

22-23

GRADO EN TRABAJO SOCIAL
CUARTO CURSO

GUÍA DE ESTUDIO PÚBLICA

PRÁCTICAS EXTERNAS (TRABAJO SOCIAL)

CÓDIGO 66034035

Ambito: GUI - La autenticidad, validez e integridad de este documento puede ser verificada mediante el Código Seguro de Verificación (CSV) en la dirección <https://sede.uned.es/valida/>

2F89D60A10391B48450AEF073ACA88CD

uned

22-23

PRÁCTICAS EXTERNAS (TRABAJO
SOCIAL)

CÓDIGO 66034035

ÍNDICE

PRESENTACIÓN Y CONTEXTUALIZACIÓN
REQUISITOS Y/O RECOMENDACIONES PARA CURSAR LA
ASIGNATURA
EQUIPO DOCENTE
HORARIO DE ATENCIÓN AL ESTUDIANTE
TUTORIZACIÓN EN CENTROS ASOCIADOS
COMPETENCIAS QUE ADQUIERE EL ESTUDIANTE
RESULTADOS DE APRENDIZAJE
CONTENIDOS
METODOLOGÍA
SISTEMA DE EVALUACIÓN
BIBLIOGRAFÍA BÁSICA
BIBLIOGRAFÍA COMPLEMENTARIA
RECURSOS DE APOYO Y WEBGRAFÍA

Ámbito: GUI - La autenticidad, validez e integridad de este documento puede ser verificada mediante el
"Código Seguro de Verificación (CSV)" en la dirección <https://sede.uned.es/valida/>

2F89D60A10391B48450AEF073ACA88CD

Nombre de la asignatura	PRÁCTICAS EXTERNAS (TRABAJO SOCIAL)
Código	66034035
Curso académico	2022/2023
Departamento	ECONOMÍA APLICADA Y GESTIÓN PÚBLICA, FILOSOFÍA JURÍDICA, TRABAJO SOCIAL
Título en que se imparte	GRADO EN TRABAJO SOCIAL
CURSO - PERIODO	GRADUADO EN TRABAJO SOCIAL - CUARTOCURSO - ANUAL
CURSO - PERIODO	GRADUADO EN TRABAJO SOCIAL PARA DIPLOMADOS UNED EN TRABAJO SOCIAL - OPTATIVASCURSO - ANUAL
Tipo	PRÁCTICAS
Nº ETCS	19
Horas	475.0
Idiomas en que se imparte	CASTELLANO

PRESENTACIÓN Y CONTEXTUALIZACIÓN

La asignatura de prácticas externas (a partir de ahora Practicum) es una de las materias obligatorias del Grado en Trabajo Social (Real Decreto 1707/2011, de 18 de noviembre, por el que se regulan las prácticas externas de los estudiantes universitarios, BOE núm. 297 de 10 de diciembre de 2011) situada en el último curso, y con una carga de 19 ECTS.

Con el fin de garantizar una formación previa suficiente para el desarrollo de las competencias de esta materia, se establecen unos requisitos de acceso. Los estudiantes para matricularse en esta asignatura deben tener superados al menos 150 ECTS.

El objetivo general de esta materia es ofrecer a los estudiantes, la posibilidad de practicar en situaciones reales los conocimientos adquiridos durante sus estudios, que sean capaces de descubrir "in situ" la actividad profesional del trabajador social y relacionarla con los conocimientos adquiridos, desarrolle competencias relacionadas con la cultura y el rol profesional. Las prácticas, así concebidas, tienen que ver con la toma de conciencia de las propias competencias –**las que se poseen y las que deberán desarrollarse**-.
Ámbito: GUJ - La autenticidad, validez e integridad de este documento puede ser verificada mediante el "Código Seguro de Verificación (CSV)" en la dirección <https://sede.uned.es/validar>

La oferta de nuestra Facultad tiene una sola modalidad: Practicum Profesional presencial. Por ser una asignatura troncal de carácter aplicado es necesario un sistema de prácticas progresivo que permita unir la teoría y la práctica, requiriendo la colaboración de Instituciones, Empresas o Entidades (públicas y privadas) consideradas como "Centros de Prácticas", en las cuales profesionales especializados -trabajadores sociales- lleven a cabo actividades propias de la Titulación y se comprometen a supervisar el proceso formativo de los estudiantes en prácticas.).

Dentro de esta única modalidad hay dos opciones:

Modalidad A) 285 horas de estancia en el centro de prácticas.

Modalidad B) 200 horas de estancia en el centro de prácticas. El/la estudiante que escoja esta modalidad, **además de las horas de permanencia en el centro tiene que realizar un "Proyecto de Intervención Social" que tendrá que ceñirse obligatoriamente a la estructura que se especifica y desarrolla en la parte de "Plan de trabajo de esta guía".**

La estancia de permanencia en el centro de prácticas, en ambas modalidades (A): 285 horas, B): 200 horas, se desarrollará entre los meses de octubre y julio (si las entidades convenidas no tienen inconveniente que el periodo de prácticas se amplíe hasta el mes de julio). En el mes de agosto no se podrán realizar las prácticas (salvo excepciones muy justificadas y con autorización del profesor tutor y equipo docente se podrian alargar a agosto)

Los centros asociados deberán designar un/a Profesor/a Tutor/a, imprescindible para el desarrollo de esta materia. La supervisión del trabajo del estudiante la realizará conjuntamente con el/la Tutor/a de prácticas de la entidad colaboradora (trabajador/a social) del centro, el Profesor/a Tutor/a del Centro Asociado y las profesoras del Equipo Docente de la asignatura del Departamento de Trabajo Social de la Facultad de Derecho.

IMPORTANTÍSIMO: la oferta y adjudicación de plazas en los centros de prácticas, se llevará a cabo a través del tutor/a del Centro Asociado donde esté matriculado el/la estudiante; se ha introducido una herramienta "aplicativo de prácticas" donde el/la estudiante tendrá acceso a esta aplicación en su página de alumno/a cuando entre en la web de la UNED, una vez autenticado podrá visualizar plazas ofertadas. El acceso no estará en Alf, esta aplicación no está dentro del curso virtual.

Independientemente de que el/la estudiante haya cumplimentado el apartado anterior, obligatoriamente tiene que ponerse en contacto presencialmente con el profesor/a-tutor/a del Centro Asociado donde está matriculado/a. Ningún/a estudiante podrá iniciar las prácticas de manera independiente, tiene que seguir el protocolo. El Equipo docente no aprobará a ningún/a estudiante que por si mismo y sin conocimiento del tutor/a pertinente comience sus prácticas en algún centro. El alumno recibirá la información/ orientación por parte del profesor tutor para iniciar sus practicas profesionales , por ello es imprescindible la asistencia obligatoria a las primeras tutorias en el centro asociado matriculado durante octubre y noviembre. La ausencia en estas primeras tutorias deberán estar muy justificadas

La UNED tiene suscritos Convenios de Cooperación Educativa con diferentes instituciones sociales, en las que los estudiantes podrán realizar las prácticas. Los alumnos que deseen hacer prácticas profesionales en una entidad deben cumplir dos requisitos: que haya convenio firmado entre UNED y dicha entidad , y que haya la figura del Trabajador social para la supervisión de dichas prácticas

Tipo de prácticas a realizar:

- El alumno/a deberán ponerse en contacto con el profesor/a tutor/a del Centro Asociado pertinente (donde el estudiante haya realizado su matrícula), con objeto de que le informen del horario de tutoría, profesor/a/tutor/a asignado, donde se le informaran sobre acceso a plazas de prácticas, y demás documentos que deba cumplimentar para hacer efectivo su ingreso en el centro de prácticas.**El alumno/a iniciará esta toma de contacto a principios de curso con el profesor tutor del centro asociado (durante el mes de octubre),** se considera de vital importancia este primer contacto, con objeto de orientar en el proceso de inserción campo de prácticas y que el estudiante pueda realizar satisfactoriamente la elaboración de los trabajos memorias, asistencia a tutorías y presentación de exámenes.

Ámbito: GUJ - La autenticidad, validez e integridad de este documento puede ser verificada mediante el "Código Seguro de Verificación (CSV)" en la dirección <https://sede.uned.es/validar>

2F85D60A10391B48450AEF073ACA88CD

- Los estudiantes que se matriculen en Centros Asociados en el extranjero, deberán ponerse en contacto (**durante el mes de octubre**) con los profesores del Equipo Docente de esta asignatura, con objeto de establecer su proceso de prácticas y tutorización. La UNED tiene suscritos algunos convenios con instituciones sociales ubicadas en varias ciudades de la Unión Europea. No siempre se pueden firmar convenios con instituciones extranjeras, por lo que el/la estudiante puede proponer un centro de prácticas para realizar las mismas, si previamente lo ha localizado y le admiten como estudiante de prácticas en su institución, el Equipo Docente valorará esta propuesta, y se determinará el protocolo a seguir.
- Para los/as estudiantes que estén matriculados/as en un Centro Penitenciario, deberán ponerse en contacto con el Equipo Docente de esta asignatura (**a la mayor brevedad posible**), a través del Coordinador de estudios de su centro, con objeto de establecer el itinerario pertinente.
- No existe ninguna opción de Practicum virtual.
- No se realizarán convalidaciones de esta asignatura dada la especificidad de las competencias, funciones y actividades a realizar. Tan sólo se podrá convalidar si ha sido cursada y aprobada en alguna Escuela/Universidad nacional o extranjera durante el periodo de los últimos cinco cursos académicos.
- Los estudiantes no podrán realizar las prácticas en aquellas instituciones o centros en los que tengan una relación contractual.
- El/la estudiante que no se ponga en contacto durante el primer trimestre del curso escolar (octubre, noviembre) con el/la profesor/a del Centro Asociado donde esté matriculado/a, tendrá muchas dificultades para realizar las prácticas y finalizar satisfactoriamente esta asignatura. Hay unos protocolos establecidos que hay que cumplir, y que afectan no sólo a los Centros Asociados, estudiantes, Equipo Docente, sino que entran en acción las diferentes instituciones públicas y/o privadas que establecen sus normas y sus protocolos, para nuestra Universidad y para los estudiantes de prácticas.
- Las prácticas de esta asignatura no tienen carácter retributivo, ni para el centro de prácticas ni para los estudiantes.

Contribución al plan de estudios

El Practicum es una asignatura que se cursa en cuarto año del Grado en Trabajo social. Tiene asignados 19 ECTS. Teniendo en cuenta las competencias y las actividades formativas diseñadas para esta materia, la distribución del tiempo en relación con el número de créditos asignados queda establecida del siguiente modo:

El trabajo con contenido teórico y autónomo de los estudiantes comprende el 40% de la carga lectiva (190 horas). La realización de actividades prácticas comprende el 60% de la carga lectiva (285 horas) a fin de que los estudiantes profundicen en la adquisición de competencias específicas adscritas a esta materia, así como en las competencias genéricas que el Grado en Trabajo Social marca como objetivo académico.

Ámbito: GUI - La autenticidad, validez e integridad de este documento puede ser verificada mediante el "Código Seguro de Verificación (CSV)" en la dirección <https://sede.uned.es/valida/>

2F88D60A10391B48450AEF073ACA88CD

En las prácticas profesionales los estudiantes ejercitan en un entorno profesional real las competencias que han ido desarrollando durante la titulación y otras que son propias de esta materia. Esta asignatura es una metodología de aprendizaje que enfatiza la aplicación práctica de la teoría y el conocimiento conceptual adquirido durante la formación en las distintas asignaturas que configuran los estudios de Trabajo Social. Ofrece a los estudiantes la oportunidad de integrar y asimilar el conocimiento y la teoría en la experiencia práctica, a través de situaciones específicas y reales, para construir las bases de su propia identidad profesional.

Papel de las prácticas

En cuanto a las competencias específicas propias que se desarrollan en esta materia, durante las prácticas los estudiantes analizan y solucionan problemas en un contexto concreto actualizando todos los recursos propios de la competencia profesional: saber, saber hacer, saber estar y saber ser. Estos recursos los han ido adquiriendo en las diferentes asignaturas que tienen que ver con la evaluación, el diagnóstico y la intervención (saber y saber hacer), tanto en contextos individuales como grupales. En este recorrido práctico, los estudiantes adquieren conocimientos generados en los entornos profesionales conociendo en profundidad la estructura y modos de hacer de un contexto profesional e iniciando un proceso de inmersión en la cultura profesional. Además de conocer y analizar los servicios ofertados, podrán reflexionar sobre programas de intervención, que respondan a las necesidades y demandas de ese contexto profesional, utilizando los protocolos y normas éticas de actuación propias de los profesionales que intervienen en él (saber estar y saber ser).

Asimismo, durante las prácticas los estudiantes aprenden a gestionar los recursos (temporales, personales y materiales), y a integrarse en el trabajo multiprofesional, poder establecer relaciones con otros profesionales capaces de recibir, detectar y concretar la demanda del usuario. También es propio de esta materia el desarrollo de competencias relacionadas con el conocimiento de la profesión (legislación propia de los ámbitos aplicados, colegiación, perfil curricular, salidas laborales, etc.) y de las competencias, requisitos y normativas para integrarse en ella.

A continuación se señalan las principales competencias y su relación con las habilidades necesarias para el desarrollo profesional:

Habilidades interpersonales: permiten mantener una mejor comunicación y obtener unas relaciones satisfactorias con otros, para que estas relaciones sean efectivas deben ser respetuosas, potenciadoras del soporte mutuo, profesionales y éticas. Las más importantes son la empatía, las emociones y la sociabilidad.

Habilidades de asesoramiento y colaboración interprofesional (al objeto de identificar la forma más adecuada de intervención). Una de las competencias más importantes para el trabajador social es la capacidad para trabajar de forma colaborativa con otros profesionales.

Ámbito: GUI - La autenticidad, validez e integridad de este documento puede ser verificada mediante el "Código Seguro de Verificación (CSV)" en la dirección <https://sede.uned.es/validar>

2F88D60A10391B48450AEF073ACA88CD

Habilidades de investigación. Se trata de que los estudiantes adquieran destrezas para aplicar el conocimiento teórico y desarrollar competencias de investigación relevantes para el ámbito donde realizan sus prácticas.

Habilidad para el comportamiento y desenvolvimiento profesional. El Practicum es la llave para el inicio del desarrollo profesional de los futuros trabajadores sociales, sirve para tomar conciencia de que la formación continuará a lo largo de toda su carrera profesional. Este apartado tiene que ver con dos tipos de habilidades: el primero se refiere a las necesarias (habilidades) para el mantenimiento de una práctica de calidad; el segundo, con el desarrollo profesional en sí mismo; se relaciona con la identidad profesional, con el autocuidado, con la responsabilidad para mantenerse actualizado, con la corrección de errores o carencias, etc.

Conocer la gestión y dirección de entidades de bienestar social y planificar el desarrollo de programas directamente relacionados con los objetivos del Trabajo Social.

Objetivar, minimizar y gestionar situaciones de riesgo y estrés producidas en la actividad profesional.

Habilidades para trabajar según los criterios éticos. Durante el Practicum, los estudiantes tienen contacto con los elementos éticos de la profesión aplicados a los diferentes escenarios en los que participan. Actuar respetando los estándares acordados para el ejercicio del Trabajo Social y asegurar el propio desarrollo profesional.

Habilidades de evaluación e intervención. Estas competencias son fundamentales en el quehacer del trabajador social. Utilizar correctamente los métodos y modelos del Trabajo Social, favoreciendo la mejora de las condiciones de vida de personas, familias, grupos, organizaciones y comunidades. Realizar seguimientos regulares y pormenorizados de los cambios que se producen durante los procesos de intervención profesional, evaluando la idoneidad de los servicios que se emplean.

REQUISITOS Y/O RECOMENDACIONES PARA CURSAR LA ASIGNATURA

Los estudiantes tienen que tener superados al menos **150 créditos (ECTS)** para poder matricularse en esta asignatura. Con el fin de lograr de forma eficaz los objetivos específicos de la materia, se recomienda que hayan superado las siguientes asignaturas (materias fundamentales para realizar de forma satisfactoria las prácticas externas):

1. Orígenes y desarrollo del Trabajo Social.

Ámbito: GUI - La autenticidad, validez e integridad de este documento puede ser verificada mediante el "Código Seguro de Verificación (CSV)" en la dirección <https://sede.uned.es/validar>

2F89D60A10391B48450AEF073ACA88CD

2. Nociones Básicas del Trabajo Social.
3. Introducción a los Servicios Sociales.
4. Estado y sistemas de Bienestar Social.
5. Teoría del Trabajo Social con Grupos.
6. Trabajo Social con Casos.
7. Procesos psicológicos básicos
8. Psicología social
9. Sistema Público de Servicios Sociales
10. Política Social
11. Trabajo Social con Familias
12. Modelos de Trabajo Social con Grupos.
13. Trabajo Social con Comunidades.
14. Técnicas de Diagnóstico, Intervención y Evaluación social.
15. Planificación y Evaluación de los Servicios Sociales.

Dado el carácter eminentemente práctico de esta asignatura, es imprescindible contar con acceso a Internet, manejar las tecnologías y la plataforma virtual ALF.

Importante: leer detenidamente el texto siguiente:

Para los estudiantes que realicen sus prácticas **en centros que trabajan con menores:**

Recientemente se ha modificado la Ley que regula la protección Judicial del Menor (1/1996 modificada por la Ley 26/2015 de 28 de julio) dispone que será requisito para el ejercicio de actividades que impliquen contacto habitual con menores, el no haber sido condenado por sentencia firme por algún delito contra la libertad e indemnidad sexual. Con el fin de dar cumplimiento a esta normativa y para demostrar la ausencia de antecedentes, es necesario disponer de una certificación negativa del Registro Central de Delincuentes Sexuales (RD 110/2015 de 11 de diciembre).

Para cumplir con la normativa, la UNED en el marco de la Administración electrónica, consultará dicha información en las bases de datos del Ministerio. **Si el estudiante en la matrícula desautoriza a la UNED a realizar dicho trámite o una vez hecha la consulta no cumple con los requisitos normativos, no podrá realizar prácticas en un centro donde tenga contacto habitual con menores.**

En el caso de que cumpla los requisitos y se le asigne un centro de prácticas que atienda habitualmente a menores, el estudiante deberá obtener dicha certificación directamente de la Administración de Justicia

(<http://www.mjjusticia.gob.es/cs/Satellite/Portal/es/ciudadanos/tramites-gestiones-personales/certificado-delitos>) y entregarla en la entidad de prácticas.

Asimismo, los estudiantes de origen extranjero o que tuvieran otra nacionalidad, deberán aportar, además, certificación negativa de condenas penales expedida por las autoridades de su país de origen o de donde sean nacionales (art. 9.3 del Real Decreto 1110/2015, de 11

Ámbito: GUI - La autenticidad, validez e integridad de este documento puede ser verificada mediante el "Código Seguro de Verificación (CSV)" en la dirección <https://sede.uned.es/valida/>

2F85D60A10391B48450AEF073ACA88CD

de diciembre, por el que se regula el Registro Central de Delincuentes Sexuales).

EQUIPO DOCENTE

Nombre y Apellidos
Correo Electrónico
Teléfono
Facultad
Departamento

MANUEL GUTIERREZ PASCUAL
mgutierrezp@der.uned.es
913989225
FACULTAD DE DERECHO
TRABAJO SOCIAL

Nombre y Apellidos
Correo Electrónico
Teléfono
Facultad
Departamento

FRANCISCO JAVIER LORENZO GILSANZ
fglorenzo@der.uned.es
91398-9222
FACULTAD DE DERECHO
TRABAJO SOCIAL

Nombre y Apellidos
Correo Electrónico
Teléfono
Facultad
Departamento

JAVIER PAEZ GALLEGO (Coordinador de asignatura)
javier.paez@der.uned.es
913987885
FACULTAD DE DERECHO
TRABAJO SOCIAL

HORARIO DE ATENCIÓN AL ESTUDIANTE

TUTORIZACIÓN/DATOS DEL EQUIPO DOCENTE

Los estudiantes podrán ser atendidos por las profesoras del Equipo Docente de la asignatura, personal, telefónicamente por e-mail, durante el horario que figura a continuación:

Teléfono de esta asignatura: 91.398.78.85

Profesora Dra. Sagrario SAGRARIO SEGADO SANCHEZ-CABEZUDO (Coordinadora de Prácticas de Trabajo Social)

Despacho 0.31

Mañanas: lunes y martes de 10 a 14 horas.

Correo electrónico: ssegado@der.uned.es

Tel.: 91 398 78 85

Durante todo el curso académico.

Profesor Dr. Francisco Lorenzo Gilsanz

Despacho 0.28

Tardes: Lunes de 16:00 a 20:00 horas.

Correo electrónico: fglorenzo@der.uned.es

Ámbito: GUI - La autenticidad, validez e integridad de este documento puede ser verificada mediante el "Código Seguro de Verificación (CSV)" en la dirección <https://sede.uned.es/valida/>

2F89D60A10391B48450AEF073ACA88CD

Teléfono: 91 398 92 22
Durante todo el curso académico.

Profesor D. Manuel Gutiérrez Pascual

Despacho: 0.30
Miércoles de 16.00 a 20.00 horas.
Teléfono: 91 398 9223.
Correo electrónico: mgutierrezp@der.uned.es

Profesor D. Javier Paez Gallego

Horario de 9:30 a 14:00 horas, los lunes y miércoles, o los martes de 15:00 a 20:00 horas.
Teléfono: 91 398 7885.
Correo electrónico: javier.paez@der.uned.es

TUTORIZACIÓN EN CENTROS ASOCIADOS

En el enlace que aparece a continuación se muestran los centros asociados y extensiones en las que se imparten tutorías de la asignatura. Estas pueden ser:

- **Tutorías de centro o presenciales:** se puede asistir físicamente en un aula o despacho del centro asociado.
- **Tutorías campus/intercampus:** se puede acceder vía internet.

Consultar horarios de tutorización de la asignatura 66034035

COMPETENCIAS QUE ADQUIERE EL ESTUDIANTE

Competencias Generales:

- CG 1.1.1. Iniciativa y motivación.
- CG 1.1.2. Planificación y organización.
- CG 1.2.1. Análisis y síntesis.
- CG 1.2.2. Aplicación de los conocimientos a la práctica.
- CG 1.2.5. Razonamiento crítico.
- CG 1.2.6. Toma de decisiones.
- CG 1.3.2. Aplicación de medidas de mejora.
- CG 2.1.1. Comunicación y expresión escrita.
- CG 2.1.2. Comunicación y expresión oral.
- CG 2.2.1. Competencia en el uso de las TIC.
- CG 2.2.2. Competencia en la búsqueda de la información relevante.
- CG 3.1. Habilidad para coordinarse con el trabajo de otros.

Ámbito: GUI - La autenticidad, validez e integridad de este documento puede ser verificada mediante el "Código Seguro de Verificación (CSV)" en la dirección <https://sede.uned.es/valida/>

2F89D60A10391B48450AEF073ACA88CD

Competencias específicas:

CE5. Poder establecer relaciones con otros profesionales capaces de permitir detectar y concretar la demanda del usuario.

CE8. Analizar, evaluar y utilizar las mejores prácticas de Trabajo Social, revisando y actualizando los propios conocimientos sobre los marcos de trabajo.

CE12. Utilizar correctamente los métodos y modelos del Trabajo Social, favoreciendo la mejora de las condiciones de vida de personas, familias, grupos, organizaciones y comunidades

CE13. Realizar seguimientos regulares y pormenorizados de los cambios que se producen durante los procesos de intervención profesional, evaluando la idoneidad de los servicios que se emplean.intervención profesional, evaluando la idoneidad de los servicios que se emplean.

CE14. Analizar, conocer y utilizar adecuadamente los instrumentos de comunicación utilizados en el desempeño cotidiano del Trabajo Social.

CE15. Conocer la gestión y dirección de entidades de bienestar social y planificar el desarrollo de programas directamente relacionados con los objetivos del Trabajo Social.

CE18. Objetivar, minimizar y gestionar situaciones de riesgo y estrés producidas en la actividad profesional.

CE19. Actuar respetando los estándares acordados para el ejercicio del Trabajo Social y asegurar el propio desarrollo profesional.

RESULTADOS DE APRENDIZAJE

La asignatura de Prácticas externas del Grado de Trabajo Social pretende la consecución de las competencias que se desarrollan en esta materia con resultado de aprendizaje asociado, así como una serie de actividades formativas y su relación con las competencias.

Una vez cursada esta asignatura, el estudiante deberá ser capaz de:

- Conocer los principios y valores del Trabajo Social.
- Conocer y respetar el Código deontológico de la profesión.
- Estar motivado en el aprendizaje de una profesión, velando por el respeto a sus principios y valores fundamentales, y orientando las actuaciones al perfeccionamiento profesional.
- Desarrollar una sensibilidad social para la identificación de las causas de los problemas sociales para potenciar la promoción social.
- Interaccionar correctamente con los usuarios y demás profesionales.
- Unir la teoría estudiada a la práctica profesional.
- Ser capaz de manejar de forma constructiva los conflictos interpersonales e intrapersonales.
- Definir el concepto de diagnóstico, es una de las principales fases del proceso de intervención.
- Conocer, comprender y saber aplicar las técnicas de observación y la entrevista autónoma y eficaz.

Ámbito: GUI - La autenticidad, validez e integridad de este documento puede ser verificada mediante el "Código Seguro de Verificación (CSV)" en la dirección <https://sede.uned.es/valida/>

2F89D60A10391B48450AEF073ACA88CD

- Respetar y asumir las decisiones de los usuarios dentro del marco de la intervención profesional.
- Tener capacidad para valorar y detectar distintas problemáticas sociales.
- Ser capaz de reflexionar sobre la práctica cotidiana y generar resultados capaces de producir mejoras sustanciales en la intervención.
- Aplicar el proceso metodológico del Trabajo Social.
- Comprender la importancia de la calidad en el desempeño profesional.
- Conocer y aplicar habilidades de comunicación interpersonal como herramienta de gestión.
- Ser capaz de comprometerse en las tareas encomendadas en un marco de responsabilidad múltiple (ante instituciones, usuarios de los servicios y otros).
- Conocer los indicadores de calidad y las políticas de mejora institucional.
- Ser capaz de diseñar y llevar a cabo tareas que implican procesos de negociación y consenso con las personas, grupos y comunidades.
- Capacidad para decidir entre diferentes opciones la más adecuada.
- Manejar habilidades de negociación y mediación en la solución de conflictos.
- Tener alternativas y capacidad de resolución ante situaciones complicadas.
- Conocer y aplicar las pautas de auto-cuidado del profesional.
- Tener alternativas y capacidad de resolución ante situaciones complicadas.
- Conocer y saber la técnica de supervisión como herramienta de mejora profesional y sistematizar la práctica.
- Conocer y saber utilizar los materiales virtuales que se ofrecen.
- Reflexionar y evaluar la práctica para implementar mejoras en su desarrollo profesional.
- Conocer y aplicar los criterios de calidad en la revisión y reflexión en su labor profesional.

CONTENIDOS

1. La consolidación e integración a través de la experiencia práctica de los conocimientos, habilidades y competencias adquiridas a través de las materias del grado.
2. El rol y la identidad profesional
3. Código deontológico.

4. La inserción profesional.

METODOLOGÍA

El proceso de esta asignatura se caracteriza por varios elementos: los escenarios donde se lleva a cabo y los agentes encargados de realizarlo (las funciones del/a Tutor/a de prácticas del centro colaborador, del Profesor/a-Tutor/a del Centro Asociado y los Profesores del Equipo Docente de la asignatura están recogidas en las directrices de las Prácticas Externas de Grado que se encuentran en la página web de la Facultad de Derecho).

Las prácticas profesionales presenciales:

Se desarrollan en diferentes escenarios: el Centro Colaborador, el Centro Asociado y la preparación de un supuesto práctico (que diseña el Equipo Docente de la asignatura) que el estudiante deberá aprobar para finalizar satisfactoriamente esta materia. También se dispone de la Plataforma virtual Alf, donde el Equipo Docente expondrá material docente para que el estudiante pueda desarrollar tanto su proceso de prácticas como la preparación para el examen de un supuesto práctico.

En el Centro Colaborador de prácticas, los estudiantes estarán supervisados por un/a Tutor/a de prácticas (Diplomado/a o Graduado/a en Trabajo Social).

En el Centro Asociado será el/la Profesor-Tutor/a encargado/a de esta materia (Diplomado/a o Graduado/a en Trabajo Social) quien ejerza la labor tutorial en sesiones grupales e individuales. Y a través de la Plataforma y por e-mail, según corresponda en cada caso.

En la Plataforma virtual Alf, contará con la tutela de las profesoras del Equipo Docente, Profesores/s-Tutores/as de los Centros Asociados y TAR si los presupuestos lo permiten.

El estudiante también será atendido por el Equipo Docente, mediante correo electrónico (se recomienda que sea por este medio a principios de curso, y temas que requieren información, indicaciones, y otras cuestiones muy importantes para el propio estudiante).

Del conjunto del proyecto formativo de esta asignatura, el estudiante dedicará una serie de horas en función de la modalidad que escoja:

A) 285 horas presenciales

B) 200 horas presenciales más la realización de un Proyecto de Intervención Social.

1.- Distribución de la modalidad A: 285 horas presenciales.

- Prácticas en centros colaboradores: 285 horas (11,4 ECTS).
- Supervisión del trabajo de campo mediante tutorías impartidas en los Centros Asociados del territorio nacional: 50 horas (2 ECTS).
- Elaboración de trabajos a realizar por el alumno/a (Memoria final de prácticas, conjuntamente con los Anexos que se describen en el apartado Anexos-Trabajos a realizar): 70 horas (2,80 ECTS).
- Uso de las TIC: 20 horas (10,80 ECTS).
- Preparación de un supuesto práctico objeto de examen: 50 horas (2 ECTS).

2. Distribución de la modalidad B: 200 horas presenciales.

- Prácticas en centros colaboradores: 200 horas (8 ECTS).
- Supervisión del trabajo de campo mediante tutorías impartidas en los Centros Asociados del territorio nacional: 50 horas (2 ECTS).
- Elaboración de trabajos a realizar por el alumno/a (Memoria final de prácticas, conjuntamente con los Anexos que se describen en el apartado Anexos-Trabajos a realizar): 70 horas (2,80 ECTS).
- Elaborar un Proyecto de Intervención Social (que se especifica en el apartado "Plan de trabajo" de esta Guía. Horas para desarrollarlo: 85. Número de créditos: 3,4 ECTS.
- Uso de las TIC: 20 horas (0,80 ECTS).
- Preparación de un supuesto práctico objeto de examen: 50 horas (2 ECTS).

PROCEDIMIENTO

Se ha explicitado en la primera página "Presentación de la asignatura" de esta Guía, el procedimiento a seguir, por considerar la importancia que tiene para el estudiante. No obstante, debido a la complejidad en la gestión y organización de esta asignatura, los estudiantes deben **seguir rigurosamente los siguientes pasos:**

1. **Contactar con el Tutor/a del Centro Asociado: es importante, imprescindible que TODOS los estudiantes contacten con el Centro Asociado donde se han matriculado, atendiendo al calendario oficial de las tutorías y comunicarse con su profesor/a tutor/a.**
2. **Selección de centros:** la oferta y adscripción de plazas de prácticas en centros se realizará durante los meses de octubre y noviembre. Este proceso se hará público en los Centros Asociados. **Importante:** los alumnos/as que no se hayan puesto en contacto con sus tutores/as en las fechas señaladas es posible que no puedan realizar las prácticas, por el gran número de horas (285), los centros colaboradores tienen establecidos unos protocolos de actuación, con una serie de oferta restringida (previamente concertada) y asignación de plazas, con unos plazos muy rigurosos.
3. **Se recomienda hacer las prácticas antes de finalizar las tutorías.** En verano la gran mayoría de los/as Tutores/as de prácticas (trabajadores/as sociales) de la entidad colaboradora disfrutan de sus vacaciones estivales. Sólo y en situaciones muy excepcionales, con conocimiento del/a Profesor-Tutor/a de su Centro Asociado, y aceptación del Centro de prácticas, se aceptará la realización de prácticas en periodo estival. Asimismo, el estudiante tendrá que dirigirse al Equipo Docente y exponer la situación.
4. Los estudiantes del Practicum estarán pendientes de las orientaciones **por su Profesor/a-Tutor/a durante el mes de octubre y noviembre sobre la concreción de plazas de prácticas**

Ámbito: GUI - La autenticidad, validez e integridad de este documento puede ser verificada mediante el "Código Seguro de Verificación (CSV)" en la dirección <https://sede.uned.es/validar>

2F88D60A10391B48450AEF073ACA88CD

5. **Para comenzar las prácticas en una entidad es necesario que siempre haya un convenio de colaboración educativa entre UNED y dicha entidad.**
6. **Se firmará el Plan de prácticas al comienzo de las prácticas en el que figurará la el / la Tutor/a de prácticas (trabajador/a social) de la entidad colaboradora y el/la Profesor/a-Tutor/a del Centro Asociado. y el alumno/a. Debera estar sellado por la entidad colaboradora y la UNED dicho documento**
7. **Incorporación al centro de prácticas** con el compromiso de cumplir el programa de formación acordado en el plan de prácticas y asumiendo un comportamiento responsable de acuerdo al compromiso personal e institucional establecido entre la UNED y el Centro Colaborador, que se plasmará y firmará en un Anexo de compromiso por parte del estudiante cuando se incorpore al centro.
8. **Participar en las tutorías que organice el Centro Asociado sobre la asignatura.** Si por circunstancias graves familiares, o de trabajo, el/la estudiante no pudiera asistir a todas las tutorías, es obligatorio que se ponga en contacto con su profesor/tutor/a del Centro Asociado, para establecer un plan alternativo, consensuando un número determinado de tutorías, y establecer una coordinación a través de correo electrónico. El profesor/a tutor/ marcará aquéllas tutorías importantes e imprescindibles en las que los/las estudiantes deberán acudir presencialmente..
9. **Si el/la estudiante no ha finalizado la Memoria incluyendo los Anexos, no podrá examinarse,** excepto que el profesor tutor que tenga asignado le dé el Vº Bº e informando al Equipo Docente de la incidencia.
10. **En ningún caso se admitirá presentarse al examen de la asignatura sin tener finalizadas las prácticas en el centro convenido (y aprobadas previo informe del tutor del Centro de prácticas).**
11. A lo largo de la realización de las prácticas los/as alumnos/as podran acudir a las tutorias del centro asociado para plantear inquietudes sobre la realización de las prácticas al profesor tutor y para hacer supervisión de la realización de los borradores de la memoria a los profesores tutores.
12. **Al finalizar las práccticas el profesor tutor de prácticas (profesional colaborador) debera rellenar el informe profesional colaborador que hay colgado en ALF y que el alumno / a deberá al profesional que le ha supervisado. A lo largo del año se indicará como dicho profesional hace llegar el informe con notas al pofesor tutor**

ESPACIOS VIRTUALES PARA EL SEGUIMIENTO DE ESTA ASIGNATURA

Con objeto de seguir las indicaciones de la ANECA, y como consecuencia, del seguimiento del título (Grado de Trabajo Social), es obligatorio subir el Plan de Prácticas y la Memoria de prácticas a la Plataforma Alf, previamente el Equipo Docente abrirá dos tareas en el Curso virtual.

¿Cuándo debe subirse el Plan de Prácticas?: una vez que el/la estudiante haya

Ámbito: GUI - La autenticidad, validez e integridad de este documento puede ser verificada mediante el "Código Seguro de Verificación (CSV)" en la dirección <https://sede.uned.es/validar>

2F89D60A10391B48450AEF073ACA88CD

establecido y consensuado con su profesor/a tutor/a del Centro Asociado, y el/la tutor/a del Centro de Prácticas las fechas de inicio y fin de prácticas, y el documento esté firmado y sellado, entonces se podrá subir a la Tarea abierta para este fin. Será el/la estudiante quien suba este documento, y después el profesor/a tutor/a pondrá la cifra de "1", esto quiere decir que está todo correcto. La tarea tiene una fecha de apertura y otra de cierre, la primera a finales de octubre y la segunda a mediados de marzo.

¿Cuándo debe subirse la Memoria de prácticas?: una vez finalizado el proceso de prácticas en un centro convenido, y elaborada la memoria (con la supervisión del profesor tutor), el/la estudiante podrá subir este documento al Apartado de Tareas, que previamente el Equipo Docente de la asignatura abrirá una tarea

EVALUACIÓN DEL PROFESOR /A TUTOR/A: Evaluación de la Memoria: el/la profesor/a tutor evaluará la memoria y pondrá la nota en Alf, en el apartado pertinente, podrá hacer alguna observación si lo considera oportuno. El/la profesor/a tutor Debera rellenar los documentos oportunos ofrecidos por el equipo docente donde se plasme sus notas del informe dle profesor tutor, de la memoria y del tutor de prácticas (profesional colaborador)

Los estudiantes deberán subir la Memoria con los Anexos, en el apartado de Tareas de la Plataforma Alf, con anterioridad al 30 de abril, para las actas de junio y/o antes del 1 de septiembre para las actas de septiembre, previamente supervisado y coordinado con el profesor/a tutor/a correspondiente. No obstante, independientemente que se suba a la Plataforma, el profesor tutor puede solicitar que se le envíe por e-mail o por escrito, para que pueda evaluarlo previamente y hacer las consideraciones que estime oportuno, por el bien del alumno.

SISTEMA DE EVALUACIÓN

TIPO DE PRUEBA PRESENCIAL

Tipo de examen	Examen de desarrollo
Preguntas desarrollo	1
Duración del examen	120 (minutos)
Material permitido en el examen	
Ninguno.	
Criterios de evaluación	

Ámbito: GUI - La autenticidad, validez e integridad de este documento puede ser verificada mediante el "Código Seguro de Verificación (CSV)" en la dirección <https://sede.uned.es/validar>

2F88D60A10391B48450AEF073ACA88CD

La evaluación es considerada dentro de un proceso continuo y dinámico, pues tiene una función formativa y correctora en si misma; en la que los criterios de evaluación deben medir el nivel de consecución de competencias específicas propias de la materia, consecución de los objetivos planteados, el desarrollo de habilidades y las actitudes expresadas por el/la estudiante durante el periodo de prácticas.

Importante: los estudiantes matriculados en esta asignatura que se les asigne un centro de prácticas y sean expulsados de los mismos (por malos modales, mal comportamiento, etc.), se considerará suspendida esta asignatura. Teniendo que matricularse de nuevo en el próximo curso.

Si por motivos ajenos al estudiante, tuviera que abandonar el centro de prácticas, se localizará un nuevo centro de prácticas.

La evaluación final de esta asignatura se realiza contando con los siguientes elementos:

Requisitos de evaluación para la modalidad A (285 horas):

Informe del Profesor/a-tutor/a del Centro Asociado.

Informe del/a Tutor/a de prácticas (trabajador/a social) de la entidad colaboradora.

La memoria final (con los Anexos correspondientes).

Examen de un supuesto práctico (elaborado por el Equipo Docente).

Requisitos de evaluación para la modalidad B (200 horas+proyecto):

Informe del Profesor/a-tutor/a del Centro Asociado.

Informe del/a Tutor/a de prácticas (trabajador/a social) de la entidad colaboradora.

La memoria final (con los anexos correspondientes).

Proyecto de Intervención social.

Examen de un supuesto práctico (elaborado por el Equipo Docente)

% del examen sobre la nota final	25
Nota del examen para aprobar sin PEC	5
Nota máxima que aporta el examen a la calificación final sin PEC	10
Nota mínima en el examen para sumar la PEC	
Comentarios y observaciones	

Ámbito: GUI - La autenticidad, validez e integridad de este documento puede ser verificada mediante el "Código Seguro de Verificación (CSV)" en la dirección <https://sede.uned.es/validar/>

2F89D60A10391B48450AEF073ACA88CD

La evaluación de esta asignatura se realiza por las profesoras del Equipo Docente.

1. Criterios de evaluación:

Memoria y anexos elaborados por el estudiante (25%), se tendrá en cuenta la estructura, los aspectos formales de presentación, portada, índice, paginación, bibliografía y los contenidos que conforman los apartados más significativos del documento. Se evaluará por el profesor tutor del Centro asociado.

Informe del/a Tutor/a de prácticas del centro colaborador (hasta un 25%), el cuestionario de evaluación incluye una serie de aspectos que están reflejados en el documento efectuado a tal fin.

Informe del Profesor/a-Tutor/a del Centro Asociado (hasta un 25%), incluye información sobre asistencia y participación en las tutorías, observación de su estancia de prácticas en la entidad colaboradora y otras informaciones obtenidas a través del estudiante y del tutor de prácticas.

Prueba presencial escrita (hasta un 25%), el Equipo Docente elabora el supuesto práctico, objeto de examen y lo evalúa.

Para obtener una calificación de sobresaliente en el ejercicio desarrollado por el estudiante (objeto de examen), se tendrán en cuenta los siguientes aspectos:

Describir todas las etapas que debe contener un caso práctico, explicitado en el manual recomendado de "La Intervención Profesional en Trabajo Social: Supuestos Prácticos I", o en los artículos recomendados en la bibliografía

Relación de las Leyes más relevantes aplicadas al ámbito de actuación donde se va a realizar la intervención (el ordenamiento jurídico de la comunidad autónoma pertinente).

La forma de expresarse por escrito del estudiante y la claridad en la exposición del desarrollo del supuesto práctico.

La redacción y la aplicación de la ortografía.

La identificación de la demanda, la forma de exponerla.

La forma de exponer el "diagnóstico" o la interpretación de cara a la acción, explicitado en el manual "Resolución de casos prácticos", editado por el Colegio Oficial de Trabajadores Sociales de Cantabria. Autora: M^a Pilar Mosquera Conde y colaboradores. Colección Concluyendo. ISBN: 978-84-615-5653-3. Manual recomendado como bibliografía complementaria.

Las faltas de ortografía tendrán un efecto negativo en la calificación del ejercicio.

PRUEBAS DE EVALUACIÓN CONTINUA (PEC)

¿Hay PEC? No

Descripción

Ninguna.

Criterios de evaluación

No hay prueba de evaluación continua por las características especiales de esta asignatura, desarrolla y cumple ampliamente con los requisitos establecidos por la ANECA. Tiene 4 notas ponderadas (25% cada una de ellas sobre 100), el resultado es la nota final.

Ámbito: GUI - La autenticidad, validez e integridad de este documento puede ser verificada mediante el "Código Seguro de Verificación (CSV)" en la dirección <https://sede.uned.es/validar/>

2F88D60A10391B48450AEF073ACA88CD

Ponderación de la PEC en la nota final Ninguna.

Fecha aproximada de entrega

Comentarios y observaciones

Los estudiantes que se matriculen en el curso 2018-2019, una vez finalizadas las prácticas en los distintos centros colaboradores y realizada la Memoria con el Vº Bº del profesor tutor correspondiente, deberán subir la citada memoria a la Plataforma Alf, que se abrirá con tiempo suficiente.

Una vez subida la Memoria (por el estudiante) al Apartado Tarea, en la Plataforma, el/la profesor/a tutor/a deberá hacer la evaluación con nota numérica, según corresponda a cada estudiante.

Asimismo, los estudiantes que opten por la opción B): 200 horas de prácticas más el trabajo del "Proyecto de intervención social" deberán subir: la memoria y el citado proyecto.

Es requisito necesario que una vez cumplimentado el Plan individual de prácticas, firmado a tres bandas (estudiante, profesor-tutor y tutor de prácticas), el citado documento debe subirse a la Plataforma Alf, en Tareas, que previamente se abrirá. Una vez subido el documento por el estudiante, el profesor-tutor asignado entrará en la Plataforma y dará su Vº Bº., que equivale a la nota numérica de "1" (uno).

Con objeto de facilitar las actividades descritas, arriba mencionadas, se confeccionará un pequeño documento y se enviará a todos los profesores tutores de esta asignatura de Prácticas, con objeto de que puedan extender y dar mejor información a los estudiantes matriculados en su Centro Asociado.

IMPORTANTE: se recuerda a los estudiantes que podrán consultar las notas en la Secretaría Virtual o llamando al servicio automático de la UNED para consulta de calificaciones. En los teléfonos de atención docente no se facilitarán calificaciones.

Los alumnos podrán solicitar revisión de su examen cuando lo consideren justificado y en función de los acuerdos aprobados en Consejo de Gobierno de Gobierno de 2 de julio de 2019, por el que se establecen las normas para la revisión de exámenes.

El procedimiento de revisión para la recepción y respuesta de solicitudes será a través de la aplicación informática habilitada para esta actividad.

La solicitud estará dirigida al profesor del Equipo Docente que le haya realizado la corrección del examen; el plazo máximo para solicitar revisión de exámenes será de 7 días naturales contados a partir del día de la publicación de la nota en la Secretaría Virtual de la UNED; la revisión deberá estar motivada y ajustable a los criterios académicos de corrección que haya fijado el Equipo Docente. Las solicitudes carentes de motivación no serán admitidas (Art. 3).

Ámbito: GUI - La autenticidad, validez e integridad de este documento puede ser verificada mediante el "Código Seguro de Verificación (CSV)" en la dirección <https://sede.uned.es/valida/>

2F88D60A10391B48450AEF073ACA88CD

OTRAS ACTIVIDADES EVALUABLES

¿Hay otra/s actividad/es evaluable/s? Si

Descripción

Independientemente de la nota obtenida en el supuesto práctico, objeto de examen, la asignatura tiene otros tres ítems:

- 1. Memoria y Anexos**
- 2. Informe del profesor-tutor del Centro Asociado.**
- 3. Informe del tutor de prácticas del centro colaborador previamente convenido.**

Criterios de evaluación

La asignatura de Prácticas, la nota final es ponderada, está configurada por 4 calificaciones:

- 1. Examen (25%)**
 - 2. Memoria y Anexos (25%)**
 - 3. Informe del profesor tutor del Centro Asociado (25%)**
 - 4. Informe del tutor de prácticas del centro colaborador convenido (25%).**
- Para obtener la nota final se requiere que en todas las calificaciones obtengan una nota mínima de 5.**

Ponderación en la nota final	100
Fecha aproximada de entrega	30 de abril
Comentarios y observaciones	

Ámbito: GUI - La autenticidad, validez e integridad de este documento puede ser verificada mediante el "Código Seguro de Verificación (CSV)" en la dirección <https://sede.uned.es/valida/>

2F89D60A10391B48450AEF073ACA88CD

A continuación se concreta la estructura que debe tener la memoria que debe entregar el alumno/a antes del 30 de abril.

Se recomienda hacer las prácticas antes de finalizar las tutorías. En verano la gran mayoría de los/as Tutores/as de prácticas (trabajadores/as sociales) de la entidad colaboradora disfrutan de sus vacaciones estivales, como los propios profesores tutores.. Sólo y en situaciones muy excepcionales, con conocimiento del/a Profesor-Tutor/a de su Centro Asociado, y aceptación del Centro de prácticas, se aceptará la realización de prácticas en periodo estival. pero no se le hará seguimiento por profesor tutor ni equipo docente. Asimismo, el estudiante tendrá que dirigirse al Equipo Docente y exponer la situación para dicha autorización de entrega de memoria antes del 1 de septiembre y realización de prácticas estivales

INSTRUCCIONES Y ESQUEMA PARA LA ELABORACIÓN DE LA MEMORIA.

Este documento debe tener un carácter académico y, por ello, deberá estar escrito en un lenguaje técnico, adecuado y con un estilo y formato adaptado a su naturaleza. Debe realizarse como un documento unitario y no como la mera suma de diversos apartados sin conexión entre ellos, en el que se muestre la reflexión, organización y valoración de la experiencia práctica adquirida.

Se cuidará la redacción y la ortografía, así como la presentación de la memoria. A continuación se indican los aspectos formales que se tendrán en cuenta en la presentación

-Portada: con logo de la UNED. Denominación del título, nombre completo del centro de prácticas, nombre y apellidos del autor, curso académico y nombre del Centro Asociado al que pertenece el alumno.

- Formato

La memoria tendrá una extensión mínima de 100 folios y máximo de 150 folios (a una cara), incluyendo bibliografía y anexos. El texto escrito en tipo de letra Times New Roman, 12 pt. Márgenes laterales: de 3 cm. Márgenes superiores e inferiores: 2,5 cm. Interlineado sencillo: 1,5.

Portada: con logo de la UNED. Denominación del título, nombre completo del centro de prácticas, nombre y apellidos del autor, curso académico y nombre del Centro Asociado al que pertenece el alumno.

Las páginas deben estar numeradas en forma correlativa, excepto la portada

En la página posterior a la portada (primera hoja de la memoria) deberá incluir: apellidos y nombre del estudiante, teléfono, y correo electrónico de contacto; centro asociado al que pertenece, nombre de su profesor tutor, nombre completo del centro donde ha realizado las prácticas, así como del tutor de prácticas (antes profesional colaborador). Fecha de inicio y final del periodo de prácticas. Opción elegida: modalidad **A) 285 horas de prácticas presenciales. B) 200 horas de prácticas presenciales más un Proyecto de Intervención Social.**

En la siguiente página habrá un índice, en el que se recogerá lo más detallado posible el contenido del trabajo.

Ámbito: GUI - La autenticidad, validez e integridad de este documento puede ser verificada mediante el "Código Seguro de Verificación (CSV)" en la dirección <https://sede.uned.es/validar/>

2F85D60A10391B48450AEF073ACA88CD

Debe evitarse que los encabezamientos de secciones o títulos queden al final de la página. Igualmente, en el caso de tablas, gráficos y demás

La memoria se entregará en formato papel (caso de que lo pida el profesor tutor) y en formato electrónico (archivo pdf) que será subida al campo virtual, cuando su profesor tutor dé el visto bueno.

Índice:

Introducción.

Estudio del campo de prácticas: Centro de prácticas: el alumno, una vez que esté inmerso dentro de la institución bajo la tutela profesional del tutor de prácticas, y a lo largo de los días de prácticas ha podido percibir, conocer el desarrollo profesional, actividades del centro, misión y objetivos del centro, etc., etc. Debe plasmar y desarrollar todo esto acorde con lo siguiente esquema:

2.1 Identificación de la institución (nombre completo, a que se dedica el centro, dirección, teléfono, fax, mail, web...)

2.2 Marco histórico: origen y evolución, (contextualizar el centro donde hacemos las prácticas, a que institución pertenece el centro).

2.3 Delimitación física del centro (breve descripción del edificio, infraestructuras, si reúne los equipamientos necesarios para desarrollar óptimamente el trabajo los profesionales).

2.4 Dependencia administrativa y financiera (titularidad del recurso, que presupuesto dispone el centro/proyecto).

2.5 Marco legal (normativa o reglamento por el que se rige, estatutos internos, citar al menos la ley autonómica).

2.6 Organigrama.

2.7 Misión/Objetivos del Centro y del departamento de trabajo social, actividades que desarrolla el centro: servicios/programas/proyectos y actividades (indicar como se estructura el centro en sus correspondientes actividades). Hay centros que desarrollan lo anteriormente descrito, y otros que sólo desarrollan sus actividades estructurándose en áreas. Sobre todo, es importante las actividades del departamento de trabajo social.

2.8 Recursos disponibles (recursos humanos y materiales del departamento de trabajo social de la institución).

2.9 Coordinación del centro con otras instituciones y coordinación interna del centro.

2.10 Documentación institucional (que aplicación informática se utiliza en el centro, registro de datos, instrumentos utilizados: fichas, informes sociales, historia social, contratos terapéuticos, publicaciones que se reciben, simplemente citarlos no es necesario describirlos extensamente ya que se relatarán en el apartado de Trabajador Social).

3. Trabajador/a social.

3.1 Perfil profesional (formación que tiene el tutor de prácticas (antiguo colaborador), experiencia).

3.2 Rol (espacio profesional, diferenciando rol de otros profesionales del equipo).

Ámbito: GUI - La autenticidad, validez e integridad de este documento puede ser verificada mediante el "Código Seguro de Verificación (CSV)" en la dirección <https://sede.uned.es/validar/>

2F89D60A10391B48450AEF073ACA88CD

Ubicar al tutor de prácticas dentro del centro, si aparte de trabajador social tiene otra responsabilidad, si es un miembro más del equipo, etc.

3.3 Competencias profesionales y responsabilidades (indicar que competencias tiene el tutor de prácticas, se puede profundizar sobre este tema en el libro blanco de trabajo social de la ANECA).

3.4 Metodología/métodos que utiliza en la práctica profesional, (si utiliza un método concreto, si maneja más una metodología individual, grupal o comunitaria).

3.5 Funciones y actividad que desarrolla.

3.6 Técnicas e instrumentos que utiliza (concretar y explicar las técnicas que utiliza: entrevista individual, familiar, de seguimiento, observación, dinámicas roll - playing. Instrumentos: ficha social, historia social; y si a estos instrumentos lo denominan con otra terminología, si utilizan otras deben ser citadas, por ejemplo, si los instrumentos se utilizan a través de herramientas informáticas).

3.7 Colaboración con profesionales internos y externos de la institución; (canales de coordinación profesional que realiza el profesional dentro del centro y fuera del centro, reunión/mesas de coordinación de distrito).

3.8 Deontología profesional: ética profesional (observar si el profesional sigue el código deontológico de la profesión, si se le ha planteado algún dilema ético.).

4. Usuarios.

4.1 Perfil sociodemográfico de los usuarios: Características generales del sector de población que se atiende (edad, sexo, estado civil, composición familiar, niveles de estudio, situación laboral, si son inmigrantes, etc.).

4.2 Problemáticas/necesidades y demandas sociales detectadas por el alumno/a durante la realización de las prácticas.

4.3 El proceso de intervención social con los usuarios. Etapas: acogida, seguimiento, evaluación, derivación y /o cierre del caso ¿Cómo se interviene desde el centro con el usuario?.

5. Conclusiones:

Valoraciones: valoración de las prácticas, de las tutorías, relación y adecuación de los contenidos teóricos de las materias del Grado, así como el material colgado en la Plataforma aLF, para el desarrollo de un supuesto práctico.

Aspectos positivos y negativos: relacionados con el desarrollo de la práctica, experiencia personal adquirida, valoración personal del aprendizaje conseguido con la práctica.

Perspectiva de futuro: reflexión personal del estudiante sobre la situación actual de los Servicios Sociales en el sistema público/privado/español.

Sugerencias de mejora.

6. Bibliografía consultada.

El estudiante debe poner la bibliografía consultada, se recomienda mirar las normas de publicación/citas de la Revista Comunitaria de la UNED.

7. ANEXOS:

Anexo I. "Diario de Campo": Este apartado de la memoria es muy importante, ya

Ámbito: GUI - La autenticidad, validez e integridad de este documento puede ser verificada mediante el "Código Seguro de Verificación (CSV)" en la dirección <https://sede.uned.es/validar/>

2F88D60A10391B48450AEF073ACA88CD

que tiene un gran peso en la nota de la memoria

Este documento supone una breve descripción de las tareas desarrolladas y reflexiones del estudiante. El diario de campo es una técnica de carácter narrativo y reflexivo, sirve de apoyo en el aprendizaje del estudiante; en él se registra la actividad diaria de las prácticas de forma descriptiva e interpretativa y se incluyen reflexiones y valoraciones. Se ha de cumplimentar en un espacio de tiempo relativamente corto a la realización de cada jornada de prácticas, donde se tomarán notas (en caso de posponerlo se olvidarían muchos datos).

La expresión escrita del diario de campo debe caracterizarse por la fiabilidad de los datos, precisión terminológica, claridad expositiva y argumentación explicativa.

Se recomienda hacer una lectura al finalizar la semana, con objeto de valorar la experiencia narrada. Se podrá añadir aspectos que en un primer momento no se reflejaron.

Se concibe como documento personal y es el punto de partida para la realización del resto de los documentos o trabajos, así como para aportar en las supervisiones. El profesor tutor podrá solicitar algunas notas del diario, si lo considera pertinente para el seguimiento y desarrollo de las prácticas del estudiante.

Estructura básica que debe tener el diario de campo:

Fecha (hora, día, mes, año).

Actividades Realizadas: gestiones, entrevistas con usuarios, con profesionales, visitas a organismos institucionales, visitas domiciliarias, reuniones, asistencia y participación a eventos, etc. **Se describirá muy brevemente las actividades realizadas en el día, no se debe tener mucha extensión.**

Observaciones/reflexiones: el estudiante escribirá después de cada sesión su experiencia, recogiendo tanto la descripción como la interpretación y el análisis de los hechos. Podrá expresar aquellas reflexiones personales relacionadas con el trabajador social, los usuarios, equipo, institución, si es el caso; sentimientos y emociones vividas vinculadas a la intervención. Se valorará la capacidad de relacionar contenidos teóricos y prácticos. Es importante que en observaciones / reflexiones el alumno relacione su campo de prácticas con publicaciones de la carrera, con noticias de actualidad sobre dicho ámbito de intervención, que use lenguaje técnico apropiado. Este apartado debe ser más extenso que el apartado de descripción de actividades

Anexo II. PROYECTO DE INTERVENCIÓN SOCIAL. Este proyecto es obligatorio para aquellos estudiantes que hayan elegido la modalidad B) 200 horas en el Centro de Prácticas más la realización de este proyecto con la supervisión de su profesor tutor del Centro Asociado. (este anexo deberá ocupara aproximadamente entre 20-30 páginas)

La elaboración de este proyecto, requiere poner de manifiesto la adquisición de las competencias vinculadas a la asignatura de Prácticas, explicitadas en la Guía, y en la titulación del Grado de Trabajo Social; las fases que se desarrollan en el citado proyecto deben estar desarrolladas con suficiente rigor científico.

Ámbito: GUI - La autenticidad, validez e integridad de este documento puede ser verificada mediante el "Código Seguro de Verificación (CSV)" en la dirección <https://sede.uned.es/valida/>

2F88D60A10391B48450AEF073ACA88CD

Un posible contenido del Proyecto de intervención puede ser el siguiente (de forma consensuada con el profesor tutor se puede estructurar otro esquema de modelo de proyecto de intervención como por ejemplo utilizando la metodología del marco lógico..):

Índice.

1. Título del proyecto.
2. Introducción y justificación.
3. Planteamiento del problema.,
4. Propuesta del proyecto.
5. Beneficiarios de la intervención.
6. Diseño metodológico.
7. Objetivos (generales y específicos).
9. Actividades y recursos.
10. Cronograma de actividades.
11. Recursos materiales y equipamiento.
12. Sistema de evaluación.
13. Conclusiones.
14. Bibliografía.
15. Anexos (si los hubiera).

Anexo III. incluir este anexo en la memoria es opcional, el estudiante puede consensuarlo con su profesor tutor del Centro Asociado. Presentación de un caso práctico

Presentación de un caso práctico. Los estudiantes matriculados en esta asignatura que opten por hacer este caso práctico, en función de su campo de prácticas o de su preferencia personal, han de presentar el desarrollo de un caso que se ha producido en su centro de prácticas. Este anexo es opcional y se consensuará con el profesor tutor del centro asociado. Puede servir para subir la nota de la memoria de prácticas

Lo importante es que haya conocido la intervención de forma directa, bien por haber participado de forma activa en el desarrollo del “caso” o haya sido testigo de la intervención a través de su tutor de prácticas (profesional colaborador).

Se presenta una posible estructura de caso práctico:

Identificación, la presentación por escrito del caso ha de llevar una parte identificativa, con los datos que se deben constatar, en ningún caso datos reales u otros de especial relevancia, que puedan posibilitar la identificación del usuario o familia de que se trate.

Presentación de la situación problema/s a través de la demanda o derivación del caso, así como si existe información adicional o antecedentes del mismo.

Información/ investigación social que ayude a clarificar esta demanda e intentar valorar si es la demanda principal, para ello, el alumno debe consultar información en los textos que ha manejado, concretamente los de metodología de la intervención o documentación específica de la problemática expresada en la demanda. También pueden acudir a otras fuentes que clarifiquen o indiquen el origen del problema, de esta manera hace un Estudio del caso lo más aproximado posible.

Ámbito: GUI - La autenticidad, validez e integridad de este documento puede ser verificada mediante el "Código Seguro de Verificación (CSV)" en la dirección <https://sede.uned.es/valida/>

2F89D60A10391B48450AEF073ACA88CD

Diagnóstico, tiene varias acepciones; **diagnóstico educativo** (evalúa las actitudes, las aptitudes y conocimientos de los estudiantes y tiene por finalidad la calidad de la educación); **diagnóstico en medicina** recabar datos y pruebas para analizarlos e interpretarlos, a través de la observación y análisis de los síntomas). **Diagnóstico en Trabajo Social**: se basa siempre en los conocimientos de la situación, en un estudio o recopilación de datos que afines permiten llegar a una interpretación específica de cara a la acción. Trata de llegar a las causas de un problema. Incluye los siguientes elementos: a) una definición del problema; se enuncian los factores que contribuyen a ello (positivos, como potencialidades, etc.; y negativos: obstáculos, impedimentos, etc.). Es importante sistematizar la información (Ezequiel Ander-Egg (1982: 57, 58) con las siguientes cuestiones:

Tipo, naturaleza y magnitud de los problemas y necesidades. Características y causas de las situaciones-problemas estudiados. Jerarquización de las situaciones problemáticas.

Conocimientos de los recursos disponibles. Comprensión del contexto donde se realizará el programa o proyecto y de los factores determinantes en relación a lo que se quiere hacer.

Plan de trabajo, donde se especifican todos los contenidos que el alumno ha conocido a lo largo de su proceso de formación, por ejemplo: "objetivos" planteados desde la perspectiva del profesional y del propio usuario, la clasificación de los mismos a corto, medio y largo plazo, "actuaciones" para conseguir los objetivos planteados, "compromiso del usuario", "recursos" de los que se dispone para abordar la problemática, y no sólo económicos, sino también institucionales, profesionales, y evaluación de la intervención. Si el caso está cerrado en la evaluación se presentarán los resultados, en caso contrario se plasmarán los indicadores previstos tanto cuantitativos como cualitativos.

Ejecución.

Evaluación cuantitativa y cualitativa.

Este pequeño esquema puede ser alterado en función de los fines de la institución, de los modelos que utilicen y del colectivo a atender de que se trate, no es igual la actuación con una familia en crisis pero con capacidades de salir con apoyos, que una familia con problemáticas crónicas o de gran vulnerabilidad, donde los avances son más lentos y posiblemente las intervenciones se van encadenando, con lo cual el cierre no se produce, de todas formas, siempre se ha de contemplar el seguimiento de los casos.

Ámbito: GUI - La autenticidad, validez e integridad de este documento puede ser verificada mediante el "Código Seguro de Verificación (CSV)" en la dirección <https://sede.uned.es/validar>

2F88D60A10391B48450AEF073ACA88CD

¿CÓMO SE OBTIENE LA NOTA FINAL?

La nota final se obtiene con la suma de las cuatro notas (ponderadas) que al menos tiene que tener una nota de aprobado (5) en todas y en cada una de las actividades (prácticas en una institución, elaboración de memoria con sus anexos correspondientes, tutoría) y del supuesto práctico objeto de examen.

Los estudiantes que opten por la opción B): 200 horas más el trabajo de "Proyecto de intervención social" que se incluye en la memoria , es obligatorio tener aprobado el citado trabajo al menos con un 5 (aprobado), para poder hacer la nota ponderada y obtener la calificación final.

BIBLIOGRAFÍA BÁSICA**Comentarios de Bibliografía Básica:**

Se recomienda consultar los manuales que están explicitados en la bibliografía complementaria para la preparación del examen del caso práctico:

ISBN(13): 9788460728696

Título: LA INTERVENCIÓN PROFESIONAL EN TRABAJO SOCIAL. SUPUESTOS PRÁCTICOS (1ª)

Autor/es: García Fernández, Francisco ;

Editorial: COLEGIO OFICIAL TRABAJO SOCIAL MÁLAGA

ISBN(13): 9788461556533

Título: RESOLUCIÓN DE CASOS PRÁCTICOS (1ª)

Autor/es: Mª Pilar Mosquera Conde Y Colaboradores ;

Editorial: Colegio Oficial de Trabajadores Sociales de Cantabria

La alternativa a dichos manuales seran los siguientes articulos para preparar el examen de caso práctico:

Ovejas, Ch. y Berasaluze, A (2019). Supuestos prácticos en Trabajo Social. Diseño para su resolución. Artículo en la revista Zerbitzuan, 68, 5-24.

Torrado, Ana Mª (2013). Abordando la resolución de un caso práctico de intervención individual/familiar. Trabajo Social Difusión, 99, pp. 13-22.

Manuales para bibliografía complementaria. Asignatura Prácticas:

- 1. Aliseda, F (2019). Manual para la resolución de casos prácticos en Trabajo Social. Badajoz (lo distribuye el autor).**
- 2. Arricivita, A. (2020). Personas y palabras. Memorias de un trabajador sanitario. Huesca: Psicología & emergencias.**
- 3. Cívicos, Mª A. y Hernández, M (1995). Supuestos prácticos del Trabajo Social con casos y con otras unidades de convivencia. En T. Fernández (coord.), (pp. 251-284).**

Ámbito: GUI - La autenticidad, validez e integridad de este documento puede ser verificada mediante el "Código Seguro de Verificación (CSV)" en la dirección <https://sede.uned.es/valida/>

Trabajo social con casos. Madrid. UNED.

4. García, I (2015). Elaboración de un plan de trabajo y supuestos prácticos de intervención social. En B, Cruz, J. Bembibre y J. Barranco (Coord.) Herramientas para la reflexión de la práctica de la intervención social (pp. 157 - 186). El Genio maligno.

5. Idareta, F (2018). Trabajo Social psiquiátrico. Reivindicación ética de la dimensión social en salud mental. Valencia: Nau Libres.

6. Rossell, T y Rodríguez, P (2017). La entrevista en Trabajo Social. Barcelona: Herder.

7. Sánchez, A.T. (2013) Supuestos prácticos para la intervención profesional del Trabajo Social en asuntos éticos. En L. M Rondón y M^a L. Taboada (Coord.) Voces para la ética del T.Social en tiempos trémulos (pp.317-336). Madrid: Consejo General del Trabajo Social y Paraninfo.

8. Torrado, Ana M^a (2021). Manual para el abordaje de supuestos prácticos. Metodología y herramientas para la práctica del Trabajo Social. Madrid: Consejo General del Trabajo Social.

BIBLIOGRAFÍA COMPLEMENTARIA

ISBN(13):9788436259728

Título:TRABAJO SOCIAL CON FAMILIAS. REFLEXIONES Y SUGERENCIAS. (1^a)

Autor/es:Alfredo Hidalgo Lavié ;

Editorial:NETBIBLO

ISBN(13):9788460728696

Título:LA INTERVENCIÓN PROFESIONAL EN TRABAJO SOCIAL. SUPUESTOS PRÁCTICOS (1^a)

Autor/es:García Fernández, Francisco ;

Editorial:COLEGIO OFICIAL TRABAJO SOCIAL MÁLAGA

ISBN(13):9788461556533

Título:RESOLUCIÓN DE CASOS PRÁCTICOS (1^a)

Autor/es:M^a Pilar Mosquera Conde Y Colaboradores ;

Editorial:Colegio Oficial de Trabajadores Sociales de Cantabria

ISBN(13):9788492477609

Título:TRABAJO SOCIAL INDIVIDUALIZADO. METODOOGÍA DE INTERVENCIÓN (1^a)

Autor/es:Laura Ponce De León Romero ; Tomás Fernández García ;

Editorial:Ediasa

Descripción del contenido de la memoria con sus Anexos que deben entregar los/a alumnos/as viene detallado en el apartado sistema de evaluación:

Ámbito: GUI - La autenticidad, validez e integridad de este documento puede ser verificada mediante el "Código Seguro de Verificación (CSV)" en la dirección <https://sede.uned.es/valida/>

2F88D60A10391B48450AEF073ACA88CD

A lo largo del curso 2022 2023 se podrá colgar en la Plataforma Alf de esta asignatura documentación variada , artículos actualizados , recomendaciones de novedades bibliográficas... que profundice .. sobre la prácticas profesionales del trabajo social o sistematización de casos prácticos del Trabajo social. Por lo que se recomienda al alumno/a que consulte de forma periodica los foros de la asignatura

RECURSOS DE APOYO Y WEBGRAFÍA

RECURSOS DE APOYO

Internet: existe a disposición del estudiante la Plataforma de educación ALF, en la que se puede encontrar información y material elaborado por el Equipo Docente y enlaces a programas de radio. Asimismo, se incluye una herramienta de comunicación entre profesores, tutores y estudiantes: foro de debate. En este foro se incluyen secciones específicas donde se podrá consultar información relevante de la asignatura.

Guía de estudio e información en la web.

Bibliografía recomendada, documentación...

Radio: existen una serie de programas de radio centrados en temas de Trabajo Social. Estos programas tratan en general diversos temas estrechamente relacionados con el ejercicio profesional y con problemas sociales de relevancia actualizada.

A la mayoría de estos programas se puede acceder mediante el siguiente enlace:

www.canaluned.com

IGUALDAD DE GÉNERO

En coherencia con el valor asumido de la igualdad de género, todas las denominaciones que en esta Guía hacen referencia a órganos de gobierno unipersonales, de representación, o miembros de la comunidad universitaria y se efectúan en género masculino, cuando no se hayan sustituido por términos genéricos, se entenderán hechas indistintamente en género femenino o masculino, según el sexo del titular que los desempeñe.

Ámbito: GUI - La autenticidad, validez e integridad de este documento puede ser verificada mediante el "Código Seguro de Verificación (CSV)" en la dirección <https://sede.uned.es/valida/>

2F89D60A10391B48450AEF073ACA88CD