
 1

Les competències transversals als graus

dels Estudis d’Economia i Empresa

de la UOC

Guia d’aplicació

 2013

Autors

María Jesús Martínez Argüelles (Coord.)

Fernando Álvarez Gómez

Xavier Baraza Sánchez

Pau Cortadas Guasch

Luís Garay Tamajón

Joan Miquel Gomis López

Ramon Gonzàlez Cambray

Carolina Hintzmann Colominas

Ana Isabel Jiménez Zarco

Laura Lamolla Kristiansen

Daniel Liviano Solís

Oriol Miralbell Izard

Soledad Morales Pérez

M. Carmen Pacheco Bernal

Dolors Plana Erta

Maria Pujol Jover

Eva Rimbau Gilabert

Elisabet Ruiz Dotras

Enric Serradell López

Marta Viu Roig

 2

Estudis d’Economia i Empresa
Guia d’Apliació de les Competències Transversals

 3

ÍNDEX DE CONTINGUTS

Índex de continguts .. 3
PRESENTACIÓ .. 5
SOBRE EL CONTINGUT DE LA GUIA .. 6

Les definicions .. 6
Els criteris d’assoliment .. 6
Els recursos i activitats ... 6
Les rúbriques d’avaluació ... 7

LES COMPETÈNCIES TRANSVERSALS DELS GRAUS D’ECONOMIA I EMPRESA DE LA UOC . 8
1. Adoptar actituds i comportaments d'acord amb una pràctica professional ètica i responsAble .. 9

Definició ... 9
Criteris d’acompliment ... 9

Recursos i tipologia d’activitats ... 9
Rúbrica d’avaluació ... 11

2. Buscar, identificar, organitzar i utilitzar adequadament la informació .. 14
Definició ... 14
Criteris d’acompliment ... 14
tipologia d’activitats ... 14
Rúbrica d’avaluació ... 15

3. Organitzar i planificar l’activitat professional de manera òptima ... 17
Definició ... 17
Criteris d’acompliment ... 17
Recursos i tipologia d’activitats ... 17
Rúbrica d’avaluació ... 19

4. Interpretar i avaluar la informació de manera crítica i sintètica .. 21
Definició ... 21
Criteris d’acompliment ... 21

Recursos i tipologia d’activitats ... 21
Rúbrica d’avaluació ... 23

5. Treballar en un grup organitzat, en entorns presencials o virtuals, i amb diversitat de persones i

de temes ... 24
Definició ... 24
Criteris d’acompliment ... 24
Recursos i tipologia d’activitats ... 24
Rúbrica d’avaluació ... 26

6. Negociar en un entorn professional .. 28
Definició ... 28

Criteris d’acompliment ... 28
Recursos i tipologia d’activitats ... 28
Rúbrica d’avaluació ... 30

7. Comunicar correctament, de forma escrita o verbal, tant en llengües pròpies com en llengua

estrangera, en l’àmbit acadèmic i professional... 33
Definició ... 33
Criteris d’acompliment ... 33

Estudis d’Economia i Empresa
Guia d’Apliació de les Competències Transversals

 4

tipologia d’activitats ... 33
Rúbrica d’avaluació ... 34

8. Utilitzar i aplicar les tecnologies de la informació i la comunicació en l'àmbit acadèmic i

professional ... 36
Definició ... 36
Criteris d’acompliment ... 36
Recursos i tipologia d’activitats ... 36
Rúbrica d’avaluació ... 38

9. Emprendre i innovar .. 40
Definició ... 40
Criteris d’acompliment ... 40
Recursos i tipologia d’activitats ... 40
Rúbrica d’avaluació ... 41

Mapa de competències transversals dels graus d’Economia i Empresa¡Error! Marcador no

definido.

Estudis d’Economia i Empresa
Guia d’Apliació de les Competències Transversals

 5

PRESENTACIÓ

La formació en competències transversals o genèriques és una novetat que demanda un canvi

metodològic substancial per part del professorat. Per fer front a aquest desafiament, en els Estudis

d’Economia i Empresa de la UOC, s’ha elaborat la present Guia d’Aplicació.

La Guia pretén assolir dos objectius bàsics. En primer lloc, presentar al professorat uns conceptes i

unes eines útils per a desenvolupar i avaluar les competències transversals dels estudiants. Això és

necessari atès que els coneixements tradicionals del professorat universitari s’han centrat en les

estratègies més adients perquè els estudiants aprenguin uns continguts específics, propis de la

seva àrea d’especialització, i no en l’aprenentatge de competències genèriques. En segon lloc,

facilitar una certa homogenitat en la manera d’entendre i de treballar les competències genèriques

en les diferents titulacions ofertes pels Estudis d’Economia i Empresa de la UOC. Aquestes

titulacions presenten un elevat grau de transversalitat, és a dir: estudiants de graus diferents poden

cursar assignatures comunes. Per tant, convé que els diversos graus defineixin i desenvolupin una

mateixa competència en termes similars, de manera que els estudiants trobin en totes les

assignatures (siguin específiques del seu grau o comunes amb altres graus) la mateixa orientació

en el treball de totes les competències transversals.

Per a elaborar aquesta Guia, que ha de ser aplicada pel conjunt del professorat dels Estudis

d’Economia i Empresa de la UOC, res millor que comptar amb un ampli grup de profesors i

professores dels mateixos Estudis. Sense l’activa implicació de tots ells, aquesta Guia no hauria vist

la llum. El procés d’elaboració de la Guia ha estat el següent: cada competència va ser assignada a

dos o tres professors dels Estudis, els quals van fer les seves propostes per a cadascun dels

elements que calia incloure en totes les competències (definició, criteris d’assoliment, propostes de

recursos i d’activitats, i rúbrica d’avaluació). Aquestes propostes van ser debatudes en sessions

plenàries de la comissió que ha elaborat la Guia, fins assolir un consens que és el que queda

recollit en la Guia.

Per tant, el contingut d’aquesta Guia reflecteix una visió compartida del que han de ser les

competències transversals en els Estudis d’Economia i Empresa de la UOC. Professors d’altres

àrees de coneixement poden mantenir punts de vista ben diferents del que aquí es presenta.

Oferim, doncs, la nostra contribució a la comunitat acadèmica, oberts sempre a les possibilitats de

millora i amb l’ànim continu de millorar la docència universitària.

Estudis d’Economia i Empresa
Guia d’Apliació de les Competències Transversals

 6

SOBRE EL CONTINGUT DE LA GUIA

Cadascuna de les competències incloses en aquesta Guia compta amb una definició, uns criteris

d’assoliment, unes propostes de recursos i d’activitats d’aprenentatge, i una rúbrica d’avaluació.

Cal destacar que tots aquests elements han estat treballats des del punt de vista de les necessitats

dels Estudis en Economia i Empresa de la UOC. Així mateix, aquests elements s’entenen com una

proposta inicial. És probable –fins i tot recomanable- que passats uns semestres des de la seva

primera aplicació, els continguts d’aquesta guia vagin evolucionant, a mesura que es revisin els

elements de cada competència per avaluar si s’ajusten a les necessitats d’aprenentatge dels

estudiants.

LES DEFINICIONS

Per elaborar les definicions incloses en la Guia s’han consultat fonts diverses que, en general, no

són citades en el document. Les modificacions i adaptacions que han sofert les definicions originals

d’aquestes fonts, i l’orientació eminentment pràctica d’aquesta Guia, fan que no sembli necessari

recollir totes les fonts consultades.

ELS CRITERIS D’ASSOL IMENT

Els criteris d’assoliment s’han entès com a etapes o graus de desenvolupament d’una competència.

En alguns casos, s’han definit seguint la taxonomia d’objectius de Bloom, però hi ha competències

en les que no resulta aplicable aquesta taxonomia i la desagregació en criteris d’assoliment s’ha

realitzat segons altres criteris.

No s’espera que en totes les assignatures que inclouen una competència es treballin i s’avaluïn tots

els criteris d’assoliment. Cada professor, en funció de les característiques de l’assignatura i dels

seus estudiants, pot seleccionar un o diversos criteris d’assoliment en els que centrar-se.

ELS RECURSOS I ACTIVITATS

En la secció de recursos, es citen només algunes fonts que han resultat útils per als autors de la

Guia, o bé que poden ser utilitzades pels docents per a comprendre millor el contingut de la

competència tractada. No es pretén, en absolut, oferir un recull exhaustiu de recursos

d’aprenentatge per a cada competència.

La tipologia d’activitats s’ha d’entendre com un conjunt d’idees o exemples inicials, a partir dels

quals el professorat pot innovar i desenvolupar el seu propi repertori d’activitats d’aprenentatge.

Moltes de les activitats proposades són específiques per a l’ensenyament online propi de la UOC,

però la majoria es poden aplicar també en entorns presencials.

Estudis d’Economia i Empresa
Guia d’Apliació de les Competències Transversals

 7

LES RÚBRIQUES D’AVALUACIÓ

Cada rúbrica inclou tots els criteris d’acompliment de la competència, descriu els diferents

comportaments possibles de l’estudiant en relació a cada criteri i assigna una nota (A, B, C+, C- o

D, seguint l’esquema de la UOC) a cada comportament.

En el marc d’una assignatura es poden avaluar només alguns criteris d’acompliment i es poden

concretar les descripcions dels comportaments perquè s’ajustin a l’activitat realitzada.

És recomanable revisar les rúbriques utilitzades un cop per curs, ja que en la seva aplicació

s’acostuma a detectar possibles millores. Si la revisió suggereix un canvi en els criteris

d’acompliment, convé estudiar si cal modificar la competència de manera transversal a les altres

assignatures que la inclouen.

Estudis d’Economia i Empresa
Guia d’Apliació de les Competències Transversals

 8

LES COMPETÈNCIES TRANSVERSALS DELS GRAUS D’ECONOMIA I

EMPRESA DE LA UOC

Les competències transversals incloses en els graus dels Estudis d’Economia i Empresa de la UOC

són les següents:

1. Adoptar actituds i comportaments d'acord amb una pràctica professional ètica i

responsable

2. Buscar, identificar, organitzar i utilitzar adequadament la informació.

3. Organitzar i planificar l’activitat professional de manera òptima.

4. Interpretar i avaluar la informació de manera crítica i sintètica.

5. Treballar en un grup organitzat, en entorns presencials o virtuals, i amb diversitat de

persones i de temes.

6. Negociar en un entorn professional.

7. Comunicar correctament, de forma escrita o verbal, tant en llengües pròpies com en en

llengua estrangera, en l’àmbit acadèmic i professional.

8. Utilitzar i aplicar les tecnologies de la informació i la comunicació en l'àmbit acadèmic i

professional.

9. Emprendre i innovar.

Estudis d’Economia i Empresa
Guia d’Apliació de les Competències Transversals

 9

1. ADOPTAR ACTITUDS I COMPORTAMENTS D'ACORD AMB UNA

PRÀCTICA PROFESSIONAL ÈTICA I RESPONSABLE

DEFINICIÓ

Capacitat per a aplicar conceptes, teories i models per a l’anàlisi de la dimensió ètica de l’activitat

econòmica i empresarial. Inclou també la capacitat per a demostrar sensibilitat ètica vers els altres, i

saber prendre decisions econòmiques i empresarials responsables.

CRITERIS D’ACOMPLIMENT

1. Comprendre els conceptes, teories i models existents per a analitzar l'ètica i la responsabilitat

en l’activitat professional.

2. Identificar les conseqüències que les decisions professionals tenen sobre les altres persones

i sobre l’entorn.

3. Analitzar i avaluar casos concrets de dilemes ètics professionals, utilitzant els conceptes,

teories i models adequats.

4. Autoavaluar les pròpies pràctiques professionals en termes de la seva ètica i responsabilitat,

amb el fi de detectar possibilitats per a la millora personal.

5. Proposar alternatives per a resoldre un dilema ètic o de responsabilitat professional.

6. Dissenyar plans d’acció que puguin ser desenvolupats per les organitzacions en base a les

consideracions ètiques i de responsabilitat professional.

RECURSOS I TIPOLOGIA D’ACTIVITATS

RECURSOS

● Rossow, GJ (2002): Three approaches to teaching business ethics. Teaching Business

Ethics; 6(4), 411.

● Rimbau, E. (2012): Ètica i direcció de persones. Materials didàctics de Direcció de

Persones en la Societat del Coneixement. S’exposen diferents criteris ètics per a la

resolució de dilemes, en qualsevol entorn professional o personal.

● Laso Bayas, R. Dilemas éticos en la práctica profesional. Exemples de casos que

presenten dilemes ètics en la pràctica professional:

http://es.scribd.com/doc/74742917/Casos-Eticos-Para-Deontologia

● Wikipedia: Responsabilidad social corporativa:

http://es.wikipedia.org/wiki/Responsabilidad_social_corporativa

http://www.google.es/url?sa=t&rct=j&q=%22dilemas%20%C3%A9ticos%22%20recursos%20humanos&source=web&cd=3&ved=0CEUQFjAC&url=http%3A%2F%2Fwww.uazuay.edu.ec%2Festudios%2Fturismo%2Fetica%2FCasos_eticos_para_deontologia.doc&ei=AMphT-zSCOfH0QWm5PycCA&usg=AFQjCNEq40UuyWxrsLZYkzQ37PPCg_N1bw&cad=rja
http://es.scribd.com/doc/74742917/Casos-Eticos-Para-Deontologia
http://es.wikipedia.org/wiki/Responsabilidad_social_corporativa

Estudis d’Economia i Empresa
Guia d’Apliació de les Competències Transversals

 10

TIPOLOGIA D’ACTIVITATS

Criteris d'acompliment Tipologia d’activitats Observacions

1. Comprendre els
conceptes, teories i
models adequats per a
analitzar l'ètica i la
responsabilitat en
l’activitat professional

 Mapes conceptuals que relacionin
els diversos conceptes, teories i
models.

 Creació col·laborativa de wiki amb la
definició dels conceptes i les teories
fonamentals

 Casos pràctics

Es descriu una situació i es
demana que l’estudiant identifiqui
les qüestions ètiques i de
responsabilitat social implicades,
en termes dels conceptes, teories
i models de l’àmbit.

 Assaig breu: comparar dues teories
o models relatius a l’ètica i la
responsabilitat.

2. Identificar les
conseqüències que les
decisions professionals
tenen sobre les altres
persones i sobre l’entorn

 Casos pràctics

Es descriu una decisió
empresarial o professional i es
demana que l’estudiant identifiqui
qui són els afectats i quin impacte
suposa per a ells aquesta decisió.

 Cerca d’informació

Es planteja una realitat
empresarial actual (per exemple,
amb una notícia recent) i es
demana que l’estudiant esbrini
quin és l’impacte sobre persones i
entorn d’aquesta situació.

 Jocs de rol Es planteja una situació
empresarial i s’assigna un rol a
cada estudiant, el qual ha de
presentar les implicacions que té
per a ell/a aquella situació.

3. Analitzar i avaluar
casos concrets de dilemes
ètics professionals,
utilitzant els conceptes,
teories i models adequats

 Casos pràctics

Es presenta un dilema i es
demana que l’estudiant analitzi i
valori diverses vies d’acció,
utilitzant els conceptes, teories i
models rellevants

4. Autoavaluar les pròpies
pràctiques professionals
en termes de la seva ètica
i responsabilitat, amb el fi
de detectar possibilitats
per a la millora personal

 L’estudiant descriu i analitza dilemes
ètics que hagi afrontat en la vida
professional

 Joc de rols i autoinforme posterior

 Joc de rols i petit informe o
qüestionari fet pels altres
participants, seguit de reflexió del

Estudis d’Economia i Empresa
Guia d’Apliació de les Competències Transversals

 11

Criteris d'acompliment Tipologia d’activitats Observacions

propi estudiant

5. Proposar alternatives
per a resoldre un dilema
ètic o de responsabilitat
professional

 Brainstorming: es presenta un
dilema i es fa un brainstorming de
possibles solucions, amb posterior
avaluació d’aquestes

Pot ser pot ser síncrona amb
l’eina Blackboard de moodle,
vegeu exemple de Dret:
http://open-
apps.uoc.edu/index.php/ca/totes/1
4-aplicacions/170-
videoconferencia-a-l-aula
També podria fer-se amb un
microblogging d’aula

6. Dissenyar plans d’acció
que puguin ser
desenvolupats per les
organitzacions en base a
les consideracions ètiques
i de responsabilitat
professional

 Desenvolupament de plans d’acció
per a dur a terme les solucions
identificades en activitats anteriors

S’aplica després d’una anàlisi de
casos treballada amb profunditat.

RÚBRICA D’AVALUACIÓ

Criteris
d’acompliment

A B C+ C- D

1. Comprendre
els conceptes,
teories i models
adequats per a
analitzar l'ètica i
la responsabilitat
en l’activitat
professional

Anomena les
teories o models,

presenta
l’essència
d’aquestes

teories o models,
i n’explica

acuradament els
detalls

Anomena les
principals teories

o models,
presenta
l’essència
d’aquestes

teories o models i
n’explica els

detalls, tot i que
amb algunes

imprecisions o
mancances

Anomena les
principals teories

o models i en
presenta

l’essència, sense
detallar

Anomena alguna
teoria o model i

en presenta
l’essència, amb

alguna
incorrecció o
mancança

No demostra
conèixer els
models i les

teories
treballats

2. Identificar les
conseqüències
que les
decisions
professionals
tenen sobre les
altres persones i
sobre l’entorn

Identifica tant les
conseqüències
més evidents
com les indirectes
o difícils de
detectar, i les
explica amb
claredat

Identifica les
conseqüències

evidents i algunes
d’indirectes o

difícils de
detectar, i les
explica amb

claredat

Identifica
correctament les

principals
conseqüències
més evidents i
les explica amb

claredat

Identifica només
algunes de les
conseqüències

més evidents i no
les explica amb

claredat

No identifica
cap

conseqüència

http://open-apps.uoc.edu/index.php/ca/totes/14-aplicacions/170-videoconferencia-a-l-aula
http://open-apps.uoc.edu/index.php/ca/totes/14-aplicacions/170-videoconferencia-a-l-aula
http://open-apps.uoc.edu/index.php/ca/totes/14-aplicacions/170-videoconferencia-a-l-aula

Estudis d’Economia i Empresa
Guia d’Apliació de les Competències Transversals

 12

Criteris
d’acompliment

A B C+ C- D

3. Analitzar i
avaluar casos
concrets de
dilemes ètics
professionals,
utilitzant els
conceptes,
teories i
models
adequats

Identifica
clarament el
dilema i què és
el que cal
decidir.
Determina tots
els que haurien
d’estar
implicats en la
presa de
decisions i
detalla els
punts de vista
de cadascun.
Justifica
plenament,
utilitzant les
teories i
models, la
decisió que li
sembla més
adient

Identifica el
dilema i què és
el que cal
decidir.
Determina tots
els que haurien
d’estar
implicats en la
decisió, i
descriu de
manera general
el punt de vista
de cadascun.
Pren una
decisió i la
justifica de
manera poc
detallada,
basant-se en
alguna de les
teories o
models

Identifica el
dilema però no
estableix de
manera clara
què és el que
cal decidir.
Determina els
principals
implicats en la
decisió però no
detalla els
punts de vista
de cadascun.
Pren una
decisió però no
la justifica

Identifica el
dilema però no
estableix de
manera clara
què és el que
cal decidir ni
determina amb
claredat els
principals
implicats en la
decisió. No
opta per cap
decisió o
solució clara al
dilema

No identifica el
dilema ni què
cal decidir. No
identifica qui ha
d’estar implicat
en la presa de
decisions. No
opta per cap
decisió o
solució al
dilema

4. Autoavaluar
les pròpies
pràctiques
professionals
en termes de
la seva ètica i
responsabilitat,
amb el fi de
detectar
possibilitats
per a la millora
personal

Analitza amb
detall i de
manera clara
les seves
creences i
pràctiques. Les
possibilitats de
millora
detectades se
segueixen de
manera lògica
de
l’autoavaluació.
Estableix una
planificació
concreta i
detallada per a
assolir els
objectius de
millora

Analitza les
seves
pràctiques i en
alguns casos
en traça la
relació amb les
seves
creences.
Proposa
diverses
possibilitats de
millora
coherents amb
l’autoavaluació.
Estableix una
planificació
general, amb
poc detall, per a
assolir els
objectius de
millora

Analitza les
seves
pràctiques i
detecta alguna
possibilitat de
millora, sense
establir una
planificació
general per
assolir els
objectius de
millora

L’autoavaluació
és superficial o
arriba a una
proposta de
millora no
justificada de
manera clara
en
l’autoavaluació

No realitza cap
autoavaluació

5. Proposar
alternatives
per a resoldre
un dilema ètic
o de
responsabilitat
professional

Identifica
diverses
alternatives de
manera
detallada i
analitza amb
rigor els pros i
contres de
cadascuna

Identifica més
de dues
alternatives,
explica de
manera
superficial els
pros i contres
de cadascuna

Identifica dues
alternatives i
prediu amb cert
detall les seves
conseqüències

Identifica
només una
possible solució

No proposa cap
alternativa

Estudis d’Economia i Empresa
Guia d’Apliació de les Competències Transversals

 13

Criteris
d’acompliment

A B C+ C- D

6. Dissenyar
plans d’acció
que puguin ser
desenvolupats
per les
organitzacions
en base a les
consideracions
ètiques i de
responsabilitat
professional

Elabora un pla
d’acció detallat i
coherent, que
resulta d’una
reflexió
exhaustiva
sobre els
beneficis i
riscos
potencials

Elabora un pla
d’acció
coherent, que
inclou diversos
riscos
potencials i
diversos
beneficis, per
als que ofereix
una justificació
correcta però
genèrica o poc
detallada

Elabora un pla
d’acció
coherent, que
adreça alguns
dels riscos
potencials o
intenta
promoure algun
dels beneficis

Elabora un pla
d’acció poc
detallat o
incoherent, que
no incorpora la
reflexió sobre
els beneficis i
riscos
potencials

No dissenya un
pla d’acció

Estudis d’Economia i Empresa
Guia d’Apliació de les Competències Transversals

 14

2. BUSCAR, IDENTIFICAR, ORGANITZAR I UTILITZAR ADEQUADAMENT LA

INFORMACIÓ

DEFINICIÓ

Capacitat per a identificar i seleccionar fonts d’informació de diferents tipus (bases de dades, reculls

de premsa, informació web, bibliografia, fonts documentals diverses...), escollir la informació que

realment aporta un valor o que es necessària i comprendre i relacionar aquesta informació amb la

finalitat de poder prendre decisions adequades.

CRITERIS D’ACOMPLIMENT

1. Comprendre quins són els elements essencials d’una situació, cas o problema, tot identificant

la problemàtica concreta a resoldre o respondre.

2. Aplicar estratègies per a la cerca de la informació necessària.

3. Definir i aplicar criteris per a seleccionar la informació rellevant.

4. Organitzar la informació seleccionada.

5. Interpretar i relacionar aquesta informació per tal de prendre decisions.

TIPOLOGIA D’ACTIVITATS

Criteris d'acompliment Tipologia d’activitats Observacions

1.a. Compendre quins poden ser els
elements essencials d’un enunciat,
cas, problema, etc.

● Lectura
● Resum de la documentació de

l’enunciat, cas, problema, etc.

1.b. Identificar la problemàtica
concreta a resoldre o respondre

● Esquema o mapa conceptual
d’elements a resoldre

2. Aplicar estratègies per a la cerca
de la informació necessària: utilitzar
aplicacions i sistemes de cerca
d’informació

● Casos pràctics (jocs de rol,
simulacions)

En un entorn professional,
l’estudiant ha de ser capaç de
resoldre una situació en la que
es pugui trobar a partir de les
dades o informació de la que
disposi (coneixement tàcit i
coneixement explícit) en aquell
moment

● Ús de bases de dades
● Activitats que comportin l’ús

d’internet amb la finalitat de cerca
d’informació

● Activitats que comportin l’ús de la
biblioteca per tal de cerca
informació

Estudis d’Economia i Empresa
Guia d’Apliació de les Competències Transversals

 15

Criteris d'acompliment Tipologia d’activitats Observacions

3. Definir i aplicar criteris per a
seleccionar la informació rellevant

● Activitats enfocades a contrastar
informació (debats virtuals,
preguntes, etc)

Facilitar una noticia o resultat i
verificar que aquest sigui cert

● Activitats de relació entre
informació aconseguida i
l’esquema de la problemática a
resoldre (del criteri 2)

● Elaborar glossaris

4. Organitzar la informació
seleccionada

● Confeccionar mapes conceptuals
● Elaborar esquemes
● Elaborar resums

5. Interpretar i relacionar aquesta
informació per tal de prendre
decisions

● Jocs de rol
● Redacció d’un informe
● Problemes

RÚBRICA D’AVALUACIÓ

Criteris
d’acompliment

A B C+ C- D

1. Comprendre quins
són els elements
essencials d’una
situació, cas o
problema, tot
identificant la
problemàtica
concreta a resoldre o
respondre

Identifica el
problema a
resoldre, els
seus elements
essencials i
comprèn la
relació entre ells

Identifica el
problema a
resoldre i la
majoria dels
elements
essencials ,
però sense
establir una
relació
adequada entre
aquests

Identifica el
problema a
resoldre, però
només alguns
dels elements
la problemàtica,
sense
comprendre la
seva relació

Només
identifica el
problema o
alguns dels
seus elements
essencials

No identifica
el problema a
resoldre ni els
elements de
la
problemàtica

2. Aplicar estratègies
per a la cerca de la
informació
necessària

Defineix i aplica
les estratègies
orientades a la
problemàtica

Defineix les
estratègies però

les aplica
parcialment

Defineix les
estratègies però
no les executa

o aplica
correctament

Defineix
algunes, però
no suficients,

de les
estratègies per

la cerca
d’informació

No defineix
correctament

les
estratègies
per la cerca
d’informació

3. Definir i aplicar
criteris per a
seleccionar la
informació rellevant

Defineix i aplica
els criteris per
a la selecció
d’informació

Defineix els
criteris però els

aplica
parcialment

Defineix els
criteris però no

els aplica
correctament

Defineix alguns,
però no

suficients, dels
criteris per a la

selecció
d’informació

No defineix
correctament
els criteris per
a la selecció
d’informació

Estudis d’Economia i Empresa
Guia d’Apliació de les Competències Transversals

 16

Criteris
d’acompliment

A B C+ C- D

4. Organitzar la
informació
seleccionada

Organitza
correctament
la informació

Organitza
adequadamen
t gran part de
la informació

Organitza
parcialment la

informació

Organitza la
informació de

manera
inadequada

No organitza
la informació
seleccionada

5. Interpretar i
relacionar aquesta
informació per tal
de prendre
decisions

Les decisions
preses són

les
adequades
donada una
informació

La informació
s’interpreta i
es relaciona
correctament
però algunes

de les
decisions no
estan prou

fonamentades

La informació
s’interpreta

correctament
però no es

relaciona per
prendre

decisions
adequades,
donada la
informació

La informació
s’interpreta i/o
es relaciona

però de
manera

insuficient per
prendre les
decisions

adequades

La informació
no s’interpreta

ni es
relaciona

correctament.
Les decisions

preses són
totalment

inadequades
donada una
informació

Estudis d’Economia i Empresa
Guia d’Apliació de les Competències Transversals

 17

3. ORGANITZAR I PLANIFICAR L’ACTIVITAT PROFESSIONAL

DE MANERA ÒPTIMA

Nota: la denominació original d’aquesta competència en la memòria dels graus va ser “Analitzar,

organitzar i planificar l’activitat professional de manera òptima”.

DEFINICIÓ

Capacitat de fixar metes i prioritats a l'hora de realitzar una tasca, desenvolupar un àrea o un

projecte, convenint l'acció, els terminis i els recursos que s'han d'utilitzar, tot aprofitant de la manera

més eficient possible els esforços, per tal d’assolir els objectius

CRITERIS D’ACOMPLIMENT

1. Identificar els recursos existents que permetin desenvolupar i organitzar l’activitat

professional.

2. Establir els objectius de l’activitat professional, en harmonia amb la missió, visió i valors de

l’organització.

3. Dissenyar plans d’actuació per a dur a terme l’activitat professional.

4. Coordinar les diverses activitats, tot definint prioritats i controlant la qualitat del treball.

5. Identificar dificultats potencials o situacions crítiques en el decurs de l’acció i establir

mecanismes per a contrarrestar-les.

6. Avaluar els plans d’actuació, programes i projectes, tot obtenint un retorn que permeti la seva

millora continua.

RECURSOS I TIPOLOGIA D’ACTIVITATS

RECURSOS

● A la “Guía para la Formación en Competencias Profesionales para alumnos de la

Universidad de Cádiz” es treballa aquesta competència. Disponible a:

http://www.uca.es/recursos/doc/Unidades/consejo_social/935835685_2452011105144.pdf

● Descripció de la competència “Organizar y planificar”, transversal al Grau de Psicologia de

la Universitat de Múrcia. Disponible a:

http://www.um.es/docencia/agustinr/ie/competencias/38tbc.htm

TIPOLOGIA D’ACTIVITATS

Criteris d'acompliment Tipologia d’activitats Observacions

http://www.uca.es/recursos/doc/Unidades/consejo_social/935835685_2452011105144.pdf
http://www.um.es/docencia/agustinr/ie/competencias/38tbc.htm

Estudis d’Economia i Empresa
Guia d’Apliació de les Competències Transversals

 18

Criteris d'acompliment Tipologia d’activitats Observacions

1. Identificar els
recursos existents que
permetin desenvolupar i
organitzar l’activitat
professional

 Webquest. Cercar i identificar els recursos
per a desenvolupar l’activitat professional.

 Cas pràctic (part 1): Oferir una sèrie
d’activitats a fer durant un període determinat
i limitat i gestionar la manera com dur-los a
terme a partir d’una serie de recursos
(persones, eines, màquines...).

 Proposar un exercici d’organització de
l’activitat de l’estudiant a l’hora d’afrontar
l’assignatura (part 1): de quines eines
disposa, de quan temps...?

D’una manera transversal a tots
els criteris, s’utilitzarien les
següents activitats:

Estudis de cas: A través d’un cas
pràctic d’una empresa/ producte/
servei, treballar una sèrie de
qüestions relacionades amb
l’organització i planificació
(identificació dels recursos
existents, establiment d’objectius i
accions, desenvolupament de
plans estratègics...)

Debats virtuals: Presentar als
estudiants, en base a un tema,
una sèrie de preguntes que han
de contestar interactuant entre
ells

Exercicis d’anàlisi: En base a
unes dades/informació concretes,
encetar una anàlisi per assolir
unes conclusions que ajudaran en
l’organització i planificació de
l’activitat professional.

2. Establir els objectius
de l’activitat
professional, en
harmonia amb la missió,
visió i valors de
l’organització

 Cas pràctic (part 2): A partir d’un cas pràctic,
determinar i ordenar els objectius per a dur a
terme l’activitat professional tot identificant
quins són els valors, la missió i la visió de
l’organització.

 Proposar un exercici d’organització de
l’activitat de l’estudiant a l’hora d’afrontar
l’assignatura (part 2): què espera de
l’assignatura?, quins objectius té?

3. Dissenyar plans
d’actuació per a dur a
terme l’activitat
professional

 Cas pràctic (part 4): A partir d’un cas pràctic,
dissenyar i desenvolupar el conjunt d’accions
que permetran assolir els objectius fixats en
una etapa anterior de l’activitat professional

4. Coordinar les diverses
activitats, tot definint
prioritats i controlant la
qualitat del treball

 Cas pràctic (part 5): Identificades, ordenades
i planificades els objectius i les accions,
buscar eines que permetin la coordinació de
les mateixes, crear grups de treball, marcar
protocols d’actuació, gestió de les pròpies
activitats (prioritats, ordre...)

 Proposar un exercici d’organització de
l’activitat de l’estudiant a l’hora d’afrontar
l’assignatura (part 4): proposar diverses
activitats a un grup i que siguin capaços d’
autogestionar-se, crear rols, coordinar-se i
coordinar la feina a realitzar

5. Identificar dificultats
potencials o situacions
crítiques en el decurs de
l’acció i establir
mecanismes per a
contrarrestar-les

 Cas pràctic (part 3): A partir d’un cas pràctic
en el qual es plantegen una sèrie de
situacions crítiques, demanar a l’estudiant
que plantegi mecanismes per superar
aquestes dificultats

 Proposar un exercici d’organització de
l’activitat de l’estudiant a l’hora d’afrontar
l’assignatura (part 3): introduir una activitat
no plantejada inicialment en l’assignatura i
que l’estudiant la resolgui

6. Avaluar els plans
d’actuació, programes i
projectes, tot obtenint un
retorn que permeti la

 Cas pràctic (part 6): A partir d’un cas pràctic
determinar els mecanismes d’avaluació del
pla d’accions establert: quadre de control de
despeses, desviacions de temps,...

Estudis d’Economia i Empresa
Guia d’Apliació de les Competències Transversals

 19

Criteris d'acompliment Tipologia d’activitats Observacions

seva millora continua  A més, detectar-ne les possibles deficiències
i punts de millora del pla d’accions establert..

 Es podria avaluar de manera creuada, és a
dir cada company avalua la feina dels altres

RÚBRICA D’AVALUACIÓ

Criteris
d’acompliment

A B C+ C- D

1. Identificar els
recursos
existents que
permetin
desenvolupar i
organitzar
l’activitat
professional

Identifica
correctament els

recursos
existents que

permeten
desenvolupar i

organitzar
l’activitat

professional
valorant-los

segons la seva
importància en

cada cas

És capaç
d’identificar

correctament
suficients

recursos per a
desenvolupar i

organitzar
l’activitat

professional,
però manca

trobar-ne d’altres
i descartar-ne

alguns
innecessaris

Identifica alguns
dels recursos

però només de
forma parcial i
sense un criteri

clar de
discriminació

entre els útils i
els no tan útils

Demostra certa
capacitat per

buscar recursos
per a

desenvolupar i
organitzar
l’activitat

professional,
però no els
identifica

No identifica
els recursos

existents

2. Establir els
objectius de
l’activitat
professional, en
harmonia amb
la missió, visió i
valors de
l’organització

Estableix
correctament els

objectius de
l’activitat i

aquests estan en
línia amb la

missió, visió i
valors de

l’organització

Estableix
correctament els

objectius de
l’activitat

professional,
però no estableix

un vincle prou
clar amb la

missió, visió i
valors de

l’organització

Estableix alguns
dels objectius de

l’activitat
professional,
però no els

desenvolupa
prou

Demostra certa
capacitat per
establir els
objectius de

l’activitat
professional,

però de manera
insuficient

No demostra
conèixer la

missió, visió i
valors de

l’organització
ni els objectius

a establir

3. Dissenyar
plans
d’actuació per
a dur a terme
l’activitat
professional

Dissenya un
pla d’actuació
complet,
justificat i
adient a
l’activitat
professional a
realitzar

Dissenya un
pla d’actuació
adient a
l’activitat
professional,
però no del tot
complet i/o
justificat.

Dissenya un
pla d’actuació
adient a
l’activitat
professional,
però amb
mancances pel
que fa a la
justificació o a
la consideració
de tots els
seus elements

Dissenya un
pla d’actuació
que no s’ajusta
als continguts,
objectius ni
recursos
presents a la
seva activitat
professional

No realitza cap
pla d’actuació

Estudis d’Economia i Empresa
Guia d’Apliació de les Competències Transversals

 20

Criteris
d’acompliment

A B C+ C- D

4. Coordinar
les diverses
activitats, tot
definint
prioritats i
controlant la
qualitat del
treball

Coordina
eficaçment les
activitats, sap
definir les
prioritats i sap
establir un
control de la
qualitat del
treball

Coordina les
activitats, sap
definir algunes
prioritats i
estableix
alguns mitjans
de control de la
qualitat del
treball

Coordina les
activitats i
defineix
prioritats, però
sense uns
criteris
clarament
definits

Realitza una
priorització
inadequada
d’activitats

Improvisa les
activitats,
sense atendre
a les prioritats i
de forma
desorganitzada

5. Identificar
dificultats
potencials o
situacions
crítiques en el
decurs de
l’acció i
establir
mecanismes
per a
contrarrestar-
les

Identifica
perfectament
totes les
dificultats
potencials o
situacions
crítiques i
estableix els
mecanismes
adequats per
contrarrestar-
les

Identifica les
dificultats o
situacions
crítiques de la
seva activitat
professional,
però no
estableix
suficients
mecanismes
per
contrarrestar-
les

Identifica
parcialment les
dificultats o
situacions
crítiques de la
seva activitat
professional i
no és capaç de
contrarrestar-
les
correctament

No identifica ni
contrarresta la
majoria de les
situacions
problemàtiques
de la seva
activitat
professional

No és capaç
de detectar ni
solucionar les
situacions
problemàtiques
que es troba

6. Avaluar els
plans
d’actuació,
programes i
projectes, tot
obtenint un
retorn que
permeti la seva
millora continua

Controla i avalua
eficientment els
plans d’actuació,

programes i
projectes,

assolint els
objectius fixats

Controla i avalua
adequadament

els plans
d’actuació,
programes i

projectes

Estableix alguns
mecanismes de

control i
d’avaluació, però
no suficientment
desenvolupats

No sap establir
mecanismes de

control ni
d’avaluació dels
plan d’actuació,

programes i
projectes

Considera
innecesari
controlar i
avaluar els

plans
d’actuació,
programes i

projectes

Estudis d’Economia i Empresa
Guia d’Apliació de les Competències Transversals

 21

4. INTERPRETAR I AVALUAR LA INFORMACIÓ DE MANERA CRÍTICA I

SINTÈTICA

Nota: la denominació original d’aquesta competència en la memòria dels graus va ser “Anàlisi

crítica i de síntesi”.

DEFINICIÓ

L’anàlisi crítica és el procés mitjançant el qual es fa servir el coneixement i la intel·ligència per

arribar de forma efectiva a la posició més raonable i justificada sobre un tema, tot identificant i

superant les barreres que els diferents prejudicis o biaxos puguin incorporar

La síntesi és el procés consistent en extreure els trets essencials en referència a algun aspecte o

tema.

CRITERIS D’ACOMPLIMENT

1. Comprendre quins poden ser els elements essencials de la informació i la fiabilitat de la seva

procedència.

2. Aplicar procediments, regles o principis adequats per l’anàlisi de la informació.

3. Aplicar procediments, regles o principis adequats per a la síntesi de la informació.

4. Extreure les conclusions de la informació i contrastar-les.

5. Prendre una postura o decisió argumentada sobre el tema analitzat.

RECURSOS I TIPOLOGIA D’ACTIVITATS

RECURSOS

Guía de competencias transversales de la Universidad de Cádiz:

http://www.uca.es/recursos/doc/Unidades/consejo_social/1759561053_127201074213.pdf

TIPOLOGIA D’ACTIVITATS

Criteris
d'acompliment

Tipologia d’activitats Observacions

1. Comprendre quins
poden ser els elements
essencials i fiables
d’una font d’informació

 A partir d’una font d’informació (lectura,
conferència, entrevista, etc.) extreure la
idea principal

 A partir d’una font d’informació (lectura,
conferència, entrevista, etc.) relacionar
conceptes

 A partir d’una font d’informació (lectura,
conferència, entrevista, etc.)
contextualitzar-la en un entorn

http://www.uca.es/recursos/doc/Unidades/consejo_social/1759561053_127201074213.pdf

Estudis d’Economia i Empresa
Guia d’Apliació de les Competències Transversals

 22

Criteris
d'acompliment

Tipologia d’activitats Observacions

determinat (espai, temps, disciplina, etc)

2. Aplicar procediments,
regles o principis
adequats per l’anàlisi
de la informació

 Aplicar una metodologia, esquema,
procediment d’anàlisi a una informació

 Estudi de cas

 Crítica d’un article d’opinió

3. Aplicar procediments,
regles o principis
adequats per a la
síntesi de la informació

 Resum/Ressenya/Abstract d’una
d’informació (article, llibre, notícia, etc.)

 Realització de mapes conceptuals
Realització d’esquemes

4. Extreure les
conclusions de la
informació i contrastar-
les

 Redactar un assaig

 Webquest

Aquest és un cas de criteri
d’acompliment que pot
donar lloc a moltes
tipologies d’activitats (de
fet és el treball científic).
Podria arribar a ser un
TFG / TFM per exemple

5. Prendre una postura
o decisió argumentada
sobre el tema analitzat

 Webquest

 Comentari de text

 Debat grupal

 Redacció d’un Informe

 Presentació oral o en vídeo

Estudis d’Economia i Empresa
Guia d’Apliació de les Competències Transversals

 23

RÚBRICA D’AVALUACIÓ

Criteris
d’acompliment

A B C+ C- D

1. Comprendre quins
poden ser els
elements essencials
de la informació i la
fiabilitat de la seva
procedència

Comprèn tots els
elements

essencials i
fiables d’una font

d’informació

Comprèn la majoria
dels elements

essencials i fiables
d’una font

d’informació

Comprèn
alguns

elements
fiables d’una

font
d’informació

però no són els
essencials

Comprèn alguns
elements d’una

font d’informació
però no són
essencials ni

fiables

No comprèn
quins poden

ser els
elements d’una

font
d’informació

2. Aplicar
procediments, regles
o principis adequats
per a l’anàlisi de la
informació

Aplica tots els
procediments,

regles o principis
adequats per a
l’anàlisi de la
informació

Aplica la majoria
dels procediments,
regles o principis
adequats per a
l’anàlisi de la
informació ió

Aplica
procediments,

regles o
principis per a
l’anàlisi de la

informació, no
tots ells

adequats

Aplica
procediments,

regles o principis
en el tractament
de la informació,
però cap d’ells

és d’anàlisi

No aplica cap
procediment,

regla o principi
adequat per a
l’anàlisi de la
informació

3. Aplicar
procediments, regles
o principis adequats
per a la síntesi de la
informació

Aplica tots els
procediments,

regles o principis
adequats per a la

síntesi de la
informació

Aplica la majoria
dels procediments,
regles o principis
adequats per a la

síntesi de la
informació

Aplica
procediments,

regles o
principis per a
la síntesi de la
informació, no

tots ells
adequats

Aplica
procediments,

regles o principis
en el tractament
de la informació,
però cap d’ells
és de síntesi

No aplica cap
procediment,

regla o principi
de síntesi en el
tractament de
la informació

4. Extreure les
conclusions de la
informació i
contrastar-les

Extreu les

conclusions,
formula de

manera
rigorosa

hipòtesis, i les
contrasta en

base als
elements

essencials

Extreu les

conclusions,
formula hipòtesis
i les contrastar

en base a
elements

majoritàriament
rellevants per

l’objecte d’estudi

Extreu
algunes

conclusions,
formula

hipòtesis, i
les contrasta

en base a
elements

fiables però
no tots ells
essencials

Extreu algunes
conclusions i

formula
hipòtesis sobre
elles, però no
les contrasta

No extreu
conclusions de
la informació

analitzada o no
contrastar les
conclusions

extretes

5. Prendre una
postura o decisió
argumentada
sobre el tema
analitzat

Pren una
postura

fonamentada
en el contrast
d’hipòtesis,
amb una

interpretació
clara dels
resultats

Pren una postura
fonamentada en

el contrast
d’hipòtesis però

sense una
interpretació

clara dels
resultats

Pren una
postura

parcialment
fonamentada

en els
resultats del

contrast
d’hipòtesis

Pren una
postura però

no connectada
amb els

resultats del
contrast

d’hipòtesis

No pren cap
postura

Estudis d’Economia i Empresa
Guia d’Apliació de les Competències Transversals

 24

5. TREBALLAR EN UN GRUP ORGANITZAT, EN ENTORNS PRESENCIALS O

VIRTUALS, I AMB DIVERSITAT DE PERSONES I DE TEMES

Nota: la denominació original d’aquesta competència en la memòria dels graus va ser “Treballar en

equips i en xarxa en entorns multidisciplinars”

DEFINICIÓ

Capacitat per a col·laborar dins d’un equip en treball multidisciplinar (amb diverstitat de perfils i de

temàtiques) tant en un entorn presencial com virtual, tot assumint compromisos i aprofitant els

recursos disponibles.

CRITERIS D’ACOMPLIMENT

1. Col·laborar en la definició dels objectius del grup, tot relacionant-los amb els propis.

2. Consensuar les normes de funcionament del grup, i l’organització i la distribució dels

processos i les tasques del grup.

3. Integrar i utilitzar adequadament els recursos tecnològics en les tasques del grup.

4. Contribuir de forma activa dins dels terminis previstos i amb els recursos disponibles, tot

respectant les normes de funcionament acordades.

5. Contribuir a la cohesió de l’equip amb una bona comunicació, tot compartint informació,

coneixement i experiències, respectant els punts de vista dels altres, i oferint retroalimentació

de forma constructiva.

6. Actuar constructivament a l’hora de resoldre els conflictes de l’equip.

RECURSOS I TIPOLOGIA D’ACTIVITATS

RECURSOS

● Guitert, M. Romeu, T. 2012. Orientacions sobre els debats virtuals.

http://hdl.handle.net/10609/17763 Existeix en castellà: http://hdl.handle.net/10609/17705

● Guitert, M. Giménez, F. 2012. El treball en equip en entorns virtuals : desenvolupament

metodològic. http://hdl.handle.net/10609/17704 Existeix en castellà:

http://hdl.handle.net/10609/8580

● Institut de Ciències de l’Educació. 2008. Treball en equip. Quadern per treballar les

competències genèriques a les assignatures. Universitat Politècnica de Catalunya.

http://ben.upc.es/documents/eees/183/frameset.html

● Eines: Wikispaces; Fòrums; Grups de treball

http://hdl.handle.net/10609/17763
http://hdl.handle.net/10609/17705
http://hdl.handle.net/10609/17704
http://hdl.handle.net/10609/8580
http://ben.upc.es/documents/eees/183/frameset.html

Estudis d’Economia i Empresa
Guia d’Apliació de les Competències Transversals

 25

TIPOLOGIA D’ACTIVITATS

Criteris d'acompliment Tipologia d’activitats Observacions

1. Col·laborar en la definició
dels objectius del grup, tot
relacionant-los amb els
propis

Participar amb el grup de treball
en l’elaboració d’un pla de treball,
tot aportant propostes que ajudin
a definir els objectius del grup.

El consultor/a - avaluador/a farà un
seguiment de cada estudiant, tot tenint en
compte que l’estudiant demostri que ha
dut a terme les tasques relacionades amb
els criteris d’acompliment. L’avaluació la
faran també els propis companys i
companyes del grup responent a un
qüestionari en que avaluaran a cada un
dels membres (excepte a ells mateixos)
cobre l’acompliment de cada un dels
criteris.

2. Consensuar les normes
de funcionament del grup, i
l’organització i la distribució
dels processos i les tasques
del grup

Participar amb el grup de treball
en l’elaboració d’un pla de treball,
tot debatint i acordant les normes i
els processos i tasques que
seguirà el grup de treball

3. Integrar i utilitzar
adequadament els recursos
tecnològics en el les
tasques del grup

Us dels recursos de l’aula i altres
recursos proposats pel consultor/a
per dur a terme les tasques de
l’assignatura

El consultor/a - avaluador/a farà un
seguiment de cada estudiant, tot tenint en
compte que l’estudiant demostri que ha
dut a terme les tasques relacionades amb
els criteris d’acompliment.

4. Contribuir de forma
activa dins dels terminis
previstos i amb els recursos
disponibles, tot respectant
les normes de
funcionament acordades

Compartir idees i coneixement de
manera periòdica tot aportant
respostes a les preguntes o
sol·licituds dels altres membres

5. Contribuir a la cohesió de
l’equip amb una bona
comunicació, tot compartint
informació, coneixement i
experiències, respectant els
punts de vista dels altres, i
oferint retroalimentació de
forma constructiva

Compartir idees i coneixement de
manera periòdica tot aportant
respostes a les preguntes o
sol·licituds dels altres membres

6. Actuar constructivament
a l’hora de resoldre els
conflictes de l’equip

Col·laborar proactivament amb els
altres membres del grup

Estudis d’Economia i Empresa
Guia d’Apliació de les Competències Transversals

 26

RÚBRICA D’AVALUACIÓ

Criteris
d’acompliment

A B C+ C- D

1. Col·laborar en la
definició dels
objectius del grup, tot
relacionant-los amb
els propis

Contribueix de
manera activa a
la definició dels

objectius tot
aportant idees

de manera
constructiva i

buscant la
construcció d’un
objectiu comú

Contribueix de
manera activa a
la definició dels

objectius del
grup tot aportant

idees

Participa amb
interès en els

treballs de
definició dels
objectius del
grup, encara

que no aporta
idees

Participa
esporàdicament
en la definició
dels objectius

del grup

No participa en
la definició

dels objectius
del grup

2. Consensuar les
normes de
funcionament del
grup, i l’organització i
la distribució dels
processos i les
tasques del grup

Lidera les
negociacions per

consensuar la
definició de les

normes del grup,
l’organització i la

distribució de
processos i

tasques

Contribueix
activament en

les negociacions
per assolir un
consens en la
definició de les

normes i la
distribució de
processos i

tasques

Participa en la
definició,

planificació i
l’organització de
les tasques de

manera
moderadament

activa,
permetent el

consens

Contribueix de
manera

esporàdica i/o
poc enriquidora
en la planificació

i/o en
l’organització de

les tasques,
sense contribuir
a arribar a un

consens

No participa en
la planificació i
l’organització

de les tasques
o mostra una

actitud passiva
o obstructiva

3. Integrar i utilitzar
adequadament els
recursos tecnològics
en les tasques del
grup

Proposa
recursos

tecnològics
que milloren

significativame
nt el treball del

grup i els
utilitza de
manera

innovadora i
eficient

Incorpora
recursos

tecnològics i
els utilitza de

manera
eficient

Utilitza de
manera
correcta

alguns dels
recursos

tecnològics
proposats

utilitza de
manera

incorrecta o
ocasional els

recursos
proposats pel
desenvolupam
ent del treball

en grup

No incorpora,
ni utilitza els

recursos
tecnològics en

el
desenvolupam
ent del treball

en grup

4. Contribuir de
forma activa dins
dels terminis
previstos i amb els
recursos disponibles,
tot respectant les
normes de
funcionament
acordades

Lidera
l’assoliment

dels objectius
del grup, tot
contribuint

d’una manera
proactiva i

respectant els
terminis i les
normes de

funcionament

Respecta els
terminis i les
normes de

funcionament,
tot contribuint

en l’assoliment
dels objectius

del grup

Respecta els
terminis i les
normes de

funcionament,
sense implicar-
se activament
en l’assoliment
dels objectius

del grup

Contribueix a
l’activitat del
grup d’una

manera
esporàdica i

sense complir
estrictament
les normes
acordades

Es desentén
dels dels

objectius del
grup i no

compleix ni els
terminis ni

respecta les
normes de

funcionament
acordades

Estudis d’Economia i Empresa
Guia d’Apliació de les Competències Transversals

 27

Criteris
d’acompliment

A B C+ C- D

5. Contribuir a la
cohesió de l’equip
amb una bona
comunicació, tot
compartint
informació,
coneixement i
experiències,
respectant els punts
de vista dels altres, i
oferint
retroalimentació de
forma constructiva

Contribueix
proactivament
a la cohesió de

l’equip,
mostrant una

actitud
responsable

de
comunicació i
respecte als

altres, buscant
l’entesa i la

integració dels
membres del

grup

Comparteix
informació,

coneixement i
experiències,

buscant
l’entesa i la

cohesió dels
membres del

grup

Comparteix
informació,

coneixement i
experiències,

però no
s’esforça per

facilitar
l’entesa i la

integració dels
membres del

grup

Tot i que es
comunica amb

l’equip, no
s’esforça per

facilitar
l’entesa i la

integració dels
membres del

grup

Es desentén
de les

relacions amb
els altres o
dificulta la

comunicació

6. Actuar
constructivament a
l’hora de resoldre els
conflictes de l’equip

Detecta i
proposa

solucions
efectives per
resoldre els
conflictes
interns en

l’equip

Proposa
solucions i

ajuda
activament en
la resolució de

conflictes
interns en

l’equip

Contribueix en
la resolució

dels conflictes
interns en

l’equip

La seva
participació en

la resolució
dels conflictes
existents no
facilita i/o en
dificulta la
resolució

Genera
conflictes en el

grup i no
s’esforça per

resoldre’ls

Estudis d’Economia i Empresa
Guia d’Apliació de les Competències Transversals

 28

6. NEGOCIAR EN UN ENTORN PROFESSIONAL

Nota: la denominació original d’aquesta competència en la memòria dels graus va ser “Negociació”.

DEFINICIÓ

Capacitat d'arribar a acords satisfactoris per a les parts implicades, mitjançant un procés de

comunicació, tot descobrint o creant elements que produeixin valor afegit a la relació. Es tracta de

potenciar negociacions que ofereixin un benefici mutu a les parts implicades: crear un clima de

cooperació, posar-se en el lloc de l'altre, ser flexible i no imposar el propi criteri, preocupar-se per

que l’altra part quedi satisfeta després del procés de negociació, etc.

CRITERIS D’ACOMPLIMENT

1. Identificar la situació de negociació i cercar la informació per a comprendre les posicions de

les dues parts.

2. Identificar les principals barreres per a una negociació eficaç i saber com superar-les.

3. Definir l’estratègia a desenvolupar en la situació de negociació identificada, tot considerant la

relació a llarg termini amb l’altra part

4. Utilitzar els processos i les tècniques de negociació adequades per assolir els resultats

desitjats.

5. Generar negociacions “guanyar-guanyar”.

6. Reflexionar sobre els resultats del procés de negociació de cara a la millora de futures

negociacions.

RECURSOS I TIPOLOGIA D’ACTIVITATS

RECURSOS

● Llacuna Morera, J.; Baraza Sánchez, X.; de la Fuente, J.F. 2013. La negociació en

prevenció de riscos laborals. Materials didàctics del Màster en PRL, UOC. PID_00186722

● Calvo Soler, R.; Martínez Zorrilla, D. 2010. Tècniques d'expressió, argumentació i

negociació. Materials didàctics de la UOC. http://hdl.handle.net/10609/245 Disponibles

en castellà: http://hdl.handle.net/10609/246

TIPOLOGIA D’ACTIVITATS

Criteris d'acompliment Tipologia d’activitats Observacions

http://hdl.handle.net/10609/245
http://hdl.handle.net/10609/246

Estudis d’Economia i Empresa
Guia d’Apliació de les Competències Transversals

 29

Criteris d'acompliment Tipologia d’activitats Observacions

1. Identificar la situació de
negociació i cercar la
informació per a
comprendre les posicions
de les dues parts

 Anàlisi de cas

 Cerca i anàlisi
d’informació

 Es descriu una situació i es demana que
l’estudiant redacti un informe sobre els
interessos i resultats desitjats per les dues
parts de la negociació.

 Es presenten casos reals de conflicte entre
empreses o actors socials (per exemple, tal i
com estan descrits a les notícies) i es
demana que l’estudiant cerqui la informació
necessària per entendre els interessos de
les diverses parts i redacti un informe

2. Identificar les principals
barreres per a una
negociació eficaç i saber
com superar-les

 Anàlisi de cas, millor
en video

 Joc de rol /
Experiència en treball
en equip + Informe

 Es descriu o es mostra un video d’una
situació de negociació perquè l’estudiant
identifiqui les principals barreres i proposi
solucions

 Simular una situació de negociació o dur a
terme una negociació real sobre un treball
en equip, per experimentar les barreres i la
millor manera de superar-les. Elaborar un
informe sobre l’experiència.

3. Definir l’estratègia a
desenvolupar en la
situació de negociació
identificada, tot
considerant la relació a
llarg termini amb l’altra
part

 Anàlisi de cas

 Comparació de casos

4. Utilitzar els processos i
les tècniques de
negociació adequades per
assolir els resultats
desitjats

 Anàlisi de cas

 Jocs de rols amb
negociació sincrònica

 Es presenta un cas i es demana que
l’estudiant analitzi els processos de
negocació seguits i valori si les tècniques
utilitzades eren les adequades o es podrien
haver utilitzat altres.

 Possible eina: Blackboard, de moodle.
Exemple de Dret: http://open-
apps.uoc.edu/index.php/ca/totes/14-
aplicacions/170-videoconferencia-a-l-aula

5. Generar negociacions
“guanyar-guanyar”

 Anàlisi de cas

 Joc de rol

 L’estudiant ha de proposar millores en un
procés de negociació per a convertir-lo en
un procés amb benefici mutu.

6. Reflexionar sobre els
resultats del procés de
negociació de cara a la
millora de futures
negociacions

 Avaluació entre
companys

 Redacció d’un informe
després d’un joc de rol

 Finalitat formativa

 L’informe ha de cobrir tots els criteris
d’acompliment

http://open-apps.uoc.edu/index.php/ca/totes/14-aplicacions/170-videoconferencia-a-l-aula
http://open-apps.uoc.edu/index.php/ca/totes/14-aplicacions/170-videoconferencia-a-l-aula

Estudis d’Economia i Empresa
Guia d’Apliació de les Competències Transversals

 30

RÚBRICA D’AVALUACIÓ

Criteris
d’acompliment

A B C+ C- D

1. Identificar la
situació de
negociació i
cercar la
informació per a
comprendre les
posicions de les
dues parts

Identifica de
manera concreta i
analitza la situació
de negociació. Ha

obtingut àmplia
informació de

bona qualitat i ha
descrit de manera

detallada i
raonada els

interessos de les
parts

Identifica la
situació de

negociació. Ha
obtingut

informació de
bona qualitat i ha
descrit de manera
completa i amb un

cert esforç de
raonament els

interessos de les
parts

Identifica la
situació de

negociació. Ha
obtingut

informació
suficient i ha
descrit els

interessos de les
parts de manera

correcta però
incompleta o poc

raonada

Identifica amb
poca claredat la

situació de
negociació. Ha

obtingut
informació

insuficient i ha
descrit de manera

errònia o poc
comprensible la
posició de les

parts

No identifica la
situació de

negociació. No
identifica

informació útil
per a

comprendre la
posició de les

parts

2. Identificar les
barreres per a
una negociació
eficaç i saber
com superar-les

Ha identificat totes
les possibles
barreres i ha

indicat / posat a la
pràctica totes les

actuacions
necessàries per a

superar-les

Ha identificat les
principals barreres
i ha indicat / posat

en pràctica les
actuacions més

necessàries per a
superar-les

Ha identificat
algunes barreres i
ha indicat/posat

en pràctica
algunes

actuacions per a
superar-les

Ha identificat
alguna barrera per

a la negociació
però no ha indicat
/ posat en pràctica

cap via per a
superar-la

No ha identificat
cap barrera per
a la negociació

3. Definir
l’estratègia a
desenvolupar
en la situació
de negociació
identificada,
tot considerant
la relació a
llarg termini
amb l’altra part

Ha definit una
estratègia o

bateria
d’estratègies

adequada i de
manera

clarament
justificada, que

encaixa
perfectament

amb la situació i
que preveu els
efectes a curt i
llarg termini en
la relació amb

l’altra part

Ha definit una
estratègia

adequada i l’ha
justificat

correctament,
tenint en compte
la situació i els
efectes a curt
termini en la
relació amb
l’altra part

Ha definit una
estratègia que
és acceptable

davant la
situació de

negociació, i la
justifica de

manera escassa

Ha definit una
estratègia però
no és adequada

o no està
justificada

No ha definit
cap estratègia

Estudis d’Economia i Empresa
Guia d’Apliació de les Competències Transversals

 31

Criteris
d’acompliment

A B C+ C- D

4. Utilitzar els
processos i les
tècniques de
negociació
adequades
per assolir els
resultats
desitjats

Ha utilitzat els
processos i les
tècniques de

negociació més
adequades en
cada moment,

canviant de
manera flexible

segons les
circumstàncies, i

ha demostrat
una gran

capacitat per a
posar-les en

pràctica
correctament

Ha utilitzat més
d’un

procés/tècnica
de negociació,

de manera
adequada a la

situació. La
posada en

pràctica ha estat
correcta

Ha utilitzat un
procés/tècnica
de negociació
que encaixa

amb la situació i
l’ha posat en
pràctica de

manera parcial

El
procés/tècnica
de negociació
que ha utilitzat
no era adequat
per a la situació
i/o no l’ha posat
en pràctica de

manera correcta

No ha demostrat
cap coneixement
dels processos i

tècniques de
negociació

5. Generar
negociacions
“guanyar-
guanyar”

S’ha esforçat
per crear un

clima de
cooperació,

cercant generar
resultats

integratius amb
propostes
creatives i

acceptables per
l’altra part. Ha

estat flexible i no
ha imposat el
propi criteri.

S’ha preocupat
per mantenir la
relació a llarg
termini amb
l’altra part

S’ha esforçat
per crear un

clima de
cooperació. Ha
intentat generar

resultats
integratius, però
les propostes no

eren gaire
creatives o no

encaixaven amb
els interessos
de l’altra part.

Ha estat flexible
i no ha imposat
el propi criteri.

Ha mostrat
algun interès per
la relació a llarg

termini amb
l’altra part

Ha donat un
tracte correcte a
l’altra part. Ha

intentat generar
resultats

integratius, però
les propostes no

eren gaire
creatives o no

encaixaven amb
els interessos
de l’altra part.
Ha estat poc
flexible en les

seves propostes
i només ha

mostrat interès
en els resultats
a curt termini

No ha mostrat
interès per a

crear un clima
de col·laboració.

Ha tendit a
generar
resultats

distributius. Ha
estat poc flexible

en les seves
propostes i
només ha

mostrat interès
en els resultats
a curt termini

Ha actuat
imposant el seu

criteri, ha creat un
clima de

confrontació, no
ha mostrat interès

per l’altra part

Estudis d’Economia i Empresa
Guia d’Apliació de les Competències Transversals

 32

Criteris
d’acompliment

A B C+ C- D

6. Reflexionar
sobre els
resultats del
procés de
negociació de
cara a la
millora de
futures
negociacions

Ha realitzat una
reflexió

exhaustiva
sobre el procés
de negociació i

detecta totes les
oportunitats de

millora. Ha
determinat, de

manera
plenament
justificada,

accions
concretes per a
la millora futura

Ha realitzat una
reflexió que
inclou els
principals

elements del
procés de

negociació i
detecta les
principals

oportunitats de
millora. Ha

elaborat un pla
de millora

coherent, per al
que ofereix una

justificació
genèrica o poc

detallada

Ha realitzat una
reflexió que
inclou els
principals

elements del
procés de

negociació, però
no ha detectat
alguna de les

oportunitats de
millora més

significatives.
Ha elaborat un
pla de millora

coherent, per al
que ofereix una

justificació
genèrica o poc

detallada

Ha realitzat una
reflexió

superficial sobre
el procés de
negociació,

obviant
oportunitats de

millora
significatives. El
pla de millora és

inexistent o
incoherent

No ha avaluat els
resultats obtinguts
en la negociació

Estudis d’Economia i Empresa
Guia d’Apliació de les Competències Transversals

 33

7. COMUNICAR CORRECTAMENT, DE FORMA ESCRITA O VERBAL, TANT

EN LLENGÜES PRÒPIES COM EN LLENGUA ESTRANGERA, EN L’ÀMBIT

ACADÈMIC I PROFESSIONAL

Nota: la denominació original d’aquesta competència en la memòria dels graus va ser “Comunicar

correctament, per escrit i/ o oralment, tant en llengües pròpies com en una llengua estrangera”

DEFINICIÓ

Capacitat de transmetre un missatge de forma eficaç, basant-se en els pilars de l’expressió:

claredat, precisió, i adequació al context i a l’ objectiu de la comunicació.

CRITERIS D’ACOMPLIMENT

1. Identificar els elements del procés de comunicació.

2. Estructurar el contingut del missatge de forma coherent i incloure les idees més rellevants.

3. Aplicar les normes ortogràfiques, gramaticals i sintàctiques pròpies de l’idioma utilitzat.

4. Utilitzar el vocabulari adequat als elements identificats en el procés de comunicació.

5. Presentar el missatge d’una manera formalment adequada al receptor i al context.

6. Promoure un procés continuat de retroalimentació amb els receptors.

TIPOLOGIA D’ACTIVITATS

Criteris d'acompliment Tipologia d’activitats Observacions

1. Identificar els elements del procés
de comunicació.
2. Estructurar el contingut del
missatge de forma coherent i incloure
les idees més rellevants.
3. Aplicar les normes ortogràfiques,
gramaticals i sintàctiques pròpies de
l’idioma utilitzat.
4. Utilitzar el vocabulari adequat als
elements identificats en el procés de
comunicació.
5. Presentar el missatge d’una
manera formalment adequada al
receptor i al context.
6. Promoure un procés continuat de
retroalimentació amb els receptors.

a) Preguntes curtes de
definició i raonament
b) Comentaris i
argumentacions
d’articles, capítols de
llibres, noticies,...
c) Interpretació de dades
i resultats, gràfics
d) Redacció d’informes

No es plantejaran activitats individuals i
específiques per avaluar cada criteri
d’acompliment, sinó que l’avaluació
d’aquesta competència quedarà
integrada dins de les pròpies activitats
de la PAC.
Així doncs, l’avaluació de l’activitat tindrà
dos components, un de
contingut/coneixements de la matèria i
l’altra de la competència de
comunicació, o sigui, de la forma com es
transmet la informació.
En totes les tipologies d’activitats hi cap
la possibilitat de respondre tota la PAC,
una pregunta o vàries de forma escrita o
oral. L’eina per canalitzar la resposta
oral pot ser el VídeoPac, que permet
gravar tant audio com vídeo

Estudis d’Economia i Empresa
Guia d’Apliació de les Competències Transversals

 34

RÚBRICA D’AVALUACIÓ

Criteris
d’acompliment

A B C+ C- D

1. Identificar els
elements del
procés de
comunicació (a)

Identifica tots els
elements de la
comunicació

(emissor, receptor,
mitjà o canal,

missatge,
feedback, soroll) i

es capaç
d’analitzar

correctament la
relació entre tots

ells

Identifica els
elements de la
comunicació,
presentant

algunes
mancances

Identifica la
majoria dels

elements de la
comunicació de
forma suficient

Només identifica
alguns dels

elements de la
comunicació o els
identifica de forma

molt incompleta

No identifica el
elements del

procés de
comunicació

2. Estructurar el
contingut del
missatge de
forma coherent i
incloure les
idees més
rellevants

El missatge
s’estructura en
introducció, cos
del missatge i

conclusió. Inclou
amb detall totes
les idees i els

conceptes
rellevants, els
quals estan

organitzats de
manera coherent i

segueixen una
seqüència

ordenada d’acord
amb el que es vol

transmetre

El missatge està
estructurat de

manera
coherent i inclou
la majoria de les
idees rellevants

El missatge està
estructurat però
no segueix una

seqüència
coherent. Inclou
algunes de les
idees rellevants

El missatge no
està estructurat

però inclou alguna
idea rellevant

El missatge no
està estructurat ni
inclou cap tipus
d’idea rellevant

3. Aplicar les
normes
ortogràfiques,
gramaticals i
sintàctiques
pròpies de
l’idioma
utilitzat

El missatge està
expressat

correctament
des del punt de
vista ortogràfic,

gramatical i
sintàctic

El missatge està
expressat

correctament
des del punt de
vista ortogràfic,
però presenta

alguna
mancança

gramatical o
sintàctica lleu

El missatge
s’enten

correctament,
però presenta
mancances

ortogràfiques,
gramaticals o
sintàctiques

lleus

El missatge
presenta

mancances
ortogràfiques,
gramaticals o
sintàctiques

greus i/o
reiteratives

El missatge
presenta

mancances
ortogràfiques,
gramaticals o

sintàctiques, que
dificulten la seva

comprensió

4. Utilitzar el
vocabulari
adequat als
elements
identificats en
el procés de
comunicació

Domina de
manera

excel·lent la
terminologia
pròpia de la
disciplina.
Utilitza un

vocabulari ric i
variat

Domina la
terminologia
pròpia de la

disciplina, però
el vocabulari

que utilitza no és
suficientment ric

ni variat

Mostra un
domini suficient

de la
terminologia
pròpia de la

disciplina, però
el vocabulari
que utilitza és

limitat

No domina prou
la terminologia

pròpia de la
disciplina i el

vocabulari que
utilitza és molt

limitat o no
s’adequa al
receptor o al

context

Presenta
importants

mancances en
l’ús de la

terminologia
pròpia de la

disciplina i del
vocabulari en

general

Estudis d’Economia i Empresa
Guia d’Apliació de les Competències Transversals

 35

Criteris
d’acompliment

A B C+ C- D

5. Presentar
el missatge
d’una manera
formalment
adequada al
receptor i al
context (b)

La presentació
ha estat

dissenyada
tenint en compte

el receptor i el
context.

Compleix tots
els requeriments

formals

La presentació
ha estat

dissenyada
tenint en compte

el receptor i el
context i

compleix la
majoria dels
requeriments

formals

La presentació
ha estat

dissenyada
tenint en compte

el receptor i el
context i

compleix uns
requeriments
formals bàsics

La presentació
no ha estat
dissenyada

tenint en compte
el receptor i el
context o no
compleix els
requeriments
formals bàsics

La presentació
no ha estat
dissenyada

tenint en compte
el receptor i el

context i no
compleix els
requeriments

formals bàsics

6. Promoure
un procés
continuat de
retroalimenta
ció amb els
receptors (c)

L’estudiant
promou

activament i de
manera eficaç la
retroalimentació

per part dels
receptors i hi

dóna respostes
clares,

convincents i
amb un to
dialogant

L’estudiant
promou

activament la
retroalimentació

per part dels
receptors i hi

dóna respostes
convincents,
amb un to
correcte

L’estudiant
promou en
comptades
ocasions la

retroalimentació
per part dels
receptors i hi

dóna respostes
bàsiques

L’estudiant no
promou la

retroalimentació
per part dels

receptors, però
respon de

manera bàsica a
les qüestions
plantejades

L’estudiant no
realitza cap
acció per a
promoure la

retroalimentació
(opinions,
preguntes,

discussions,
etc.) per part

dels receptors, i
hi no respon de
manera suficient

o el seu to és
incorrecte

Notes explicatives als criteris d’acompliment:

(a) Es tracta d’avaluar com és el tipus d’informació: descriptiva, expositiva, argumentativa, narrativa,

assaig o anàlisi.

(b) Se citen les fonts d’informació correctament, s’inclouen gràfiques, taules,.... En la comunicació

escrita, usa els diferents recursos: majúscules, cursives, negreta, alineació,..... i el mateix pel que fa

als recursos equivalents en la comunicació oral: to-entonació, volum, velocitat-ritme, pauses,

fluïdesa,...

(c) Comprendre i respondre solventment les qüestions plantejades per receptor(s)/interlocutor (s).

Estudis d’Economia i Empresa
Guia d’Apliació de les Competències Transversals

 36

8. UTILITZAR I APLICAR LES TECNOLOGIES DE LA INFORMACIÓ I LA

COMUNICACIÓ EN L'ÀMBIT ACADÈMIC I PROFESSIONAL

DEFINICIÓ

Capacitat per a utilitzar el programari adient (des del document de text, full de càlcul o presentació a

d’altres més sofisticats) per a la resoldre problemes específics d’àmbits acadèmics i professionals

mitjançant dispositius electrònics (ordinadors, tablets, mòbils, etc.) amb connexió o no a Internet,

sense oblidar la importància de ser capaç de trobar la informació requerida a partir de paraules clau

i operadors

CRITERIS D’ACOMPLIMENT

1. Identificar les TIC disponibles per a realitzar una tasca professional o acadèmica i seleccionar

les més adients.

2. Aprofitar les potencialitats de les tecnologies de la informació per a cercar, organitzar,

sintetitzar, analitzar i/o transformar la informació necessària per a la tasca que s’està

realitzant.

3. Utilitzar adequadament les eines tecnològiques per a comunicar-se, col·laborar, i presentar

idees, resultats o conclusions.

4. Impulsar l’ús de les TIC en els entorns acadèmics i professionals

RECURSOS I TIPOLOGIA D’ACTIVITATS

RECURSOS

● Aguayo, E (2010): Aprendizaje acumulativo y aplicado con clases interactivas: el caso de

Econometría I en la USC. Revista d’Innovació Docent Universitària (RIDU); 2, 40-50.

http://www.raco.cat/index.php/RIDU/article/view/10.1344-105.000001523/224200

● Blanco, A. (2009): Desarrollo y evaluación de competencias en educación superior. Madrid.

Universidad Europea de Madrid.

● Villa, A. y Poblete, M. (2007): Aprendizaje basado en competencias: una propuesta para la

evaluación de las competencias genéricas.

● Ciment, S. et al. (2012): Les competències transversals al grau en Llengua i Literatura

Catalanes de la UOC. http://openaccess.uoc.edu/webapps/o2/handle/10609/17701

http://openaccess.uoc.edu/webapps/o2/handle/10609/17701

Estudis d’Economia i Empresa
Guia d’Apliació de les Competències Transversals

 37

● Velazquez, R.: Guía para la Formación en Competencias Profesionales para alumnos de la

Universidad de Cádiz.

http://www.uca.es/recursos/doc/Unidades/consejo_social/935835685_2452011105144.pdf

 TIPOLOGIA D’ACTIVITATS

Criteris d'acompliment Tipologia d’activitats Observacions

1. Identificar les TIC disponibles per
a realitzar una tasca professional o
acadèmica i seleccionar les més
adients

Webquest, entrevista o
questionari
Xat o blog

Individual i/o en grup
Ús de marcadors socials

2. Aprofitar les potencialitats de les
tecnologies de la informació per a
cercar, organitzar, sintetitzar,
analitzar i/o transformar la informació
necessària per a la tasca que s’està
realitzant

Estudi de cas
Línia d’idees, mapa
conceptual o
esquema
Aprenentatge basat en
problemes, prova d’assaig o
exemples

Ús de tècniques
avançades de cerca
(cerca booleana, cometes
i operadors lògics i
matemàtics)
Concreció del tema
Cronograma
Autoavaluació i avaluació
peer to peer

3. Utilitzar adequadament les eines
tecnològiques per a comunicar-se,
col·laborar, i presentar idees,
resultats o conclusions

Informes, wikis.
Fòrums
Resums
Vídeos o presentacions

Individual i/o en grup.
Autoavaluació i avaluació
peer to peer

4. Impulsar l’ús de les TIC en els
entorns acadèmics i professionals

Portafolis digital
Blog reflexiu

Autoavaluació i avaluació
peer to peer

http://www.uca.es/recursos/doc/Unidades/consejo_social/935835685_2452011105144.pdf

Estudis d’Economia i Empresa
Guia d’Apliació de les Competències Transversals

 38

RÚBRICA D’AVALUACIÓ

Criteris
d’acompliment

A B C+ C- D

1. Identificar les
TIC disponibles
per a realitzar
una tasca
professional o
acadèmica i
seleccionar les
més adients

Demostra un
coneixement

ampli i actualitzat
del ventall de

possibilitats TIC,
i sap triar en

cada cas la millor
eina per dur a
terme la tasca

proposada

Demostra un
coneixement

ampli del
ventall de

possibilitats
TIC, i és capaç

de triar en
cada cas una

eina adequada
per dur a terme

la tasca
proposada

Demostra un
coneixement
suficient del
ventall de

possibilitats de
les TIC, i és

capaç de triar
eines per dur a
terme la tasca

proposada,
malgrat no

siguin les més
adients

Demostra un
coneixement
insuficient del

ventall de
possibilitats de
les TIC, i no és
capaç de triar

una eina
adequada

No demostra cap
tipus de

coneixement
sobre les TIC

disponibles per a
realitzar una

tasca
professional o

acadèmic

2. Aprofitar les
potencialitats de
les tecnologies
de la informació
per a cercar,
organitzar,
sintetitzar,
analitzar i/o
transformar la
informació
necessària per
a la tasca que
s’està realitzant
(a)

Treu el màxim
rendiment de les
potencialitats de

les TIC per a
cercar,

organitzar,
sintetitzar,
analitzar i/o

transformar la
informació

necessària per a
la tasca que

s’està realitzant

Sap utilitzar de
manera adient
les TIC per a

cercar,
organitzar,
sintetitzar,
analitzar i/o

transformar la
informació

necessària per
a la tasca que

s’està
realitzant

Aprofita de
manera

limitada les
potencialitats
de les TIC per

a cercar,
organitzar,
sintetitzar,
analitzar i/o

transformar la
informació

necessària per
a la tasca que

s’està realitzant

No aprofita les
potencialitats
de les TIC per

a cercar,
organitzar,
sintetitzar,
analitzar i/o

transformar la
informació

necessària per
a la tasca que

s’està realitzant

No utilitza les
TIC per a cercar,

organitzar,
sintetitzar,
analitzar i/o

transformar la
informació

necessària per a
la tasca que

s’està realitzant

3. Utilitzar
adequadament
les eines
tecnològiques
per a
comunicar-se,
col·laborar, i
presentar idees,
resultats o
conclusions
(b)

Treu el màxim
rendiment de les
potencialitats de

les eines
tecnològiques

per a comunicar-
se, col·laborar, i
presentar idees,

resultats o
conclusions

Sap utilitzar de
manera adient

les eines
tecnològiques

per a comunicar-
se, col·laborar, i
presentar idees,

resultats o
conclusions

Aprofita de
manera

limitada les
potencialitats
de les eines

tecnològiques
per a

comunicar-se,
col·laborar, i

presentar
idees, resultats
o conclusions

No aprofita les
potencialitats
de les eines

tecnològiques
per a

comunicar-se,
col·laborar, ni

per a presentar
idees, resultats
o conclusions

No utilitza les
eines

tecnològiques
per a

comunicar-se,
col·laborar, ni

per a presentar
idees, resultats
o conclusions

4. Impulsar l’ús
de les TIC en
els entorns
acadèmics i
professionals

Lidera la difusió
dels beneficis de
l’ús de les TIC en

els entorns
acadèmics i

professionals.

Dóna suport
proactivament
a les persones
del seu entorn

acadèmic o
professional
per a fer un

bon ús de les
TIC

Fa difusió
esporàdicamen
t dels beneficis
de l’ús de les

TIC en els
entorns

acadèmics i
professionals

No realitza cap
acció per a

impulsar l’ús de
les TIC en els

entorns
acadèmics i

professionals

Reforça una
visió negativa

sobre l’ús de les
TIC en els

entorns
acadèmics i

professionals

Estudis d’Economia i Empresa
Guia d’Apliació de les Competències Transversals

 39

Notes explicatives als criteris d’acompliment:

S’indiquen, a continuació, algunes eines relacionades amb les diverses tasques esmentades en els

criteris d’acompliment. Aquestes eines poden canviar a mesura que evolucioni la tecnologia.

(a) Cercar, organitzar, sintetitzar, analitzar i/o transformar la informació:

● Cercar: eines avançades de cerca d’informació, com el buscador Google general, així com

el buscador Google Acadèmic per documents tècnics.

● Organitzar: eines adients per establir un cronograma de treball que li permet organitzar la

informació d’una manera ordenada, lògica i estructurada, com les aplicacions CMAP Tools i

CAM editor per mapes conceptuals i l’aplicació Chronogram Editor per cronogrames.

● Sintetitzar: eines TIC per sintetitzar tota la informació d’una manera òptima, com eines de

mapes conceptuals més complexes que ens faciliten realitzar esquemes, com l’aplicació

Color Scheme Editor, o bé un editor de textos per fer un resum de la informació.

● Analitzar i/o transformar: eines d’anàlisi i/o transformació de la informació requerida per

desenvolupar la tasca proposada, com el programaris R i Gretl per anàlisi quantitatiu, i el

Coding Analysis Toolkit (CAT) per l’anàlisi de dades qualitatives.

 (b) Comunicar-se, col·laborar, i presentar idees, resultats o conclusions.

● Comunicar-se: eines de comunicació dels resultats obtinguts, com l’Skype o el Google

Video.

● Col·laborar: eines de col·laboració per millorar els resultats obtinguts, com les eines Wiki

(Google Docs) i els blogs.

● Presentar: eines de presentació dels resultats o conclusions d’una tasca, com les

aplicacions OpenOffice Impress, Prezi i Jing.

Estudis d’Economia i Empresa
Guia d’Apliació de les Competències Transversals

 40

9. EMPRENDRE I INNOVAR

DEFINICIÓ

Capacitat per a identificar, buscar i comprometre els recursos necessaris, i alhora planificar i

organitzar creativament l’activitat professional dins d’un entorn complex, amb la finalitat de

desenvolupar millores organitzatives, nous productes i processos o oportunitats de negoci.

CRITERIS D’ACOMPLIMENT

1. Reconèixer els punts forts i/o àrees de millora dels actuals processos i mètodes de treball,

així com oportunitats de negoci.

2. Prendre iniciatives davant situacions professionals habituals.

3. Avaluar els riscs i les oportunitats vinculats als processos d’emprenedoria i innovació i

seleccionar les àrees de millora on actuar.

4. Fer participar i implicar a terceres persones de la pròpia iniciativa i de la visió de futur.

5. Proposar i experimentar procediments i mètodes per a desenvolupar nous processos o

productes.

6. Definir i dissenyar nous projectes, tant de creació, com de millora i d’innovació.

7. Impulsar i implementar projectes de millora i innovació.

RECURSOS I TIPOLOGIA D’ACTIVITATS

RECURSOS

 Materials didàctics de la uoc “iniciativa emprenedora” (especialment mòduls 2,3,5)

 Materials didàctics de la uoc per al SOC “creació i gestió d’empreses” (mòdul 3)

 Vilà, J. i Muñoz-Najar, J.A. (2007). “El sistema de innovación. Competencias organizativas

y directivas para innovar” IESE (occasional paper), op-0719. disponible online a

http://suscipite.com/2013/02/12/video-entrevista-a-phillip-kotler-marketing-3-0/

TIPOLOGIA D’ACTIVITATS

Criteris d'acompliment Tipologia d’activitats

1. Reconèixer els punts forts i/o àrees de millora dels
actuals processos i mètodes de treball, així com
oportunitats de negoci
 ¡

- Cerca d’informació
- Anàlisi de dades
- Debats i discussió
- Estudi de casos
- Tallers de creativitat

http://suscipite.com/2013/02/12/video-entrevista-a-phillip-kotler-marketing-3-0/

Estudis d’Economia i Empresa
Guia d’Apliació de les Competències Transversals

 41

Criteris d'acompliment Tipologia d’activitats

2. Prendre iniciatives davant situacions professionals
habituals

- Estudi de casos

- Jocs de rol

3. Avaluar els riscs i les oportunitats vinculats als
processos d’emprenedoria i innovació i seleccionar
les àrees de millora on actuar.

Aplicació d’eines d’anàlisi i de
decisions (per exemple DAFO,
PEST, problemes)

4. Fer participar i implicar a terceres persones de la
pròpia iniciativa i de la visió de futur

- Joc de rol (argumentació
basada en dades, i
raonaments + habilitats
comunicatives i negociació)

5. Proposar i experimentar procediments i mètodes
per a desenvolupar nous processos o productes

- Simulació de test de mercat
(test de producte) prenent com
a referent una activitat feta per
la competència
 - Construir prototips

6. Definir i dissenyar nous projectes, tant de creació,
com de millora i d’innovació

- Descriure un pla d’empresa o
un business model canvas o
un pla d’innovació (stage-gate
system)

7. Impulsar i implementar projectes de millora i
innovació

RÚBRICA D’AVALUACIÓ

Criteris
d’acompliment

A B C+ C- D

1. Reconèixer els
punts forts i/o àrees
de millora dels
actuals processos i
mètodes de treball,
així com
oportunitats de
negoci

Reconeix tots
els punts forts i

àrees de
millora, i

oportunitats a
partir d’una
anàlisi molt
acurada i

completa de la
situació

plantejada

Reconeix
punts de

millora, punts
forts o

oportunitats
de negoci,
seguint un

procés
estructurat
d’anàlisi

Reconeix
correctament

alguns punts de
millora, punts

forts o
oportunitats de
negoci però no

segueix un
procés

estructurat
d’anàlisi

Reconeix
erròniament la
major part dels

punts de millora,
punts forts o

oportunitats de
negoci; i no
segueix un

procés
estructurat
d’anàlisi

No sap
reconèixer els
punts forts i/o

àrees de
millora i/o

oportunitats
de negoci

2. Prendre
iniciatives davant
situacions
professionals
habituals

Pren nombroses
iniciatives o

proposa
suggeriments
perfectament
ajustats a la

situació
plantejada

Pren
iniciatives

adequades a
la situació
plantejada

Algunes de les
iniciatives que
proposa són

adequades a la
situació

plantejada, i
d’altres no

Les iniciatives
que pren o els
suggeriments

que proposa no
s’ajusten a la

situació
plantejada

No pren
iniciatives o
no proposa

suggeriments
de millora

Estudis d’Economia i Empresa
Guia d’Apliació de les Competències Transversals

 42

Criteris
d’acompliment

A B C+ C- D

3. Avaluar els riscs i
les oportunitats
vinculats als
processos
d’emprenedoria i
innovació, i
seleccionar les
àrees de millora on
actuar

Reconeix i
justifica

detalladament
els riscos i les
oportunitats, i
selecciona les

principals àrees
de millora o

idees de negoci
que es deriven
clarament de

l’anàlisi
realitzada

Reconeix els
riscos i les

oportunitats, i
selecciona

algunes àrees
de millora o

idees de
negoci que es

deriven
clarament de

l’anàlisi
realitzada

Reconeix els
riscos i les

oportunitats,
però les àrees
de millora o les
idees de negoci
no es deriven
clarament de

l’anàlisi
realitzada

Decideix on
actuar o

planteja una
idea de negoci
sense tenir en
compte quins

són els riscos i
les oportunitats

No avalua els
riscos o

oportunitats, i
no selecciona
les àrees de

millora on
actuar o no
planteja cap

idea de negoci

4. Fer participar i
implicar a terceres
persones de la
pròpia iniciativa i de
la visió de futur

Aconsegueix
l’adhesió

entusiasta dels
altres en el

desenvolupame
nt de la seva

iniciativa o visió
de futur

Fa intents
freqüents i

ben justificats
per a implicar

terceres
persones i

aconsegueix
l’adhesió
d’algunes

d’elles

Fa intents
adequadament
justificats per a

implicar terceres
persones però
no assoleix els

resultats
esperats

Fa intents
esporàdics i poc
madurats per a

implicar terceres
persones

Prescindeix
de terceres
persones en

el
desenvolupam
ent de la seva

iniciativa o
visió de futur

5. Proposar i
experimentar
procediments i/o
mètodes per a
desenvolupar nous
processos o
productes

Desenvolupa
nous processos
o productes a
través d’una

excel·lent
experimentació
de processos i/o

mètodes

Experimenta
procediments
i/o mètodes

adients per a
les finalitats
proposades,
però els nous
processos o

productes que
se’n deriven
no aprofiten
del tot les

proves fetes

Proposa i/o
experimenta

procediments o
mètodes, alguns
dels quals són

adients per a les
finalitats

proposades,
però d’altres no

Proposa i/o
experimenta

alguns
procediments o
mètodes però
no són adients

per a les
finalitats

proposades

No proposa ni
experimenta
procediments
o mètodes per

a
desenvolupar

nous
processos o
productes

6. Definir i
dissenyar nous
projectes, tant de
creació, com de
millora i d’innovació

Elabora un
projecte ben

ordenat,
estructurat i

planificat, en el
que s’inclouen i
es justifiquen
clarament tots
els continguts

rellevants

Elabora un
projecte ben

ordenat,
estructurat i

planificat, amb
els principals

continguts
rellevants

Elabora un
projecte amb un
ordre, estructura

i planificació
suficients, i
incorpora

alguns
continguts
rellevants

Elabora un
projecte, amb

un ordre i
estructura

mínims, però
mancat de
continguts
rellevants

No elabora
cap projecte
de creació,

millora o
innovació

Estudis d’Economia i Empresa
Guia d’Apliació de les Competències Transversals

 43

Criteris
d’acompliment

A B C+ C- D

7. Impulsar i
implementar
projectes de millora
i innovació

Lidera la
implementació
de projectes de

millora i
innovació

Dóna suport
proactivament

en la
implementació
de projectes

de millora
innovació

Col·labora
esporàdicament

en la
implementació o

la difusió de
projectes de

millora i
innovació

No realitza cap
acció per a
impulsar els
projectes de

millora i
innovació

Presenta una
visió negativa
dels projectes

de millora i
innovació

