo;

 Planificación estratégica en marketing;

 Plan de negocios; dirección y gestión de hoteles y empresas gastronómicas.

Bibliografía para alumnos y docente:

Philip Kotler, el padre del Marketing moderno.». Consultado el 5 de junio de 2008.

65

Kotler, Philip; Gary Armstrong, John Saunders, Veronica Wong (2002). «Capítulo 1: ¿Qué es

Marketing?». Principles of Marketing (3ª edición europea edición). Essex (Inglaterra): Prentice Hall.

ISBN 0-273-64662-1.

 http://www.proz.com/kudoz/english_to_spanish/marketing/374788-marketing.html

DRAE. «Marketing». Consultado el 5 de junio de 2008.

Marketing», en Diccionario panhispánico de dudas. Real Academia Española (2005).

http://www.rae.es/dpd/?key=marketing

Philip Kotler, Gary Armstrong, "Fundamentos De Mercado Tecnia", Pearson Educación (2003),

599 páginas.

Philip Kotler, Gary Armstrong, "Marketing: Versión para Latinoamérica", Pearson Educación

(2007), 43 páginas.

Las 8 P’s de la Mercadotecnia, abril 16 de 2007.

Canek Riestra, Ahora son 7 las "P"s de la Mercadotecnia enfocadas a la Responsabilidad Social,

Revista DIRCOM, abril 6 de 2009.

CUERVO, Alvaro (2008). Introducción a la administración de empresas (6ª edición). Civitas. pp.

449 páginas. ISBN 978-84-470-2867-2.

http://es.wikipedia.org/wiki/Mezcla_de_mercadotecnia

http://pinnova.upc.es/Innova/Pagines/altres/5eConcurs/Materials/plan%20de%20marketing.pdf

http://www.marketing-xxi.com/marketing-mix-9.htm

http://es.wikipedia.org/wiki/Marketing

http://www.disenio.net/marketing/clases/cap08.pdf

http://www.imaginatunegocio.com/#!mercado/c1u1c Modelo de negocio Business life por Santiago

Restrepo Barrera, Bogotá 2012. Acciones del mercado, elementos del mercado. Herramienta

modelo de negocio.

Schiffman, Leon (2005). Comportamiento del consumidor (8ª edición). Pearson Educación. pp.

688. ISBN 970-26-0596-2.

Cortina, Adela (2002). Por una ética de consumo (1ª edición). Taurus. pp. 349. ISBN 84-306-0485-

5.

24) Espacio curricular: ECONOMIA

Fundamentación:

Introducción a la Economía es la materia base para sus primeros conocimientos sobre la

ciencia económica. El propósito es introducir algunos conocimientos elementales sobre economía,

para que luego se puedan afirmar con el resto de las materias afines.

Teniendo en cuenta la particular influencia que representa la economía dentro del desarrollo de los

acontecimientos actuales y la importancia que reviste su estudio, es imprescindible abordar la

temática, profundizando en aquellos aspectos que por su trascendencia no pueden ser pasados

por alto.

66

Por ello debemos trabajar con instrumentos vigentes y válidos para una mayor comprensión de los

hechos actuales.

La teoría económica está dirigida por completo al mundo real. A través de la utilización de

la teoría, pretendemos explicar, comprender y predecir fenómenos del mundo real. Queda claro

que la economía no nos podrá mostrar jamás que es lo que debemos hacer, sino que es lo que va

a suceder como consecuencia de nuestras acciones.

Se analizará la mayoría de los puntos básicos que todos debemos saber sobre economía. Además

se hace hincapié en el carácter social y político de la materia, y en su cercanía con la realidad que

debe tener en todo momento.

Esto es fundamental para poder llevar a buen puerto todas aquellas políticas y modelos

económicos que se desarrollen.

A fin de lograrlo hace falta metodología y compromiso. Metodología tendiente a facilitar la

conceptualización a través de la discusión, la contrastación y el debate. Es necesaria también la

utilización de casos reales que testifiquen sobre situaciones económicas y sus resultados en

Argentina y en el mundo, ya que en el actual período de globalización el concepto del alumno

debe ser global y de anticipación. Para no quedar fuera del mundo como futuro profesional. En

esto vamos a poner mucho énfasis.

Asimismo, el intercambio de experiencias entre los estudiantes, siempre que sea

manejado con habilidad y objetivos claros por parte del docente, ayudará en la apertura

conceptual y búsqueda, no de recetas sino de percepciones que faciliten el proceso de

aprendizaje.

Objetivos:

 Conocer la importancia de la economía y su rol en la sociedad moderna.

 Desarrollar una actitud participativa y crítica, que permita el comienzo de una actitud

de aprendizaje autodidacta.

 Reflexionar, razonar y aplicar lo aprendido teóricamente a la economía real.

 Identificarse con la economía y su aplicación al bienestar general, logrando

comprender que se trata de una ciencia social y política que permitirá un primer

conocimiento para entender la realidad social, empresarial y política del país.

 Conocer las interrelaciones de los sistemas económicos, los factores de la producción

y las satisfacciones de las necesidades para producir bienes y servicios.

 Estudiar la economía como disciplina autónoma y en su relación con otras disciplinas.

Comprender la existencia de distintos problemas económicos: la escasez de

recursos, la existencia de una limitada dotación de los mismos, etc.

 Conocer el funcionamiento del sistema económico, sus agentes y las interrelaciones

que se plantean entre ellos.

67

 Utilizar un vocabulario pertinente a la ciencia económica a fin de aplicar los

conocimientos adquiridos a situaciones concretas de la realidad y, de este modo,

afianzar el proceso de aprendizaje.

Contenidos mínimos:

 Economía: la necesidad de elegir

 Factores productivos y agentes económicos

 Los sistemas económicos

 La producción y la empresa

 Los sectores productivos

 El mercado

 Modelos de mercado

 La retribución de los factores: el mercado de trabajo

 Las fallas del mercado

 Macroeconomía: las macromagnitudes

 La demanda y la oferta agregadas: los ciclos y el desempleo

 La intervención del Estado y la política fiscal

 El presupuesto del sector público y la política presupuestaria

 La financiación de la economía: el dinero y los bancos

 El Banco Central, la política monetaria y la inflación

 La economía internacional y la balanza de pagos

 El mercado de divisas

 El crecimiento económico

 Desarrollo, pobreza y estado de bienestar

 Economía argentina: la política económica en acción.

Bibliografía: docente/alumnos

Básica:

SAMUELSON, P. A.: Economía, Mc Graw Hill, México, 1983.

SAMUELSON, P. A. y NORDHAUS, W. D.: Economía, Mc Graw Hill, XIV Edición, Madrid, 1994.

MOCHON Y BEKER: Economía, Editorial Mc Graw Hill, Última edición.

FISCHER, S. y DORNBUSCH, R.: Economía, Mc Graw Hill, Madrid, 1986.

Complementaria:

LIPSEY, R.: Introducción a la Economía Positiva, Editorial Vicens Vives, Barcelona, Última

Edición.

68

25) Espacio curricular: GESTION DE ALIMENTOS Y BEBIDAS

Fundamentación:

La actividad Gastronómica, es uno de los fuertes sustentos del turismo, no solo como un

servicio que lo complementa, sino como un rasgo cultural, capaz de trasmitir, formas de vida,

experiencias, idiosincrasia, es cultura viva en cada región. Pero es muy común el caer en el error

de creer que esta actividad, solo refiere a la elaboración de alimentos, pero muy por el contrario,

conlleva toda una serie de actividades que funcionan dentro de esta. Una de las más importantes

es la Administración y la Gestión, ya que no importa la calidad de los alimentos que se preparen, si

no se tiene una correcta administración de la empresa gastronómica, así como un manejo

coherente de los diferentes recursos con que cuenta la organización. Todo esto puede llegar a

generar muchas pérdidas, con el consecuente fracaso de la empresa. Es por esto, que con este

espacio, se pretende dotar a los alumnos de las herramientas necesarias, para poder tener un

desarrollo efectivo y optimo de la Gestión de Alimentos y Bebidas ya sean estos, dentro de una

empresa gastronómica o un Emprendimiento de Alojamiento. Reconociendo las posibles

situaciones, y siendo capaces de obrar de la manera más práctica, efectiva, y eficiente.

Objetivo:

 Conocer en interpretar las necesidades del sector a los fines administrativos.

 Ejecutar actividades y capacitaciones permanentes destinadas al mejoramiento del

manejo de la mano obra.

 Formar profesionales capaces de desarrollar eficazmente su labor.

 Fortalecer y complementar la actividad de Alojamiento.

 Promover las políticas de higiene y seguridad en los sectores operativos que componen

un Empresa Gastronómica.

Contenidos Mínimos:

 Gestión de Alimentos y Bebidas

 Departamento Alimentos y Bebidas en Una Empresa de Alojaminento.

 Clasificación de Empresas Gastronómicas.

 Análisis del Mercado Gastronómico.

 Oferta y Demanda de Servicios Gastronómicos.

 Factores a Tener en Cuenta al momento de Emprender una Empresa de Servicios

Gastronómicos.

 Organización Administrativa de una Empresa Gastronómica.

 Tazado de Platos. Manejo de Costos y Ventas.

69

 Organización Funcional de los Sectores Operativos.

 Administración, Servicio, Producción y Almacenamiento

 Personal, Funciones y Responsabilidades.

Bibliografía:

Decreto – Ordenanza Nº 2304. Catamarca. Argentina. 1971.

Del Río Gonzales, Cristóbal. Costo de Alimentos y Bebidas. Thomsom. Primera Edición. Madrid.

España. 2003.

Dengis, Jorge; Dengis, María Fernanda. Vinos; Conocer y Entender. Albatros. Primera Edición.

Buenos Aires. Argentina. 2006.

Federación Empresarial Hotelera Gastronómica de la República Argentina (FEHGRA), Consejo

Federal de Inversiones (CFI). Manual de Seguridad e Higiene en Hotelería y Gastronomía. San

Juan. Argentina. 2003

Gallego, Felipe Jesús. Gestión de Alimentos y Bebidas para Hoteles, Bares y Restaurantes.

Primera Edición. Paraninfo. Madrid. España. 2001.

Ianni, Massimo. “Gestión de Compras”. En Revista H&G. Prime Marketing Editorial. Buenos Aires.

Argentina. 2006. Pp. 1-8.

Ley 18.284. Código Alimentario Argentino. Buenos Aires. Argentina. 1969. Edición Electrónica

Gratuita. Disponible en:

http://www.anmat.gov.ar/codigoa/caa1.htm

Roger, Jorge Pamplona. El Poder Medicinal de los Alimentos. Editorial Safeliz; Asociación Casa

editora Sudamericana. Primera Edición. Buenos Aires. Argentina. 2008.

26) Espacio curricular: INGLÉS III

Fundamentación:

El mundo contemporáneo exhibe una serie de cambios económicos, políticos y sociales

acelerados y profundizados por una incesante expansión del conocimiento. La naturaleza y la

velocidad de estos cambios, plantean un desafió crucial a los sistemas educativos. El intercambio

de información científica y tecnológica, las relaciones comerciales y el acceso al turismo,

contribuyen a que el conocimiento de otras lenguas sea no sólo necesario, sino que en nuestra

carrera en particular, imprescindible.

¡En este concierto mundial, la Argentina se muestra como un destino potencialmente rico

ya que cuenta con una vasta geografía y con un patrimonio cultural y natural igualmente rico.

Nuestra Provincia de Catamarca se suma a las políticas nacionales relacionadas al desarrollo

turístico a fin de que, en forma conjunta con otras expresiones productivas, tiendan a lograr su

anhelado despegue económico. Así lo exige una realidad Catamarqueña que desde 2007 ha

http://www.anmat.gov.ar/codigoa/caa1.htm

70

incrementado la llegada del empresario y el turista extranjero, convocados la mayoría por temas

de minería, alta montaña, agroindustria, turismo arqueológico y business market.

En esta amplia gama de actividades económicas y sociales la comunicación es el eje

vertebrado. Esto abre las puertas a una pluralidad lingüística cuya comunicación se resume en un

idioma: el inglés. Sabida es la importancia que este Idioma tiene en el ámbito internacional,

adquiriendo la naturaleza de “lengua franca”, a través de la cual las múltiples áreas del quehacer

humano se tornan accesibles y inter-comunicadas.

El inglés es el lenguaje fundamental de libros, periódicos, aeropuertos y control del tráfico

aéreo, negocios internacionales, conferencias académicas, ciencia, tecnología, diplomacia,

deportes, competencias internacionales, música popular y propaganda. Catamarca necesita

adecuarse a esta nueva situación si aspira a posicionarse como un mercado importante en la

administración de empresas de alojamiento y gastronomía.

Es por ello que la base lingüística que el alumno adquiere en nuestra Institución es de

fundamental importancia puesto que no sólo contribuye a una formación completa e integradora

que enriquece su identidad a través de la diversidad sino que también se constituye como un

puente facilitador genuino que lo acercará, en su vida futura al mundo del trabajo.

El alumno en este espacio debe ser capaz de lograr una competencia comunicativa

adecuada que le permita manejar los desafíos que se le presenten en su accionar dentro la

industria de la hospitalidad. El fin último es una educación integral cimentada en los

conocimientos, capacidades, actitudes y habilidades que posibiliten un crecimiento constante.

 CONOCIMIENTOS: Desarrollar conocimientos teórico-prácticos de inglés con temas

relacionados con el mundo profesional de "la gestión de las empresas de alojamiento y

gastronómicas". Ello conlleva el desarrollo de un amplio vocabulario contextualizado. El

recorrido de los diversos temas deberá incidir también en una ampliación de los

conocimientos, logrando una interdisciplinariedad con los otros espacios curriculares.

 CAPACIDADES: Desarrollar capacidad de análisis, síntesis, evaluación, relación,

comparación y profundización de los contenidos propios de la gestión hotelera y gastronómica

en inglés. El desarrollo de estas capacidades supone su realización vis-a-vis, por teléfono, por

correo electrónico y por internet con la suficiente fluidez y precisión como para evitar provocar

equívocos importantes.

 ACTITUDES: Desarrollar actitudes basadas en las experiencias propias en situaciones

en inglés. Estas actitudes deberán incluir la consideración adecuada de cortesía en el trato,

iniciativa personal de anticipación de problemas, disposición favorable hacia el trabajo en

equipo, apertura e interés por las personas de otros lugares y su cultura, y de optimismo

comunicativo. Una actitud fundamental es la de la disposición de aprender del error propio e

incluso convivir con él, lo cual conlleva superar el tan extendido miedo a tomar riesgos que

pudieran dejarnos en evidencia, un miedo que inhibe la expresión oral misma en lengua

extranjera.

 HABILIDADES: Desarrollar las habilidades necesarias para la aplicación del inglés en

contextos específicos y situaciones reales. Entre ellas la habilidad de tomar notas durante las

71

conversaciones telefónicas en inglés, detectar el propósito real o el interés ulterior que suele

esconderse tras las frases incorrectas de personas que usan el inglés como idioma extranjero.

Objetivos:

Se espera que los alumnos puedan:

 Propender a la apropiación de competencias lingüísticas en el Idioma Inglés,

partiendo del Enfoque Comunicativo que busca el desarrollo de conocimientos,

habilidades y hábitos que permitan la emisión y recepción efectiva y apropiada de los

mensajes contenidos en los actos de comunicación.

 Generar abordajes que promuevan la cortesía en el trato y la apertura e interés por

las personas de otros lugares y su cultura.

 Desarrollar un perfeccionamiento gradual de las cuatro macro-habilidades: lecto-

comprensión, comprensión auditivita, expresión oral y escrita.

 Incorporar y recrear a través de la lengua inglesa nuevos conocimientos adquiridos en

otras instancias curriculares, tales como espacios de Alojamiento y de Gastronomía,

Industria de la Hospitalidad, Geografía Regional, etc.

 Valorar el idioma inglés como recurso básico para el desempeño de la función.

 Contribuir a la percepción de un mundo en el que conviven varias lenguas y culturas

heterogéneas en diferentes relaciones de poder.

 Desarrollar la capacidad de auto-corrección así como también la corrección de la

expresión de sus pares.

 Lograr un crecimiento personal basado en la responsabilidad y la ética profesional.

Contenidos mínimos:

Taking telephone requests: Servicio al cuarto. Ofrecimiento de un servicio eficiente dentro del

hotel. Toma de pedidos vía telefónica. Descripción de los servicios en un hotel.

Taking difficult phone calls: Competencias lingüísticas para solicitar explicación de información a

través del teléfono. Capacidad para negociar precios y descuentos con los clientes.

Giving directions indoors: Desarrollo de la habilidad para brindar instrucciones dentro del hotel y

orientar de manera efectiva a los clientes. Preposiciones de lugar y ubicación. Explicación del

funcionamiento de los servicios dentro de la habitación.

Giving directions outside: Desarrollo de la habilidad para brindar instrucciones en la ciudad con el

objeto de llegar a un lugar de interés turístico. Explicación de cómo llegar a diferentes lugares

turísticos en la provincia de Catamarca.

Offering help and advice: tratamiento cuidadoso de situaciones de salud de clientes y huéspedes.

Recursos lingüísticos usados para dar consejos y pedir ayuda médica. Explicación clara de los

pasos a seguir en caso de emergencia. Competencias para hablar de enfermedades y soluciones

inmediatas posibles.

72

Payment queries: Reconocimiento de errores al realizar una cuenta de cobro. Explicación clara y

detallada de los servicios ofrecidos y respectivos precios. Disculpas en caso de cometer errores a

la hora de cobrar por el servicio. Uso de lenguaje cortes para responder a las dudas planteadas

por el cliente y dar soluciones rápidas y favorables.

Cross Curricular topics: los contenidos abordados serán estudiados y considerados siempre

teniendo en cuenta la realidad provincial y nacional, con el objeto que el alumno puede conocer el

contexto en que fijará las bases de su futuro trabajo.

Bibliografía para el alumno:

REVEL, Rod & STOTT, Trish: “HIGHLY RECOMMENDED, NEW EDITION, English for the hotel

and catering industry”, Student’s Book, Oxford University Press, Spain, 2004

REVEL, Rod & STOTT, Trish: “HIGHLY RECOMMENDED, NEW EDITION, English for the hotel

and catering industry”, Workbook, Oxford University Press, Spain, 2004

Bibliografía para el docente:

O’HARA, Francis. BE MY GUEST. ENGLISH FOR THE HOTEL INDUSTRY. Student’s Book.

Cambridge University Press. United Kingdom, 2006.

O’HARA, Francis. BE MY GUEST. ENGLISH FOR THE HOTEL INDUSTRY. Teacher’s Book.

Cambridge University Press. United Kingdom, 2006.

VINEY, Pete. NEW EDITION “BASIC SURVIVAL”. Internation Communication for Professional

People. Student’s Book. MacMilllan Heinemman. 2012. China.

VINEY, Pete. NEW EDITION “BASIC SURVIVAL”. Internation Communication for Professional

People. Practice Book. MacMilllan Heinemman. 2012. China

BAUDE, Anne and MONTSERRAT, Iglesias. “READY TO ORDER”, Elementary English for the

restaurant industry”, Student’s Book, Pearson Education Limited Press, England and Associated

Companies throughout the world, 2006.

WOODS, Neil. “TOURISM AND CATERING” – Workshop . Oxford University Press, Hong Kong ,

2003.

ZWIER, Lawrence with CAPLAN, Nigel. EVERYDAY ENGLISH FOR HOSPITALITY

PROFESSIONALS. Compass Pablishing Inc, 2007.

JONES, L. “WELCOME! ENGLISH FOR THE TRAVEL AND TOURISM INDUSTRY”. Cambridge

University Press, 2002.

DUCKWORTH, Michael “AT YOUR SERVICE”. ENGLISH FOR THE TRAVEL AND TOURISM

INDUSTRY”. Student’s Book, Oxford University Press, Hong Kong, 1995.

HALL, Stephen and BLAPPERT, Troy: “FIRST CLASS”. ENGLISH FOR TOURISM. Student’s

Book, Oxford University Press, Hong Kong, 1999.

VILLARREAL, Omar: “HOTEL AND CATERING SERVICES”, Gráfica Integral S.A., Argentina,

1999.

73

YATES, C St J: “MAY I HELP YOU, a Course for restaurant and bar staff”, Redwood Books, Great

Britain, 1992.

Obras de referencia metodológica: Marco de Referencia europeo para el aprendizaje, la

enseñanza y la evaluación de las lenguas: http:// http://cvc.cervantes.es/obref/marco/

Diccionarios y léxicos especializados.

Alcaraz Varó, E., Hughes, B., Campos Pardillo, M. A., Pina Medina, V. M., Alesón Carbonell, M. A.

(2000), Diccionario de términos de turismo y de ocio (inglés.español y español inglés). Barcelona:

Ariel.

Video English for Hotel and Tourism. Checking into a hotel by Lingua TV.

Videos: Hotel English. How to make hotel reservations. How to change hotel reservations.

27) Espacio curricular: FRANCÉS III

Fundamentación:

La Ley d Educación Técnico Profesional N° 26058 tiene como finalidad, según lo

explicitado en su artículo 7 inciso c “ Desarrollar procesos sistemáticos de formación que articulen

el estudio y el trabajo, la investigación y la producción, la complementación teórico-práctica en la

formación, la formación ciudadana, la humanística general y la relacionada con los campos

profesionales específicos” Asimismo, en el mismo artículo reza, en su inciso d “ Desarrollar

trayectorias de profesionalización que garanticen a los alumnos y alumnas el acceso a una base

de capacidades y saberes que les permita su inserción en el mundo del trabajo, así como

continuar aprendiendo durante toda su vida “. Es por ello que, la presencia en el Plan de Estudio

de la Tecnicatura Superior en Gestión de Empresas del Alojamiento y Gastronomía, en el área de

Formación General, de un espacio destinado a las Lenguas Extranjeras(Francés e Inglés, entre

otras) responde a las premisas anteriormente mencionadas y presenta un particular interés, ya

que el mundo globalizado, los constantes y vertiginosos cambios tecnológicos, la movilidad de las

personas por el Turismo y los intercambios económicos y laborales, nos obligan al manejo de

nuevos códigos lingüísticos para poder interactuar con el Otro, para hacer más eficiente nuestro

quehacer cotidiano y para ofrecer servicios de calidad a la altura de las exigencias actuales.

La formación de un profesional especializado en la Gestión de Empresas de Alojamiento

y Gastronomía deberá entonces- y teniendo en cuenta las informaciones recabadas a partir de la

encuesta inicial, en las que se mencionan una carencia en la formación en lenguas extranjeras y

en el área de atención al cliente- destinar un lugar de privilegio a la Comunicación, entendida

como forma de expresión y vehículo de interrelación humana , considerando a la misma dentro de

una realidad plurilingüe, y por tanto, pluricultural. De allí se desprende el aumento de la carga

horaria en los espacios curriculares del Área Formación General: Lenguas Extranjeras, a saber:

Francés I, Francés II y Francés III.

La Industria de la Hospitalidad es una de las de mayor dinamismo, expansión y

proyección hacia el futuro en el aspecto económico en nuestro país y a nivel mundial y se concibe

http://www.cervantes.es/

74

como uno de los polos de crecimiento sustentable para las economías provinciales, y como tal

requiere de profesionales capacitados para hacer frente a nuevos desafíos, emprendedores,

creativos, flexibles y tolerantes.

Los futuros profesionales en Gestión de Empresas de Alojamiento y Gastronomía

estarán capacitados para la gestión, administración y supervisión de empresas vinculadas a los

sectores del Alojamiento y la Gastronomías, atendiendo a las necesidades y exigencias del

mercado actual. Para ello, desde el Área de Formación General, Francés Lengua Extranjera, se

brindará a los estudiantes las herramientas básicas y necesarias para actuar en un mundo laboral

en constante evolución. Siguiendo esta perspectiva, y atentos a la especificidad de las

necesidades de comunicación de los futuros profesionales del Alojamiento y la Gastronomía,

adoptaremos los postulados del Francais sur Objectifs Spécifiques (FOS), según el cual el

espacio áulico y extra-áulico poseen una importancia preponderante, pues allí se habrá de recrear

el proceso de adquisición natural de una Lengua Extranjera y se realizarán diferentes tâches

autentiques (tareas autenticas) en vistas de la adquisición de diversas compétences

communicatives, (competencias comunicativas)las que ulteriormente podrán ser adaptadas a

nuevas situaciones de comunicación.

El estudiante, como sujeto y actor de este proceso, no podrá estar ajeno a la toma de

decisiones en lo que a su aprendizaje se refiere, siendo el protagonista principal de este encuentro

vivencial que es la comunicación lingüística, tal como se especifica en la propuesta metodológica

de enseñanza del Plan de la Tecnicatura Superior en Gestión de Empresas de Alojamiento y

Gastronomía.

La enseñanza del Francés a lo largo del trayecto técnico formativo de la Tecnicatura

Superior en Gestión de Empresas de Alojamiento y Gastronomía, se inicia con el abordaje de las

estructuras básicas del Francés Lengua Extranjera, y al término del cual, el futuro profesional

contará con los conocimientos necesarios para desenvolverse en situaciones de comunicación

reales.

La progresión del aprendizaje en espiral requiere la permanente reactualización de los

contenidos desarrollados y adquiridos a lo largo de dicho trayecto de formación, mientras se va

profundizando la riqueza y complejidad de los documentos abordados, tanto orales como escritos

o interactivos y aprendiendo estructuras nuevas.

Es por ello que se dotará a los futuros técnicos Superiores en Gestión de Empresas de

Alojamiento y Gastronomía de un conjunto de competencias, tanto orales como escritas, que les

permitan COMUNICAR EN FRANCÉS, al tiempo que descubren la Industria de la Hospitalidad y

la Gastronomía en Francia y en países francófonos y desarrollan sus savoir-être y savoir-faire (

saber ser y saber hacer) profesionales. Esto supone la comprensión, expresión y producción de

mensajes que estén ligados a sus necesidades de comunicación específicas, no sólo desde un

punto de vista estrictamente lingüístico, sino también desde lo cultural, posibilitando así ,al futuro

profesional, un desenvolvimiento más eficaz en las diversas actividades que emprendan.

75

Objetivos:

 Valorizar la importancia del conocimiento de las Lenguas Extranjeras en general y de

la Lengua Francesa en particular para poder insertarse en el mundo laboral de forma

más eficaz.

 Adquirir los conocimientos lexicales, sintácticos y pragmáticos necesarios para

desenvolverse en situaciones comunicativas concretas en Francés Lengua

Extranjera.

 Desarrollar habilidades y hábitos para receptar y emitir mensajes orales y escritos en

francés de forma autónoma, con un nivel de complejidad creciente a lo largo del

trayecto formativo.

 Rescatar los aspectos socioculturales presentes en los diferentes soportes

pedagógicos trabajados, propiciando actitudes de tolerancia apertura hacia culturas

diferentes.

 Adecuar el uso del lenguaje, según contexto, audiencia y propósito.

 Posibilitar la adquisición de una pronunciación, ritmo y acento inteligibles en lengua

francesa.

 Reflexionar sobre la necesidad de su perfeccionamiento y actualización continuos en

el campo de la Gestión de Empresas de Alojamiento y Gastronomía.

Contenidos mínimos

 Las diversas profesiones relacionadas con el Alojamiento y la Gastronomía en

Francia y Argentina.

 Descripción crítica de establecimientos gastronómicos.

 Reservar en un restaurant. Recibir la clientela. Interrogar al cliente sobre sus

preferencias gastronómicas y aconsejarlo sobre la oferta de cada empresa de

gastronomía. Preparar la cuenta.

 Brindar y obtener información referida a la gastronomía tanto en Argentina como en

los países francófonos (tipos de platos, especialidades regionales, entre otras)

 Léxico de la gastronomía. Vocabulario de la alimentación. Categorías de Alimentos.

 Pautas culturales de atención a una clientela francófona.

 Buscar empleo y ofrecer su empresa a una clientela francófona.

Bibliografía para alumnos y docente:

BERN, Stéphane (2000) “ Le Petit Paumé ou le guide parfait du « savoir vivre « pour tous « Éd.

Antara. Lyon.

CALMY, Anne-Marie (2004) « Le Français du Tourisme. Hôtellerie. Restauration. Voyages ». Éd.

Hachette Langue Etrangère. Paris.

76

CORBEAU, Sophie, DUBOIS, Chantal et autres (2011) « Hôtellerie et restauration. Com.

Méthode de Français Professionnel de l’hotellerie et la restauration ». Éd. Clé International. Paris.

COUPRIE, Yves, PAGE, Olivier (2001) « Le guide du routard. Paris. 2001 « .Éd. Hachette

Tourisme. Paris.

FERREYRA DE URQUIZA, Mabel, LEGUIZAMON, Sara et autres (2007) « Découvrir Catamarca.

Manuel de Français «. Ed. Científica Universitaria. Catamarca.

LATIFI, María (2000) « L’Hôtellerie en français «. Éd. Didier/ Hatier. Paris.

SITOGRAFÍA WEB

www.aftouch-cuisine.com/regions-de-france_l1

www.lafranceautrement.com/page-fr-gastronomie

unpetittourpourlafrance.blogspot.com/.../la-gastronomie-des-regions-

www.francetourisme.fr/restaurante-paris

www.lhotellerie-restauration.com/

www.hotellerie-france.net

www.ccip.fr

28) Espacio curricular: PRACTICA PROFESIONALIZANTE: PLAN DE NEGOCIOS

Fundamentación:

El “Plan de Negocios” es una herramienta de dirección que integra los principales

documentos normativos. Es una ejecución útil tanto para lanzar una nueva empresa o una

actividad en la empresa existente."

Surge la necesidad conceptual, metodológica y de gestión, de introducir un instrumento

que permite concretar las estrategias en términos técnicos, económicos, tecnológicos y

financieros.

Este instrumento que se denomina mundialmente como “Plan de Negocios”, debe

argumentar tanto a corto como mediano plazo una descripción detallada de los servicios y

productos que se ofrecen, las oportunidades de mercados que poseen y cómo está dotado de

recursos tangibles e intangibles, que le permitan determinada competitividad y diferenciación entre

competidores y aliados.

El Plan de negocios según esta definición. Es una forma de pensar sobre el futuro del

negocio: a donde ir; cómo ir rápidamente, o qué hacer durante el camino para disminuir la

incertidumbre y los riesgos.

Es un documento formal, elaborado por escrito, que sigue un proceso lógico, progresivo,

realista, coherente y orientado a la acción, en el que se incluyen las acciones futuras que deberán

ejecutarse, tanto por el empresario como por sus colaboradores, utilizando los recursos que

dispone la organización, procurar el logro de determinados resultados (objetivos y metas) y que al

mismo tiempo, establezca los mecanismos que permitirán controlar dicho logro.

http://www.aftouch-cuisine.com/regions-de-france_l1
http://www.lafranceautrement.com/page-fr-gastronomie
http://www.lhotellerie-restauration.com/
http://www.hotellerie-france.net/
http://www.ccip.fr/

77

De los diferentes conceptos que los autores ofrecen sobre el Plan de Negocio, es

fundamental concentrarse en el objetivo básico y que éste sea claro, que esté escrito, sea

fácilmente comunicable, coherente y medible.

Objetivos:

Entiéndase como eje principal la importancia para el estudiante, trabajar en forma activa

con empresas que son parte de la oferta en lo que refiere a la industria de la hospitalidad en todo

su esplendor.

 Conceptualizar fundamentos de un plan de negocios.

 Confeccionar un plan de negocios acorde a la oportunidad de negocio que se viva en

el sector en estudio.

 Responder profesionalmente a necesidades de posicionamiento y segmentación para

hacer una primera aproximación a la viabilidad de mercado del mismo.

 Desarrollar medidas estratégicas necesarias en cada área funcional concreta para

lograr la consecución de los objetivos que el propio plan habrá previsto en función del

modelo de negocio y los recursos disponibles.

 Utilizar el plan de negocio como herramienta primordial interna que permita evaluar la

marcha de la empresa y sus desviaciones sobre el escenario previsto.

 Proponer adaptaciones del modelo de negocio inicial, permitiendo obtener

información actualizada para la gestión diaria de la empresa y la realización de

presupuestos e informes.

 Utilizar el plan de negocios como tarjeta de presentación de los emprendedores y del

proyecto ante terceras personas, bancos, inversores institucionales y privados,

organismos públicos y otros agentes implicados cuando haya que recabar cualquier

tipo de colaboración, ayuda y apoyo financiero.

 Involucrar al estudiante en el sector en estudio trabajando activamente con empresas

que forman del mercado en interés, referido a la industria de la hospitalidad.

Contenidos mínimos:

 ASPECTOS FORMALES A LA HORA DE REDACTAR UN PLAN DE

NEGOCIO

 MODELO GENÉRICO DE PLAN DE NEGOCIO

 PARTES DE UN PLAN DE NEGOCIO GENERICO

 DESARROLLO Y ELABORACIÓN DE UN PLAN DE NEGOCIO.

Bibliografia para alumno y docente:

78

DANEL, Patricia. Fundamentos de Mercadotecnia. 1a. Edición. México, Trillas, S.A. de C.V. 1999.

FISHER LAURA Y ESPEJO JORGE. Mercadotecnia .3ª Edición. Mèxico, McGraw Hill. 2004

KERIN, BERKOWITZ, HARTLEY Y RUDELIUS. Marketing. 7ª Ediciòn. McGraw Hill. 2003.

STANTON-ETZEL-WALKER. Fundamentos de Marketing. 11a Edición. México, McGraw Hill. 2001

KINNES-TAYLOR. Investigación de Mercados. 8a. Edición. México, McGraw Hill. 1998.

KOTLER, Philip – AMSTRONG, Gory. Mercadotecnia. 8a. Edición. México. Prentice-Hall

Hispanoamérica, S.A. 1996

KOTLER, Philip. Dirección de Mercadotecnia. 8a. Edición. México, Prentice-Hall. 1996.

STANTON-ETZEL-WALKER. Ejercicios en Internet de Fundamentos de Marketing. 11a. Edición.

México, McGraw Hill. 2001.

www.promonegocios.net/mercadotecnia/empresa-definicion-concepto.html

www.monografías.com

http://openmultimedia.ie.edu/OpenProducts/BP5_businessplan/BP5_businessplan/web/m0/nwin/im

primible.pdf.

http://es.scribd.com/doc/31706773/PDF-Como-Hacer-Un-Plan-De-Negocios-2010

http://www.maricopa.edu/mccdsbdc/docs/planespanol.pdf

http://www.emprendimientouao.org/wp-content/uploads/2012/06/Manual-para-la-

elaboraci%C3%B3n-de-planes-de-negocios.pdf

http://www.emprendimientouao.org/wp-content/uploads/2012/06/Manual-para-la-elaboraci%C3%B3n-de-planes-de-negocios.pdf
http://www.emprendimientouao.org/wp-content/uploads/2012/06/Manual-para-la-elaboraci%C3%B3n-de-planes-de-negocios.pdf

79

Contenido
DATOS DE LA CARRERA: ... 3

CONDICIONES DE INGRESO ... 3

MARCO NORMATIVO ... 3

ANÁLISIS SITUACIONAL .. 3

FUNDAMENTACIÓN DE LA CARRERA ... 5

MARCO TEORICO ... 6

ÁREA OCUPACIONAL.. 10

COMPETENCIAS Y PERFIL PROFESIONAL DEL EGRESADO .. 11

Competencias generales: ... 11

Áreas de competencia e incumbencias profesionales ... 11

Sub-áreas de competencia e incumbencia .. 12

OBJETIVOS 12

Objetivo general: .. 13

Objetivos específicos: ... 13

CRITERIOS PARA LA ORGANIZACIÓN CURRICULAR .. 13

BASE CURRICULAR ... 14

CARGA HORARIA TOTAL DE LA CARRERA .. 16

PAUTAS PARA LA EVALUACIÓN, ACREDITACIÓN Y PROMOCIÓN .. 16

ESPACIOS CURRICULARES .. 18

PRIMER AÑO ... 18

1) Espacio curricular: INDUSTRIA DE LA HOSPITALIDAD ... 18

Fundamentación ... 18

Objetivos .. 19

Contenidos mínimos ... 19

Bibliografía para alumnos y docente .. 19

2) Espacio curricular: TEORIA DE LAS ORGANIZACIONES .. 20

Fundamentación: .. 20

80

Objetivo: ... 20

Contenidos mínimos: .. 21

Bibliografía para alumnos y docente: .. 21

3) Espacio curricular: GEOGRAFIA, ESPACIO Y TURISMO .. 21

Fundamentación: .. 21

Objetivos: .. 22

Contenidos mínimos: .. 22

Bibliografía para el alumno y docente: .. 22

4) Espacio curricular: PSICOLOGIA ORGANIZACIONAL .. 23

Fundamentación: .. 23

Objetivos: .. 23

Contenidos mínimos: .. 23

Bibliografía para el alumno y el docente: ... 24

5) Espacio curricular: SISTEMAS DE INFORMACION CONTABLE .. 24

Fundamentación: .. 24

Objetivos: .. 25

Contenidos mínimos: .. 25

Bibliografía para alumno y docente: .. 26

6) Espacio curricular: ETICA PROFESIONAL .. 26

Fundamentación: .. 26

Objetivos: .. 27

Contenidos Mínimos: .. 27

Bibliografía para Profesores y Alumnos: .. 28

7) Espacio curricular: ADMINISTRACION Y GESTION DE EMPRESAS GASTRONOMICAS 29

Fundamentación: ... 29

Objetivos: ... 30

Contenidos mínimos: .. 30

81

Bibliografía Alumnos y Profesores: .. 30

8) Espacio curricular: ADMINISTRACION Y GESTION DE EMPRESAS DE ALOJAMIENTO 31

Fundamentación ... 31

Objetivo: ... 32

Contenidos mínimos ... 32

Bibliografía para alumnos y docente: .. 32

9) Espacio curricular: INGLÉS I ... 32

Fundamentación: .. 32

Objetivos: .. 34

Contenidos mínimos: .. 35

Bibliografía para el alumno: ... 35

Bibliografía para el docente: .. 35

10) Espacio curricular: FRANCÉS I ... 36

Fundamentación: .. 36

Objetivos: .. 38

Contenidos mínimos: .. 39

Bibliografía para alumnos y docente: .. 39

SEGUNDO AÑO ... 40

11) Espacio curricular: RELACIONES HUMANAS Y PÚBLICAS.. 40

Fundamentación: ... 40

Objetivos: ... 40

Contenidos Mínimos: .. 41

Bibliografía para alumnos y docente: .. 41

12) Espacio curricular: INTRODUCCION AL DERECHO Y DERECHO PRIVADO 42

Fundamentación: .. 42

Objetivos: .. 43

Contenidos mínimos: .. 43

82

Bibliografía para alumnos y docente: .. 44

13) Espacio curricular: LEGISLACION LABORAL .. 44

Fundamentación: .. 44

Objetivos: ... 45

Contenidos mínimos: .. 45

Bibliografía para alumnos y docente: .. 45

14) Espacio curricular: FORMULACIÓN DE PROYECTO DE INVERSIÓN 46

Fundamentación: .. 46

Objetivo: ... 46

Contenidos mínimos: .. 46

Bibliografía para alumnos y docente: .. 47

15) Espacio curricular: INFORMATICA .. 47

Fundamentación: .. 47

Objetivos: .. 47

Contenidos mínimos: .. 48

Bibliografía para alumnos y docente: .. 48

16) Espacio curricular: INGLÉS II ... 48

Fundamentación: .. 48

Objetivos: .. 50

Contenidos mínimos: .. 50

Bibliografía para el alumno: ... 51

Bibliografía para el profesor: .. 51

17) Espacio curricular: FRANCES II .. 52

Fundamentación: .. 52

Objetivos: .. 54

Contenidos mínimos: .. 54

Bibliografía para alumnos y docente: .. 55

83

18) Espacio curricular: Práctica Profesionalizante- INVOLUCRAMIENTO CON EL SECTOR

GASTRONOMICO. ... 55

Fundamentación ... 55

Objetivos: ... 56

Contenidos mínimos: .. 56

Bibliografía para alumnos y docente: ... 56

19) Espacio curricular: Práctica Profesionalizante - INVOLUCRAMIENTO CON EL SECTOR

DE ALOJAMIENTO ... 56

Fundamentación ... 56

Objetivos: ... 57

Contenidos mínimos: .. 57

Bibliografía para alumnos y docente: ... 57

TERCER AÑO ... 57

20) Espacio curricular: HERRAMIENTAS EN MATEMATICA Y ESTADISTICA 57

Fundamentación: .. 57

Objetivos: .. 58

Contenidos mínimos: .. 58

Números y operaciones: .. 58

Matemática financiera: .. 59

Estadística: .. 59

Bibliografia para alumno y docente: .. 59

21) Espacio curricular: ORGANIZACIÓN DE EVENTOS - PROTOCOLO Y CEREMONIAL

EMPRESARIAL. .. 59

Fundamentación: .. 59

Objetivos: .. 60

Contenidos mínimos: .. 61

Bibliografia para alumno y docente: .. 61

22) Espacio curricular: SISTEMAS DE CALIDAD ... 62

Fundamentación: .. 62

84

Objetivo: ... 62

Contenidos mínimos: .. 62

Bibliografía para alumnos y docente: .. 63

23) Espacio curricular: MARKETING PARA EMPRESAS DE ALOJAMIENTO Y

GASTRONOMICAS ... 63

Fundamentación: .. 63

Objetivos: .. 64

Contenidos mínimos: .. 64

Bibliografía para alumnos y docente: .. 64

24) Espacio curricular: ECONOMIA ... 65

Fundamentación: .. 65

Objetivos: .. 66

Contenidos mínimos: .. 67

Bibliografía: docente/alumnos ... 67

25) Espacio curricular: GESTION DE ALIMENTOS Y BEBIDAS .. 68

Fundamentación: .. 68

Objetivo: ... 68

Contenidos Mínimos: .. 68

Bibliografía: .. 69

26) Espacio curricular: INGLÉS III .. 69

Fundamentación: .. 69

Objetivos: .. 71

Contenidos mínimos: .. 71

Bibliografía para el alumno: ... 72

Bibliografía para el docente: .. 72

27) Espacio curricular: FRANCÉS III ... 73

Fundamentación: .. 73

Objetivos: .. 75

85

Contenidos mínimos ... 75

Bibliografía para alumnos y docente: .. 75

28) Espacio curricular: PRACTICA PROFESIONALIZANTE: PLAN DE NEGOCIOS 76

Fundamentación: .. 76

Objetivos: .. 77

Contenidos mínimos: .. 77

Bibliografia para alumno y docente: .. 77

