

EMPRESA

IMULADAS

MPLANTACIÓNI
MANUAL DE

UNA ESTRATEGIA
DIDÁCTICA INNOVADORA
EN LA EDUCACIÓN MEDIA TÉCNICA
DE EL SALVADOR

2

M
anual de Im

plantación de Empresa Simulada

APREMAT

Apoyo al Proceso de Reforma Educativa
de la Educación Media

en el Área Técnica

Ministro de Educación
Rolando Ernesto Marín Coto

Viceministra de Educación
Matilde de Quintana

Codirector Nacional de APREMAT
Francisco Salvador Molina Moisa

Codirector Europeo de APREMAT
Reinhard König

Elaboración de texto

 Katrin Zinsmeister
Asistencia Técnica Europea

En colaboración con:

 María Elena Franco de Castellanos (APREMAT)
 María Cristina Fuentes de Barahona (Universidad Don Bosco)

Rolando Balmore Pacheco (APREMAT)
 Carlos Herrera (Universidad Don Bosco)

José Antonio Barrera

Revisión técnica
Giovanna Rizzi

Validación

Docentes técnicos de las Empresas Simuladas:

Lilian Xiomara Canales (I. N. “Francisco Ventura Zelaya”)
Margoth Alas de Alvarenga (I. N.“Dr. Francisco Martínez Suárez)

Morena Elizabeth Rivera de Méndez (I.N de Comercio)
Benjamín Fabián Heriquez (I.N. de Apopa)

Nicolás Martínez Guerrero (I.N. “Thomas Jefferson)
Ana Sandra Samayoa Molina (I.N. “Dr. Sarbelio Navarrete”)

Edwin Onoris Flores Durán (I. N. “Dr. Sarbelio Navarrete)
Irma de las Mercedes Rivera de Solano (I. N. de Izalco)

Ana Mercedes de Benítez (I.N. de Comercio)

Diagramación y arte final
Editorial MAYA

Redacción de estilo
María Cristina Fuentes

Impreso en El Salvador
Editorial MAYA

Esta edición consta de 400 ejemplares

San Salvador, mayo de 2003

3

Manual de Implantación de Empre
sa

 S

im
ul

ad
a

APREMAT

Solo aquello que vivencio,
que siento,

se convierte en mío.
Y solamente poseyendo algo auténtico y real

estaré en condiciones de dar algo a la realidad

Robert Walser

5

Manual de Implantación de Empre
sa

 S

im
ul

ad
a

APREMAT

ÍNDICE

PRESENTACIÓN	 9	
A. DESCRIPCIÓN DE LA METODOLOGÍA EMPRESA SIMULADA	 11
1. 	 Antecedentes	 11
2. 	 Objetivos		 11
3. 	 Características	 12		

3.1.	 El espacio físico	 12		
3.2.	 La estructura organizativa	 14	
3.3.	 Procedimientos, tareas y circuito de documentos	 17		
3.4.	 Jerarquía de puestos	 18		
3.5.	 Roles y relaciones características en la Empresa Simulada	 18

4.	 Vinculación con una Empresa Madrina	 20
5.	 Relación pedagógica en la Empresa Simulada	 23
6.	 Implicaciones para la organización escolar	 26
7.	 Recursos requeridos	 28		

7.1.	 Docentes	 28		
7.2.	 Empleados (Alumnos)	 30		
7.3.	 Infraestructura y equipamiento	 31		
7.4.	 Insumos	 32	

B. 	 ESTRATEGIA DE IMPLANTACIÓN DE LA EMPRESA 	
SIMULADA EN LA EDUCACIÓN MEDIA TÉCNICA (EMT) SALVADOREÑA	 34

Fase I: 	 Inducción y formación de comités de implantación	 34
Fase II: 	 Análisis curricular 	 34
Fase III: 	 Creación de la Empresa Simulada	 37

1.	 Definir la identidad de la empresa	 37		
1.1. Tipo y estructura de la empresa	 38	
1.2. Rubro y tipo de productos	 38	
1.3. Identificación de la empresa	 39		
1.4. Constitución y /o legalización de la empresa	 41	
1.5. Tipo de proveedores y clientes	 41

Fase IV: 	 Elaboración de la documentación para el funcionamiento de la
 	 Empresa Simulada.	 42

6

M
anual de Im

plantación de Empresa Simulada

APREMAT

1.	 El proyecto de simulación de la empresa con 	
finalidades educativas	 42

2.	 El plan operativo anual de la empresa	 42
3.	 El dossier del alumno	 42	
4.	 Manual de puestos	 42
5.	 Los manuales de procedimientos con sus respectivos	

diagramas de flujo	 43
6.	 Instrumentos	 43	

Fase V:	 Montaje y ambientación de la Empresa Simulada	 43	

Fase VI: 	 Planificación de incidencias	 44

Fase VII: 	 Inicio de actividades	 49		

Fase VIII: 	 Seguimiento y evaluación	 51			

1.	 Movimiento de la empresa a través de las incidencias	 51
2.	 Evaluación de los aprendizajes	 53
3.	 Evaluación de la estrategia didáctica	 55	

Fase IX: 	 Instrumentos	 57		

1.	 Ejemplo de instrumentos de uso general	 58				 	

1.1. Planificación de incidencias iniciales	 58	
1.2. Registro de tareas diarias	 63		

2. 	 Ejemplo de instrumentos para el departamento de	
recursos humanos	 64			

2.1 Perfil de puesto	 64	
2.2 Descripción de puesto	 65	
2.3 Descripción de funciones	 67	
2.4 Liquidación de sueldo	 68					

3. 	 Ejemplo de instrumentos para la asistencia de
 	 gerencia y / o recepción	 69	

3.1 Registro de correspondencia entrante	 69

7

Manual de Implantación de Empre
sa

 S

im
ul

ad
a

APREMAT

	3.2 Registro de correspondencia saliente	 70	
3.3 Registro de llamadas telefónicas entrantes	 71	
3.4 Registro de llamadas telefónicas salientes	 72	

4. 	 Ejemplo de instrumentos para el departamento de compras	 73	

4.1 Listado de precios de insumos 	 73		
4.2 Papel membretado	 74	
4.3 Planilla de control de existencias de insumos	 75		
4.4 Planilla de control de existencias de productos	 76		
4.5 Orden de entrega	 77		
4.6 Orden de reposición	 78		
4.7 Orden de requisición	 79		
4.8 Solicitud de cotización	 80		
4.9 Comparación de cotizaciones	 81	

5. 	 Ejemplo de instrumentos para el departamento de ventas	 82	
5.1 Planilla para el cálculo del precio de venta	 82	
5.2 Factura	 83		
5.3 Registro para pedidos telefónicos	 84		
5.4 Planilla para registro mensual de pedidos de clientes	 85	
5.5 Cotización	 86		
5.6 Comprobante de crédito fiscal	 87	
5.7 Listado de clientes	 88		
5.8 Listado de productos	 89		
5.9 Descripción de procedimientos: ventas al crédito	 90		
5.10 Diagrama de flujo: ventas al crédito	 91	

6. 	 Ejemplo de formatos para sección externa: clientes	 92		

6.1 Pedido de productos	 92		
6.2 Pedido de cotización	 93

7. 	 Ejemplo de formatos para sección externa: proveedores	 94				

7.1 Oferta de productos	 94					

REFERENCIAS BIBLIOGRÁFICAS 	 95

9

Manual de Implantación de Empre
sa

 S

im
ul

ad
a

APREMAT

La realidad que vivimos en la actualidad
se caracteriza por presentar cambios
profundos y acelerados en los campos
económico, político, cultural y social, que
están incidiendo en la vida de las personas.
Tales cambios han sido impulsados
principalmente por los avances científicos-
tecnológicos y se han visto acelerados por
el fenómeno de la globalización. A
d i f e renc ia de o t ro s p rocesos de
globalización que han existido a través de
la historia, el actual se caracteriza por el
predominio del conocimiento, que se
traduce en el dominio de competencias
para enf ren tar las demandas que
caracterizan esa realidad cambiante.

La integración a la globalización del
conocimiento, que como país y sociedad
se pretende, se ve obstaculizada por el
bajo nivel educativo de las grandes
mayorías, particularmente en las áreas
rurales y en grupos tradicionalmente
excluidos. En este sentido, para entrar
competitivamente al mundo globalizado,
se requiere de una población educada, lo
cual convier te a la educación en un
requisito de supervivencia y desarrollo
humano. La necesidad de mayores y
mejores niveles educativos es evidente para
toda la población, en términos de cobertura
y calidad, para insertar e integrar el país

en e l conc ie r to de la s nac iones
globalizadas.

El Ministerio de Educación y la Unión
Europea a través del Proyecto “Apoyo al
Proceso de Reforma de la Educación Media
en el Área Técnica” – APREMAT –, está
impulsando cambios importantes en este
nivel del sistema educativo, con el propósito
de hacer frente a las exigencias de
desarrollo humano y social, que implican
las transformaciones de un mundo
global izado y los al tos niveles de
competitividad de los mercados mundiales.
De allí, que uno de los objetivos del
mejoramiento de la calidad de la educación
media en las áreas técnicas, sea el de
robustecer los vínculos entre el sistema
educativo y el mundo laboral-productivo
nacional e internacional.

Consecuentes con lo anterior, el Proyecto
APREMAT, está desarrollando nuevos
métodos de formación en el Bachillerato
Técnico, a través de la introducción de
innovaciones educativas y metodológicas
que respondan a esos retos. Una de esas
innovaciones es la creación de Empresas

Simuladas, en las que se realizan
itinerarios formativos integrales y prácticos
que conducen a potenciar el desarrollo

de competencias claves y específicas

PRESENTACIÓN

10

M
anual de Im

plantación de Empresa Simulada

APREMAT

a partir de un dispositivo didáctico de
simulación que permite, en el marco de la
educación formal, el conocimiento

contextua l i zado y v ivenc ia l de

situaciones que ocurren en el mundo

del trabajo.

Con el propósito de dar a conocer la
estrategia metodológica de la “Empresa

Simulada”, se ha diseñado el presente
Manual, el cual constituye una herramienta
útil para la orientación e implantación de
esta metodología innovadora en Institutos
de Educación Media Técnica de El
Salvador, convirtiéndose en un instrumento
de consulta permanente y de apoyo para
los docentes.

El Manual está estructurado en dos grandes
partes:

En la primera, se presenta una descripción
de la metodología de Empresa Simulada,
así como los aspectos de mayor relevancia
en torno al origen y marco histórico de
dicha metodología; se plantean además
los objetivos de la Empresa Simulada, sus
características principales, la necesidad
de vinculación con el entorno a través de

la identificación con una Empresa Madrina,
las impl icac iones y e fec tos en la
organización escolar, los recursos
necesarios para el funcionamiento eficiente
y operatividad eficaz de la Empresa
Simulada en un ambiente educativo
replicador de las actividades realizadas
en la empresa real, acción que permite el
desarrollo simultáneo y completo de las
competencias c laves y especí f icas.

En la segunda parte, se presenta el
desarrollo de los elementos más importantes
que conllevan a la implantación de la
metodología de simulación de empresas
con finalidades educativas; para ello, se
describen los procesos e instrumentos
necesarios requeridos en dicho proceso.

Esperamos, mediante esta publicación,
aportar al desarrollo de las innovaciones
educativas, en aquel los centros de
educación media técnica que han asumido
el compromiso de mejorar la calidad de
la educación de nuestro país.

MINED/APREMAT

11

Manual de Implantación de Empre
sa

 S

im
ul

ad
a

APREMAT

1. Antecedentes

La simulación de empresas con finalidades
educativas tiene antecedentes históricos
que se remontan hasta el siglo XIX. Sin
embargo, su difusión más amplia data de
los años 1970 en adelante. Actualmente
se cuentan más de 4000 empresas
simuladas en 36 países asociadas a la red
internacional EUROPEN. A éstas se suman
las que operan en redes regionales y
locales, así como empresas simuladas que
funcionan en forma autónoma. Sin
embargo, la mayoría de las empresas
simuladas se encuentra en el centro y norte
de Europa. En América Latina, en el
contexto de reformas educativas que buscan
la modernización de la educación técnica
y la formación profesional, la Empresa
Simulada goza de un interés creciente y
e s t á o r i en tada a l de sa r ro l l o de
competencias claves (comunicación, trabajo
en equipo, metodología de trabajo y de
aprendizaje, atención al cliente, etc.). Las
experiencias implementadas hasta el
momento tienen su antecedente en Uruguay.
Así mismo existe una red de empresas
simuladas de formación profesional en el
estado brasileño de Minas Gerais y la
formación de una red de empresas
simuladas en la educación media técnica

A. DESCRIPCIÓN DE LA METODOLOGÍA
EMPRESA SIMULADA

en la Argentina iniciada en 1999. Estas
experiencias latinoamericanas así como el
estudio de la implantación de la Empresa
Simulada en la formación profesional y la
educación técnica en Cataluña, Alemania
y Austria nos sirven de referencias para
diseñar la estrategia de implantación de
la metodología en la Educación Media
Técnica de la República de El Salvador.

En El Salvador la estrategia didáctica de
simulación de empresas con finalidades
educativas es poco conocida; sin embargo,
por su identificación con los principios
didácticos y pedagógicos en los cuales se
fundamenta la reforma de la educación
media técnica (aprendizaje por la acción,
aprendizaje por experiencias previas,
aprendizaje autónomo y significativo, entre
muchos otros), en junio del año 2002, el
Proyecto APREMAT se ve motivado a
evaluar su pertinencia y aplicabilidad en
dicho nivel educativo, seleccionando para
ello a siete institutos nacionales focales
con los cuales inicia la experiencia.

2. Objetivos

La Empresa Simulada es una estrategia
metodológica de “Aprendizaje por la

Acción”. Sus objetivos son:

12

M
anual de Im

plantación de Empresa Simulada

APREMAT

•	 Potenciar el desarrollo simultáneo e
i n t e g r a d o d e c o m p e t e n c i a s
f u n c i o n a l e s d e l a g e s t i ó n
organizacional (sociales, humanas y
empresariales) a par t i r de un
dispositivo metodológico-didáctico de
simulación que permite, en el marco
de la educación formal, el conocimiento
contextualizado y vivencial.

•	 Estimular el desenvolvimiento

responsable y autónomo de l
estudiantado a partir de la resolución
de problemas y toma de decisiones
ante imprevistos, incidentes y conflictos
que produce la dinámica de una
empresa y su interacción con clientes
y proveedores.

•	 De sa r r o l l a r l a a c t u a l i z a c i ó n

permanente de los contenidos a
partir de la vinculación sistemática

de las actividades de enseñanza-
aprendizaje con el sistema productivo

local.

•	 Contribuir a la orientación vocacional

del alumnado y la empleabilidad de
los/as egresados/as a par tir de
ensayos de roles y tareas concretas
propias del mundo del trabajo.

3. Características

Para lograr estos objetivos se crea la
Empresa Simulada, entendida ésta como
un entorno de enseñanza-aprendizaje

específico que idealmente se asemeja
mucho más a un ambiente empresarial que
a un aula, a pesar de conservarse la
finalidad educativa sobre la empresarial.

Este entorno de enseñanza-aprendizaje se
construye mediante:
• 	 un espacio físico,
• 	 una estructura organizativa,
• 	 procedimientos, tareas y documentos,
• 	 roles y relaciones,
• 	 la vinculación con una empresa

madrina.

A continuación se detallan cada uno de
estos factores:

3.1. El espacio físico

Los espacios físicos que encontramos en
una empresa real son:	

a 	Oficinas, donde se desarrollan las
tareas administrativas, 	

a 	Bodega, donde se almacenan los
productos	

a 	En el caso de empresas productivas,
una planta de producción con
talleres.

13

Manual de Implantación de Empre
sa

 S

im
ul

ad
a

APREMAT

En la Empresa Simulada se reproducen
estos mismos espacios de acuerdo al
currículo y a los fines didácticos específicos
de la institución educativa. Cuando éstos
están dirigidos específicamente al proceso
administrativo-contable de una empresa
comercial, el espacio físico es constituido
por una of ic ina div idida en los

departamentos típicos de una empresa:

Compras, Ventas, Contabilidad, Recursos
Humanos, etc. Si la Empresa Simulada es
industrial, porque la institución también
cuenta con talleres que constituirían la
planta de producción de la Empresa
Simulada, se agrega un departamento de
Gestión de Producción a la oficina y se
considera a los talleres como parte de la
Empresa Simulada.

Fig. 1 Distribución del espacio físico de la Empresa Simulada.

14

M
anual de Im

plantación de Empresa Simulada

APREMAT

3.2. La estructura organizativa

La estructura de la Empresa Simulada es
definida en un Manual de Organización
que describe los objetivos de la empresa,
sus funciones y relaciones. Esta estructura
se refleja en un organigrama. Para poder
funcionar integralmente una empresa
necesita como mínimo:	

•	 Una Gerencia
•	 Una Asistencia Administrativa
•	 Un Departamento de Compras
•	 Un Depar tamento de Ventas
•	 Un Departamento de Contabilidad

• 	 Un Departamento de Recursos
Humanos.

De acuerdo a las competencias funcionales
contempladas en el Plan de Estudio, se
pueden agregar otros departamentos o
secciones como Gestión de Producción,
en una empresa productiva, Recepción,

etc.

La estructura de la empresa y con ella su
organigrama depende de la cantidad de
funciones requeridas de acuerdo al tipo
de tareas que conlleva el desarrollo del
plan de estudios.

Junta Directiva/CADET Asistencia Admin.

Ventas

Depto. Compras Depto. Contab. Depto. RR.HH. Depto. Produc.*

Mercadeo

Créditos

Compras

Almacén Atención al C.

R. y S. de P

Nóminas

Producción

Control de Cal.

Bodega

Depto. Ventas

Gerencia General

Cuentas por C.

Cuentas por P.

Impuestos

Fig. 2 Organigrama tipo de la Empresa Simulada en El Salvador.

* Para Empresas Simuladas que combinan el área industrial con el área comercial

15

Manual de Implantación de Empre
sa

 S

im
ul

ad
a

APREMAT

A cont inuación detal lamos algunas
funciones y tareas típicas de cada
departamento o sección:

Gerencia

La Gerencia es responsable de la marcha
de la empresa en su conjunto y la definición
de la política de la empresa. Sintetiza su
visión y misión. Su tarea es organizar y
controlar las actividades. Por esta razón,
éste es el lugar apropiado de intervención
del o de la docente, garantizando así que
tenga un rol asignado en el esquema de
la Empresa Simulada.

Asistencia Administrativa

A través de este puesto se pueden
desarrollar tareas relacionadas con la
organización de agendas, reuniones y
viajes.

Departamento de Ventas

Este departamento es el encargado de:

a	Determinar el valor de las mercaderías.
a	Hacer estudios de mercado para los

distintos productos.
a	Formular estrategias y planes de venta

al contado y al crédito.
a	Diseñar materiales promocionales.
a	Montar stands en ferias.
a	Efectivizar las ventas.
a	Elaborar la documentación de respaldo

de las ventas, tales como: órdenes de
pedido, crédito fiscal, etc.

a	Dar respuesta a eventuales reclamos.

a	Elaborar regularmente estadísticas de
ventas como base de la planificación
estratégica.

a	Efectuar pedidos al Departamento de
Compras

Departamento de Compras

Este departamento tiene como tareas:

a	Local izar proveedores para los
productos y/o insumos.

a	Elaborar pedidos de cotización.
a	Efectivizar el proceso de compra.
a	Realizar eventuales reclamos en forma

escrita o telefónica.
a	Hace r e l i n ven ta r io f í s i co de

mercaderías y eventualmente de los
insumos (en el caso de empresas
productivas)

a	Fijar existencias mínimas, máximas y
el punto de reposición.

a	Calcular los costos de almacenamiento.
a	Realizar reposición de artículos e

informar a Ventas sobre los productos
existentes que tienen poca demanda.

Departamento de Contabilidad

El Departamento Contable se responsabiliza
de:

a	Preparar y efectivizar mediante la
emisión de cheques, los pagos de las
c o m p r a s r e a l i z a d a s p o r e l
Departamento de Compras.

a	Elaborar la planilla y efectuar la
liquidación de sueldos y retenciones
laborales (Renta, AFP, ISSS, IPFA, INPEP)

16

M
anual de Im

plantación de Empresa Simulada

APREMAT

a	Elaborar declaraciones de IVA, renta
y pago a cuenta.

a	Organizar los documentos fuente
(f a c t u r a s , c h e q u e s , q u e d a n ,
comprobantes de crédito fiscal, notas
de déb i t o , no ta s de c r éd i t o ,
comproban tes de d ia r io , e t c .)

a	Llevar al día los registros contables
(l ibro diar io, l ibro mayor, e tc.)

a	Controlar y planif icar egresos e
ingresos.

a	Elaborar los estados financieros de la
empresa (balance anual, estado de
pérdidas y ganancias, flujo de efectivo,
composición del patrimonio).	

a	Solicitar los estados de cuenta bancarios
y elaborar conciliaciones.

a	Manejo de Caja General y Caja Chica.
a	Realizar cobranzas.
a	Registrar los cobros por ventas (cartera

de créditos) y otros ingresos.	
a	Realizar pagos a proveedores y otros

gastos.

a	Salvaguardar los recursos financieros
de la empresa.

a	Controlar las remesas enviadas a los
bancos.

a	Hacer los in formes f inanc ie ros
requeridos por la gerencia.

Departamento de Recursos Humanos

Este departamento se encarga de:

a	Diseñar políticas de personal.
a	Reclutar, seleccionar, gestionar la

contratación y evaluar al personal.
a	Elaborar los planes de formación y

rotación de personal por las distintas
secciones.

a	Controlar la asistencia.
a	Actualizar la planta de personal.
a	Atender quejas del personal.	
a	Coordinar las relaciones laborales en

representación de la empresa.

Fig. 3 Departamento de Recursos Humanos de la Empresa Simulada “INCOPAPEL”.
Instituto Nacional de Comercio, San Salvador.

17

Manual de Implantación de Empre
sa

 S

im
ul

ad
a

APREMAT

Depar tamento de Gest ión de
Producción

El departamento de Gestión de Producción
existe solamente en Empresas Simuladas
de tipo productivo. Generalmente se opta
por esta variante cuando estudiantes con
planes de estudios técnicos industriales se
involucran en la simulación para que
adquieran competencias de gestión de los
procesos productivos y/o se busca la
introducción de la orientación al cliente en
el diseño y la producción que se realiza
en el área técnica. Hay que tomar en cuenta
que l a s imulac ión de l proceso
p roduc t ivo imp l ica una mayor
complejidad de los procesos en todos
los depar tamentos: Bodega de l
Departamento de Compras, debe manejar
dos inventarios, uno de insumos y otro de
productos terminados, Recursos Humanos
una planta de personal ampliada con el
personal de producción, etc. Por eso es
importante hacer un análisis exhaustivo de
costo-beneficio para valorar si se incluye
este departamento a la Empresa Simulada.

Cuando los contactos externos (con otras
empresas simuladas) aún son incipientes,
la creación de Secciones Externas de
“ P r o v e e d o r e s ” , “ C l i e n t e s ” y
eventualmente un “Banco” pueden
constituir puestos de trabajo adicionales.
En tal sentido, no son puestos de la misma
empresa por lo que no son representados
o no figuran en el organigrama.	

Secciones Externas

Las funciones de las secciones externas de
“Proveedores” y “Clientes” son

prácticamente idénticas que las de Ventas
y Compras, respectivamente. Las tareas
de Proveedores son las mismas que las
de Ventas, las de Clientes las mismas
que las de Compras, con la diferencia
que cada una de estas secciones representa
a un conjunto de empresas y utilizará, por
lo tanto, varias ident idades (papel
membretado) para realizar pedidos,
cotizaciones y reclamos. Desde estas
secciones la o el docente genera incidencias
en la Empresa Simulada. Las tareas en
estas secciones pueden ser ejecutadas por
estudiantes que recién ingresan a la
Empresa Simulada o que necesitan mayor
orientación por parte del docente.	

La función de Banco solamente conviene
crearla cuando el movimiento interno de
la empresa simulada con el Banco
(conciliación bancaria) es un proceso que
los/as estudiantes deberán conocer por la
exigencia curricular de la especialidad,
caso contrario, el coordinador o el docente
responsable elaborará semanalmente, a
partir de los cheques a pagar y a acreditar,
el estado de cuentas de la empresa que
ésta recibirá por carta del “Banco”.	

3.3.	Procedimientos, tareas y circuito
de documentos

A través de la rotación de alumnos, a lo
largo del ciclo lectivo por los distintos
puestos y departamentos, así como de la
ejecución de las respectivas tareas
características, el alumnado tiene la
oportunidad de conocer el funcionamiento
administrativo de una empresa y
desarrol lar dist intas competencias:

18

M
anual de Im

plantación de Empresa Simulada

APREMAT

específicas (conocimientos, destrezas y
habilidades técnicas propias del objeto de
e s t u d i o) , m e t o d o l ó g i c a s (d e
programación, control, solución de
prob lemas, e tc .) , humano socia l
(c o o p e r a c i ó n , c o m p r e n s i ó n ,
responsabilidad, comunicación, trabajo en
equipo, liderazgo, etc.), transversales
(género, valores y medio ambiente) y
empresariales (planificación estratégica,
proactividad, creatividad, etc.).	

Cada departamento cuenta con un manual
de puestos donde se def inen las
responsabi l idades y dependencias
jerárquicas de cada puesto y la relación
con los demás depar tamentos de la
e m p r e s a , a s í c o m o c o n o t r a s
organizaciones, (Ver Fase IX, Ejemplo de
descr ipción de puesto) manual de
funciones que describe las tareas que se
realizan en cada departamento, sección o
puesto de trabajo. En la Empresa Simulada
el manual de funciones está incorporado
al dossier del alumno. (Ver Fase IX, Ejemplo
de descripción de funciones o actividades)
A su vez, un manual de procedimientos
y sus respectivos diagramas de flujo, que
describen todos los procedimientos, los
documentos utilizados y su circuito. Estos
ins t rumentos permi ten e l e je rc ic io
autodirigido de todas las tareas de rutina.
(Ver ejemplo Fase IX, Ejemplos de
descripción de procedimiento y diagrama
de flujo)

De acuerdo a los procedimientos y tareas
que se efectúan en la Empresa Simulada,
se e laboran los cor respond ien tes

documentos comerciales típicos: contrato
de sociedad, catálogo, cotización, pedido
de cotización, factura, comprobante de
crédito fiscal, orden de entrega, orden de
requisición de insumos, memos internos
varios, planilla de sueldos, planilla de
liquidación del IVA, planilla de liquidación
del impuesto a la renta, conciliación
bancaria, balance, inventario físico, etc.

Los documentos que salen de la empresa
son identificados con su nombre, logotipo
y demás datos de relevancia.

3.4. Jerarquía de puestos

Mediante la jerarquización de los puestos,
se posibili ta una progresión en los
aprendizajes de acuerdo al currículum y
la incorporación de estudiantes a los
diferentes niveles de la Empresa Simulada:
Luego de haber obtenido una visión general
de la empresa a través de una pasantía,

el estudiantado comienza a familiarizarse
con el circuito de documentación y las
dis t in tas tareas desde puestos de
aux i l ia res para l uego asumi r la
responsabilidad íntegra de las tareas
operativas de un departamento y ascender
eventualmente a una jefatura e incluso a
un puesto gerencial hacia el final de su
formación.

3.5. Roles y relaciones características
en la Empresa Simulada

El estudiantado y los docentes se incorporan
como trabajadores y trabajadoras en los
diferentes puestos definidos para cumplir
responsablemente un conjunto de tareas,

19

Manual de Implantación de Empre
sa

 S

im
ul

ad
a

APREMAT

observando las normas de la empresa:
horarios, plazos y objetivos. Por esta tarea
perciben un “sueldo” acorde a su estatus
laboral. De acuerdo a la jerarquía del
p u e s t o q u e o c u p a n , a s u m e n
responsabi l idades y deben tomar
decisiones.

Luego de una pequeña presentación en el
departamento respectivo por parte del jefe
o de la jefa a cargo, los/as empleados
ejercen las tareas en forma autónoma,
a p o y á n d o s e e n e l m a n u a l d e
procedimientos y el manual de funciones,
en primer lugar y en segundo lugar en los
compañeros de su equipo de trabajo y el
jefe o la jefa del departamento, además
de las incidencias previamente establecidas
por el docente.

Los/as Jefes de Departamento, también
estudiantes, son quienes organizan el
t r aba j o e n cada depa r t amen t o ,
estableciendo en forma participativa las
prioridades, apoyando a los/as recién
incorporados/as y manejando eventuales
incidencias y conflictos programados o no.
Solamente ante imprevistos e incidencias
de gravedad así como conflictos imposibles
de resolver por ellos mismos, recurren al
o a la Gerente.

El puesto de Gerente puede ser ocupado
per fectamente por uno o varios/as
estudiantes con cierto liderazgo, una vez
que hayan desarrollado alguna experiencia
en la Empresa Simulada. Por otra parte
éste es el rol más adecuado para el o la
docente quien debe tener un rol asignado
en la Empresa Simulada para que se

pueda dar una dramatización verosímil de
las relaciones laborales. Si “está ahí” sin
un rol en la simulación, los/as estudiantes
siguen viendo a su “profesor/a” y no
podrán actuar con naturalidad en el rol de
empleados/as.

Fig. 4 Gerencia de la Empresa Simulada
“Distribuidora Izalco, S.A. de C.V.

Instituto Nacional de Izalco

Además de las relaciones laborales e
interpersonales que se ensayan al interior
de la Empresa Simulada, ésta brinda
excelentes opor tunidades a los/as
estudiantes para aprender a manejar las
relaciones con clientes y proveedores.

Una sala de ventas que se puede abrir solo
ocasionalmente, con motivo de eventos
escolares: días de puertas abiertas,
visitas de otras empresas simuladas y
Ferias de Empresas Simuladas brindan
o p o r t u n i d a d e s d e p r a c t i c a r l a
presentación de la empresa, sus
actividades y productos y las relaciones
comerciales “cara a cara”.

20

M
anual de Im

plantación de Empresa Simulada

APREMAT

Desde los departamentos correspondientes,
se establece y mantiene comunicación
externa, con proveedores de insumos y
servicios, clientes e instituciones estatales
y bancarias. Esta comunicación se realiza
tanto en forma escrita como oral y con la
u t i l i z a c i ó n d e t e c n o l o g í a s d e
información y comunicación que varían
según el nivel tecnológico de la empresa:
 máquina de escribir, manual o eléctrica,
computadora, te léfono, fax, correo
electrónico e Internet.

La disponibilidad de una conexión a Internet
para mandar correo electrónico así como
una línea telefónica con red interna y,
eventualmente equipo de fax, permite
establecer y practicar comunicaciones
escritas y telefónicas con clientes y
proveedores simulados, idealmente con
otras Empresas Simuladas y en su
defecto, con las Secciones Externas.
Gracias al correo electrónico se volvió
r á p i d o y e c o n ó m i c o e s t a b l e c e r
comunicac iones con empresas
simuladas en todo el mundo, facilitando
también las posibilidades para practicar
e l c o m e r c i o i n t e r n a c i o n a l y
comunicaciones en lenguas extranjeras.

En las Ferias de Empresas Simuladas,
los/as estudiantes diseñan y preparan el
stand de su empresa con el material
promocional correspondiente, establecen
contactos personales con cl ientes y
proveedores y realizan negociaciones. Es
conveniente realizar por lo menos una vez
al año una Feria a nivel nacional. Los
encuentros entre estudiantes y docentes de

distintos institutos permiten estrechar
relaciones, intercambiar experiencias y
coordinar acciones.

También exis ten fer ias de Empresa
Simuladas a nivel internacional, que
propician espacios a las redes nacionales
de Empresas Simuladas para fortalecer
vínculos a nivel internacional. El calendario
actualizado de Ferias Internacionales de
Empresas Simuladas puede consultarse en
www.europen.de, la página Web de la
asociación internacional EUROPEN que
coordina acciones entre centrales de
simulación nacionales de 36 países, con
un total de más de 4000 empresas
simuladas asociadas.

4. Vinculación con una
Empresa Madrina

Para que las actividades que realizan en
la Empresa Simulada guarden la mayor
similitud posible con la realidad empresarial
local, se busca el apadrinamiento de la
empresa simulada por par te de una
empresa local.

Es conveniente tanto para la Empresa
Simulada como para la Empresa Madrina
que haya coincidencias importantes entre
ambas en cuanto a giro y tipo de productos,
de manera que el vínculo sea más fructífero.

La Empresa Simulada puede obtener
de la Empresa Madrina:

•	 Datos de referencia de la realidad
empresarial local: costos, precios,

21

Manual de Implantación de Empre
sa

 S

im
ul

ad
a

APREMAT

procesos, proveedores, clientes, nivel
tecnológico, estructura organizativa,
documentos utilizados, etc.

• 	 Mejoras de las perspectivas para
prácticas empresariales e inserción
laboral de los/as egresados/as:
posiblemente estará más dispuesta a
la realización de prácticas por parte
de estudiantes y de ser un empleador
potencial, incorporando egresados/as
a su empresa cuando ya conocen su
negocio a través de la simulación.

•	 Asesoramiento sobre distintos
aspectos de la gestión empresarial:
estudio de mercado, estrategias de
ventas, ahorro de costos, selección de
proveedores, etc.

•	 Pasantías y puestos de práctica para
docentes sin experiencia profesional
en el ámbito empresarial.

•	 Mercadería y material publicitario
real para la presentación en ferias y
eventos.

La empresa madrina puede obtener de
la empresa simulada:

•	 Publicidad por el patrocinio a la
Empresa Simulada.

•	 Descuentos impos i t i vos po r
donaciones de materiales y servicios
al proyecto educativo.

•	 Disponibilidad de egresados/as del
s i s t e m a e d u c a t i v o y a
familiarizados/as con los productos
y procesos de la empresa, lo cual
significa una disminución importante
en los costos de reclutamiento y en el
tiempo de inducción.

• 	 Propuestas de mejora de procesos
por parte de los/as estudiantes y
docentes.

Como se ve, se trata de una cooperación
de la cual ambas partes obtienen ventajas.
Es tarea de los/as responsables de la
Empresa Simulada, en conjunto con la
dirección de la institución, establecer estos
vínculos. Cuando no hay una empresa que
esté dispuesta a cooperar en todos los
aspectos, también puede recurrirse a varias
en forma simul tánea y según cada
propósito. Reiteramos la importancia de
que haya coincidencias en cuanto al tipo
de producto y mercado para que sea mayor
la cantidad de datos que pueden utilizarse
para la simulación. Por lo tanto, el tipo de
empresa madrina que se pueda encontrar,
es uno de los aspectos a tomar en cuenta
a la hora de definir el giro y tipo de la
Empresa Simulada.

En síntesis, con la ayuda de referencias
de la realidad empresarial local a través
de empresas madrinas, la Empresa
Simulada logra reproducir con una
verosimil i tud asombrosa la realidad
empresarial y la dinámica de sus relaciones
internas y externas.

22

M
anual de Im

plantación de Empresa Simulada

APREMAT

Lo que diferencia a una Empresa Simulada
de las empresas reales, es lo siguiente:

•	 No hay dinero real	

Todas las transacciones financieras
entre las empresas como pago de:
salarios, servicios básicos, obligaciones
fiscales, etc. se realizan mediante
“cheques” o, cuando el uso de dinero
efectivo resulta de importancia para

elaprendizaje, se utilizan “billetes no
reales”. El capital es ficticio, es decir
so lamente ex is te en los l ibros .

•	 No hay mercadería real	

En la Empresa Simulada, los productos
son representados por tarjetas de
cartulina con el nombre del producto,
cantidad, etc.

Lo anterior permite determinar un capital
inicial de cierta envergadura, así como la
rea l izac ión de t ransacc iones más
importantes y de mayor complejidad y un
funcionamiento a mediano y largo plazo
de la Empresa Simulada sin arriesgar un
patrimonio real.

Por otra parte, si el objetivo es convertir
la Empresa Simulada en real, todo el
equipamiento y la documentación
preparada para la Empresa Simulada
pueden aprovecharse para la creación
de una empresa real.

Fig. 5 Bodega de la Empresa Simulada.

23

Manual de Implantación de Empre
sa

 S

im
ul

ad
a

APREMAT

5. Relación pedagógica
en la Empresa Simulada

Los roles y relaciones pedagógicas que se
viven en la Empresa Simulada son diferentes
a los del aula; los alumnos se convierten
en empleados y los docentes en gerentes
o asesores. En este sentido los roles que
desempeñan estudiantes y docentes son
los siguientes:

Rol del estudiantado.

La dinámica del proceso de enseñanza-
aprendizaje en la Empresa Simulada se
deriva de los procesos de trabajo que
allí se realizan.

El o la estudiante se incorpora a un equipo
d e t r a b a j o e n u n de t e r m i nado
departamento donde se le asigna una
función y un nivel de responsabilidad por
lo que debe cumplir con un conjunto de
tareas a medida que éstas se presenten.
Como es común que se planteen varias
tareas en forma simultánea, deberán
establecerse prioridades y/o dividir tareas
en el equipo de trabajo del departamento.

El cumplimiento de las tareas de trabajo y
aprendizaje siempre exigen el desarrollo
de la acción completa:

a)	 Informarse:		
¿Cómo es el procedimiento?	
¿Qué normas tengo que respetar?

b)	 Planificar:	
¿Cuáles son los pasos a realizar? 	
¿Cuá l e s son l a s p r i o r i dades? 	
¿Qué necesito del equipo compartido
y cuándo está disponible?	
¿Cuá l e s ma t e r i a l e s n e c e s i t o ?

c)	 Decidir:	
Prioridades	
Plan de trabajo

d)	 Ejecutar:	
Realizar las tareas de acuerdo a las
incidencias preestablecidas o que surjan
durante el proceso.

e)	 Controlar	
¿El producto responde a las normas y
los cr i ter ios establecidos por la
empresa?	
¿Se logró el resul tado previs to?

f)	 Valorar	
¿Procediendo de otra forma se podría
haber obtenido un resultado mejor?	
¿Existe una manera de organizar las
tareas más eficientemente y de ahorrar
tiempo y costos?	
¿El procedimiento podrá utilizarse con
el mismo éxito para otras tareas? Etc.

Las tareas de trabajo y aprendizaje que
se plantean en los distintos departamentos
de la Empresa Simulada son realizados
en forma autónoma por el estudiantado,
sea individualmente o en equipo. Los
d o c u m e n t o s e l a b o r a d o s e n u n
departamento constituyen normalmente

24

M
anual de Im

plantación de Empresa Simulada

APREMAT

insumos para otros. Si un error no se ha
detectado en el departamento donde se
elaboró el documento, se detectará tarde
o temprano en otro departamento y el
documento será devue l to para su
corrección. Así , los/as es tudiantes
experimentan de un modo vivencial la
importancia de un trabajo prolijo y de
calidad, construyendo así las bases de la
profesionalidad.

Incluso la evaluación de desempeño del
o de la estudiante en la Empresa Simulada
se realiza principalmente a través de la
autoevaluación y hetero-evaluación (por
el equipo de trabajo y/o el Departamento
de Recursos Humanos).

De lo anteriormente dicho se desprende
que el o la docente por regla general no
interviene en los procesos operativos.

El rol docente.

La tarea principal de los/as docentes
consiste en la planificación de las
actividades y las incidencias1, la
preparación de los materiales e
instrumentos que los/as estudiantes
requieren para realizar las tareas y buscar
información, así como el seguimiento de
los procesos. Durante el funcionamiento

está a disposición de los/as jefes de
departamento para el caso de incidentes
u obstáculos que los equipos no logran
resolver por sí mismos.

Por lo tanto sus funciones son:

• 	 Diseñar en coordinación con el equipo
docen te de las áreas técn icas
involucradas, con la dirección y el
sector productivo local, una Empresa
Simulada acorde a los requerimientos
de los planes de estudio y a su vez fiel
reflejo de la realidad empresarial del
medio que permita a los/as estudiantes
vivenciar situaciones de trabajo y
aprendizaje significativos tanto para
e l desar ro l lo de compe tenc ias
funcionales como sociales, humanas y
empresariales.

• 	 Plani f icar la s inc idenc ias , en
coordinación con los/as demás
docentes participantes y los equipos
docentes de las empresas simuladas de
otras instituciones educativas, para que
todos los departamentos y todo el
estudiantado tenga tareas acordes a
su nivel de conocimientos y que éstos
sean significativos para su progresión
en el aprendizaje.

1	 Incidencias: Estímulos que el docente planifica o que surgen en el proceso, para obtener un comportamiento
determinado en la empresa. Las incidencias pueden ser de rutina y críticas; las primeras se planifican
para iniciar las actividades en los diferentes puestos de trabajo y aprendizaje de acuerdo a la planificación
curricular, y las segundas, para dinamizar en determinado momento la rutina de la empresa.

25

Manual de Implantación de Empre
sa

 S

im
ul

ad
a

APREMAT

• 	 Facilitar insumos e instrumentos a
los/as estudiantes para poder realizar
las tareas planteadas y evaluar los
resultados (productos y procesos).

•	 Sistematizar el proceso de las tareas
realizadas en la Empresa Simulada,
propiciando el intercambio de las
experiencias de trabajo y aprendizaje
entre el estudiantado recogiendo sus
inquietudes luego de las fases de
trabajo en la Empresa Simulada.

• 	 Realizar el seguimiento de las tareas
y el ajuste de las incidencias a partir
de la documentación producida por el
e s t ud ian t ado , a s í como a l a
autoevaluación de sus aprendizajes
que ellos mismos efectúan regularmente.

Con la metodología de simulación de
empresas con finalidades educativas el
estudiantado asume con gran facilidad y

naturalidad su nuevo rol. El hecho de ser
protagonistas y tener una responsabilidad
intransferible incrementa sustancialmente
los niveles de motivación, haciéndose
innecesarias actividades específicas para
tal fin.

Para el personal docente, el cambio de
rol suele ser más difícil porque con el
despliegue simultáneo de actividades
distintas de cada estudiante en forma
autónoma o en grupos reducidos, le hace
sentir que pierde protagonismo y control
sobre el conjunto. Por eso se hace aún más
importante una buena planificación de
las actividades, previendo el curso de los
distintos procedimientos y eventuales
incidentes. Sin embargo, siempre habrá
p rob lemas o descubr im ien tos de l
estudiantado que el/la docente no había
previsto. Por lo tanto, el o la docente deberá
responder flexiblemente cómo decidir,
por ejemplo, si es conveniente que el

 Fig. 6 Docentes de la Empresa Simulada planifican incidencias.

26

M
anual de Im

plantación de Empresa Simulada

APREMAT

estudiantado siga profundizando en este
tema o si es adecuado interrumpirlo y
dejarlo abierto para otro momento. En
estas ocasiones, el personal docente tiene
que evaluar hasta qué punto es conveniente
respetar la realidad de un proceso
planteado y dónde es mejor simplificarlo
para los fines pedagógicos, es decir, tendrá
que tener un buen manejo de la
reducción didáctica.

6. Implicaciones para la
organización escolar

Dependiendo del plan de estudios, la
cantidad de estudiantes, los horarios
disponibles para la simulación y el
espacio físico de la Empresa Simulada
así variará el esquema de rotación de
los estudiantes. El funcionamiento de la
empresa podrá ser como mínimo 4 horas
a la semana, de acuerdo a los horarios
del estudiantado. Debe haber un/a docente
a cargo de la Empresa y un máximo de
25 estudiantes. Si hace falta dividir una
sección en dos grupos, los que no están
laborando en la Empresa Simulada deberán
trabajar en otros proyectos. No obstante
el o la docente tiene libertad para ampliar
o reducir tanto el número de horas
laborables en la empresa como el número
de estudiantes.

El estudiantado no podrá trabajar en un
mismo departamento al mismo tiempo, con
lo cual realizará las tareas correspondientes
en distintos momentos y con distintos
conocimientos previos. Así, el alumnado
que pase primero por una sección, quizás

todavía carezca de todo conocimiento
teórico del tema y tendrá que realizar las
tareas solamente con la ayuda de los
instrumentos que se ponen a su disposición
(manuales de funciones, procedimientos,
diagramas de flujo, etc.) mientras sus
sucesores ya podrán aprovechar los
resultados del análisis que se ha hecho en
el aula, quizás con las preguntas de los
primeros como incidencias, y contarán con
un mayor nivel de información.	

Si los tiempos de permanencia en cada
departamento son más o menos idénticos
de acuerdo a la planificación curricular y
contamos con un grupo promedio de 25
estudiantes, puede pensarse en una
rotación por subgrupos de 4 ó 5
estudiantes de un departamento a otro. Si
se tienen grupos más pequeños se puede
organizar un esquema de rotación
individual. Esto implica un esfuerzo mayor
de plani f icación y un seguimiento
individualizado de cada estudiante.

El trabajo del estudiantado en la Empresa
Simulada requiere de una permanencia
determinada, por lo menos dos o cuatro
horas seguidas. Si los horarios de clase
son estructurados de otra forma, es
necesario hacer ajustes en la distribución
de horas c lase para posibi l i tar e l
funcionamiento de la Empresa Simulada.

Si hay varias secciones que tienen que
usar el mismo espacio físico, es conveniente
abrir otra empresa (con otro giro
comercial) que comparta el mismo espacio
físico y equipamiento pero que cuente con

27

Manual de Implantación de Empre
sa

 S

im
ul

ad
a

APREMAT

su propia documentación. En este caso es
conveniente contar con archiveros
separados para cada empresa a fin de
guardar la documentación cada una.

La diferenciación es importante para que,
e n e l c a s o d e q ue s e mez c l e
documentación, sea fácilmente deducible
a cuál empresa pertenece. Si se trabaja
en la misma empresa eso no será posible,
además las dos empresas competirán entre
sí. Por lo tanto, si es necesario trabajar
con más de una empresa hay que buscar
que sean complementarias entre sí. De
esta manera se sirven mutuamente de
clientes y proveedores, lo cual permite, a
su vez, garantizar al interior de un Instituto
una cier ta cantidad de interacciones
comerciales y disminuir así la dependencia
de otros institutos y/o la generación de
procesos a través de Secciones Externas.

La segunda Empresa Simulada podrá
funcionar en el mismo espacio físico
pero cada empresa debe ser fácilmente
“(des)montable”, es decir que todos los
c a r t e l e s d e i d en t i f i c a c i ó n y l a
documentación debe cambiarse cuando
hay un cambio entre grupos.

Como se busca un cambio de roles de
estudiantes a trabajadores en las horas de
simulación, es recomendable que éstos, no
vistan el uniforme escolar durante este
horario.

En relación a los aspectos mencionados
anteriormente, el involucramiento del
alumnado, docentes, director y padres
de familia puede ser clave para que la
Empresa Simulada se constituya realmente
en un ámbito de aprendizaje distinto del
aula tradicional.

Fig. 7 Empleados de la Empresa Simulada INASPORTS, S.A. de C.V.
Instituto Nacional de Apopa.

28

M
anual de Im

plantación de Empresa Simulada

APREMAT

7. Recursos requeridos

Como en todo proceso de enseñanza-
aprendizaje, los recursos requeridos son
básicamente los siguientes:

•	 Docentes
• 	 Empleados (alumnos)
• Infraestructura y equipamiento
• 	 Insumos

7.1. Docentes

Una Empresa Simulada con un promedio
de 25 alumnos puede funcionar con la
presencia de un/a docente que coordine
las actividades de la misma.

Sin embargo, en una institución educativa,
normalmente son varios grupos de
estudiantes que trabajan en el mismo
espacio de la Empresa Simulada, en
distintos días y/o distintos turnos. Aunque
el trabajo en la Empresa Simulada siempre
supone un equipo docente en el cual todos
conocen el conjunto de las funciones y sus
tareas principales, debe haber un/a
coordinador/a y un/a suplente que tienen
la visión y el control completo de la marcha
de la empresa en todo momento. Estos
orientan y controlan la planificación de
las actividades en la empresa en
coordinación con el equipo docente
i n vo l u c r ado y además , s on l o s
representantes de la Empresa Simulada
ante la dirección de la institución, los
padres y las madres de familia, las
empresas madrinas y la comunidad en
general.

Dado el rol no intervencionista del
docente en las tareas operativas de la
Empresa Simulada, dispone generalmente
de tiempo para tareas administrativas de
coordinación durante la presencia del
estudiantado en la empresa, pero las tareas
son muchas y debe contar con un tiempo
fuera de clase para las mismas.	

Las horas de simulación son horas
curriculares por lo tanto la implantación
de la Empresa Simulada no implica horas
clases adicionales. Salvo las de la
coordinador/a para realizar las actividades
antes mencionadas.

Como hemos visto, la Empresa Simulada
acarrea un cambio profundo en el rol
docente en relación al t radicional,
pudiéndose hablar de un nuevo perfil
docente caracterizado por:

• 	 La idoneidad técnica que abarque la
totalidad del ámbito administrativo-
comercial.	

• 	 Experiencia profesional propia del
ámbito empresarial o en su defecto, la
actualización permanente a través de
in te rcambio con pro fes iona les ,
pasantías y eventualmente prácticas en
empresas.

• 	 Competencia metodológica y una
concepción del propio rol como parte
de una relación interactiva con el
alumnado, enfatizando la función de
asesoramiento y faci l i tación del
aprendizaje que presta ayuda cuando

29

Manual de Implantación de Empre
sa

 S

im
ul

ad
a

APREMAT

la situación lo requiere e introduce
i n c i d e n c i a s p a r a p r o m o v e r
determinados procesos de aprendizaje.

• 	 D i spos ic ión y capac idad para
integrarse activamente a un equipo
docente, lo que implica compartir los
conocimientos y experiencias propias,
estar abierto/a a aprender de los
demás, aceptar críticas y aportes y
comprometerse con las tareas de
planif icación y actualización de
materiales, incidencias, etc.

Dado que no suele haber muchos docentes
que reúnan todos los requisitos del perfil
planteado, es importante capacitarlos en
la metodología, realizar pasantías y
prácticas en Empresas Simuladas ya
existentes y e l intercambio con
docentes ya experimentados/as. Cuando
no existe esta posibilidad, se recomienda
realizar una experiencia de simulación ad
hoc para garantizar la vivencia del proceso
y su análisis para motivar al profesorado
a capacitarse en los aspectos necesarios.

Fig. 8 Experiencia de simulación en la empresa simulada ad hoc “El Guanaquito”,
Taller de Capacitación de APREMAT, San Salvador, El Salvador.

30

M
anual de Im

plantación de Empresa Simulada

APREMAT

A su vez, es importante que los equipos
docentes cuenten con una asistencia
técnica sostenida en la planificación y
experimentación con la metodología.

Las actividades de capacitación y
asistencia técnica implican costos que
aumentan o disminuyen con la distancia
de la realidad del perfil docente diseñado.
Igualmente es de des tacar que la
organización y planificación de las tareas
en la Empresa Simulada implica una
innovación en la práctica docente que
siempre requiere de un proceso prolongado
de capacitación consistente, luego de una
inducción, principalmente por una práctica
de investigación-acción acompañada
por expertos/as.

7.2 Empleados (alumnos)

El desafío de mejoramiento de la calidad
de la educación media técnica en El
Salvador busca superar la visión tradicional
de t ransmis ión de conoc imien tos ,
adoptando enfoques que propicien el
desarrollo de competencias claves y
especí f icas fundamentadas en la
capacidad creativa, la habilidad para
pensar y relacionarse, la capacidad de
trabajar en equipo, la competencia para
resolver problemas y conf l ic tos, la
capacidad para tomar decisiones y para
aprovechar las oportunidades que ofrece
el entorno, así como la capacidad para
continuar formándose permanentemente.

El perfil de los/as bachi l leres que
egresarán de la Educación Media Técnica

se sintetiza en las siguientes capacidades
y características personales:

Formación personal:

• 	 Comunicativo
• 	 Solidario
• 	 Con iniciativa empresarial
• 	 Honrado
• 	 Creativo
• 	 Responsable
• 	 Respetuoso

Formación técnica:

• 	 Con domin io de conocimien tos
cient í f icos y tecnológicos de la
especialidad

• 	 Destrezas y habilidades para solventar
situaciones problemáticas del ámbito
laboral a desempeñarse.

• 	 Racionalización en el uso de los
recursos materiales en los procesos
productivos.

• 	 Aplicación de normas de seguridad e
higiene industrial.

• 	 Eficiente y eficaz en el desempeño
laboral.

La Empresa Simulada se evidencia como
respuesta para enfrentar el desafío de
vincular la formación teórica y práctica
indispensable para lograr el per f i l
propuesto, ya que no solo permite el
desarrollo de competencias específicas
en términos de conocimientos, habilidades
y destrezas técnicas, sino además permite
el desarrollo de competencias humano-
sociales (comunicación, cooperación,
r e s p o n s a b i l i d a d , a u t o d i s c i p l i n a ,

31

Manual de Implantación de Empre
sa

 S

im
ul

ad
a

APREMAT

autocontrol, autonomía, etc.), así como de
competencias metodológicas (habilidades
mentales-cognitivas).
En este sentido, la Empresa Simulada se
proyecta como una estrategia didáctica
de gran potencial para la concreción
del objetivo de la educación técnica-
tecnológica.

7.3.	 Infraestructura y	
equipamiento

Para el funcionamiento de la Empresa
Simulada se requiere un espacio aúlico
ampl io con buena i luminación y
ventilación, en lo posible un poco
apartado de los espacios centrales de la
institución educativa para permitir el
desarrollo ininterrumpido de las tareas y
una cierta distancia con respecto al ritmo
de la institución.

Este espacio se divide en los distintos
departamentos de la empresa de acuerdo
con los requerimientos curriculares y de
funcionamiento integral de la misma.

Cada departamento o sección cuenta con
escritorios y sillas (en lo posible un
escritorio y silla giratoria por puesto de
trabajo) según la cantidad de estudiantes-
empleados/as que trabajan en él. Los
departamentos se identifican con un cartel
colocado desde el techo o en un lugar
visible; cada uno cuenta con accesorios
de oficina: engrapadora, sacabocados,
tijera, extensión telefónica, contómetro y
al menos una máquina de escribir y/o
computadora. Sobre cada escritorio se

ubica una bandeja de entrada y salida de
correspondencia.

Es conveniente contar con una o dos
impresoras de uso compart ido,
conectadas en red y ubicadas en los
departamentos que más las usan.	

Se recomienda separar los departamentos
visual y acústicamente con divisiones
(estantes, archiveros, biombos) para evitar
distracciones ya que se realizan distintas
tareas en cada uno de ellos.

En la Recepción o en el puesto de Asistente
de Gerencia se ubica la conexión de la
línea telefónica y el conmutador para
transferir las l lamadas entrantes al
departamento correspondiente, así como
el equipo de fax y la fotocopiadora (si
hubiere).

Para la Gerencia, es recomendable prever
un espacio separado y aislado para darle
privacidad por las actividades que en ella
se realizan.

Además se prevé una sala de reuniones
con una mesa grande y sus respectivas
sillas. Este mismo espacio puede ser
uti l izado como sala de autoestudio,
dotándolo de un estante para una pequeña
biblioteca con bibliografía de consulta
como manuales técnicos, normas legales,
etc.

En el caso de que la Empresa Simulada
cuente con “Secciones Externas” de
Proveedores, Clientes y/o Banco se requiere
el espacio de trabajo para uno o dos

32

M
anual de Im

plantación de Empresa Simulada

APREMAT

estudiantes en cada una de ellas. Es
conveniente que las secciones externas
están alejadas de los departamentos de la
Empresa Simulada propiamente dicha,
eventualmente en un aula al lado

conjuntamente con la Gerencia ya que
tienen mayor intervención del docente.
Estas secciones deben contar con aparatos
telefónicos para realizar llamadas a la
empresa, por ejemplo para hacer reclamos.

Fig. 9 Espacio físico y distribución típica del mobiliario de una
Empresa Simulada

7.4. Insumos

Para el funcionamiento de la Empresa
Simulada se requieren insumos cuya
cantidad y costo varían según la cantidad
de estudiantes y empresas que funcionan
en el mismo espacio, así como del cuidado
que dispensan docentes y estudiantes en
el ahorro de los insumos.

Al inicio de las actividades se requieren
má s ma t e r i a l e s q ue du ran t e s u
funcionamiento, debido a que existen
documentos y materiales que se elaboran
sólo una vez pero se utilizan durante el

año, por ejemplo: libros contables,
carpetas, identificación de productos,
catálogos de ventas, gafetes de
identificación etc.; otros, en cambio, por
ser material gastable se necesita reponerlos
cada vez que sea necesario, por ejemplo:
insumos para equipos (car tuchos de
impresión en blanco y negro y color, cintas
para máquinas de escribir, rollo de papel
para contómetros, etc.), material de oficina
en genera l (Pape l bond , pape l
membretado, sobres, blocks para notas,
bolígrafos, lápices, clips, pegamento, papel
de fax, etc.).

33

Manual de Implantación de Empre
sa

 S

im
ul

ad
a

APREMAT

Las cintas de tela para máquinas de escribir
permiten su reutilización con una recarga
de tinta, siendo así más económicas que
las cintas plásticas. Los cartuchos de las
impresoras de inyección de tinta pueden
utilizarse con cartuchos rellenados y
tienen menor costo que los originales.	

Para la l iquidación de impuestos y
retenciones, es necesario gestionar por
par te de la Empresa Simulada, los
formularios oficiales en cantidad para
ahorrar el costo de fotocopias.

Todos los formatos básicos de planillas,
órdenes internas, etc. deben fotocopiarse
y no imprimirse cada vez que se necesitan.
Los libros se compran pero no se requiere
su registro legal.

Los documentos forman parte de la imagen
de la empresa, no solamente ante otras
empresas simuladas sino también frente a
la empresa madrina y a la comunidad.
Son insumos que se consumen en cantidad,
por lo que, para su reproducción se
recomienda involucrar a la empresa
madrina, ofreciéndole un espacio de
publicidad en el catálogo si financia los
costos de impresión.

Si se reproducen facturas en original o
fotocopias, es prudente identificarlas con
una leyenda “sin valor legal” o “válido
para empresa simulada”.

A estos insumos tangibles, se suman los
costos de comunicaciones telefónicas y
de conexión a Internet que se requieren

para la comunicación con otras empresa
simuladas en el país y/o en el exterior.

Como se ve, la Empresa Simulada implica
costos corrientes, pero éstos pueden
limitarse por un lado mediante una política
de uso racional de los recursos, tanto
d e i n s umo s t a ng i b l e s c omo de
comunicaciones. Para tal fin es importante
concientizar a docentes y estudiantes en
este sentido al inicio de las actividades.
Por otra parte existe la posibilidad de
obtener financiamiento de estos gastos
mediante auspicios de empresas madrinas.

Fig. 10 Formulario para “Declaración del
Impuesto de Renta”

34

M
anual de Im

plantación de Empresa Simulada

APREMAT

Fase I:
Inducción y formación de
comités de implantación

El primer paso para la implantación de la
metodología de simulación es la inducción
en los principales aspectos metodológicos
de la Empresa Simulada Idealmente, esta
inducción debe realizarse in situ, es decir
en una Empresa Simulada ya existente y
en plena actividad. Esta vivencia debe ser
anal izada y enr iquec ida con una
capac i t ac ión sob re e l concep to ,
componentes, instrumentos e implicaciones
que requiere la implantación de una
Empresa Simulada.

Es conveniente que se forme un Comité
de Implantación de la Empresa
Simulada en la institución, constituido por
el o la directora/a, docentes del área
técnica que trabajarán en la implantación,
un estudiante de cada una de las secciones
a involucrar y un/a representante del CDE
y CADET.

Fase II:
Análisis curricular

Los objetivos de la Empresa Simulada son
eminentemente didácticos. Sin embargo,
su similitud con una empresa real puede

B. ESTRATEGIA DE IMPLANTACIÓN DE LA EMPRESA
SIMULADA EN LA EMT* SALVADOREÑA

llevar a tratar de realizar todas las funciones
que una empresa requiere y perder de vista
el currículum. Para adecuar los diseños de
las Empresas Simuladas, se desarrolla una
metodología de análisis curricular
participativa con el objetivo de:	

• 	 Identificar las competencias a
desarrollar a través de la simulación y,
definir las actividades por puesto de
trabajo y aprendizaje correspondientes
a los distintos módulos del currículum
renovado por especialidad y año
académico, así como, el número de
horas de cada módulo que deberán
destinarse a tal fin.

• 	 Definir los Departamentos de la
Empresa Simulada donde deberá
rea l i za r se cada una de es ta s
actividades y los tiempos reales que
requerirán los/as estudiantes para
desarrollar acabadamente las tareas
planteadas y adquirir las competencias
correspondientes.

Para realizar el análisis curricular, se tomó
como referencia el instrumento curricular
de la ¨Colección Trabajar y Aprender¨ de
segundo año de la especialidad de
Asistencia Administrativa, identificando los
respectivos módulos y asignando a cada
uno un tiempo estimado para la simulación
de acuerdo a la complejidad del mismo.

*	 Educación Media del Area Técnica

35

Manual de Implantación de Empre
sa

 S

im
ul

ad
a

APREMAT

Ejemplo:

1. Especialidad: Asistencia Administrativa. Año: Segundo

I

II

III

IV

V

VI

VII

VIII

Mantenimiento y uso eficiente de los recursos
tecnológicos
Organización de reuniones, elaboración de
agendas y memorias
Elaboración de correspondencia y otros
documentos
Organización de viajes de trabajo, pasantías y
otras actividades externas
Recepción y envío de correspondencia por correo
electrónico e internet
Control de existencia y adquisición de
insumos
Gestión y administración de un apequeña
empresa
Elaboración de conciliaciones bancarias

TOTAL

71

71

59

71

63

71

67

59

532

24

24

36

24

32

24

28

36

228

95

95

95

95

95

95

95

95

760

TOTALHORAS DE
SIMULACIÓN

HORAS
LECTIVAS

MÓDULONo.

Para continuar con el análisis curricular, se selecciona cada uno de los módulos con su
correspondiente objetivo. Así mismo, se definen las actividades a desarrollar para el logro del
objetivo previsto con su respectivo tiempo de simulación.

Ejemplo:

2. Especialidad: Asistencia Administrativa. Año: Segundo

Módulo III: Elaboración de correspondencia y otros documentos

Objetivo del módulo: Elaborar correspondencia y otros documentos utilizando correctamente el idioma
castellano, promoviendo la equidad y la armonía con el medio ambiente, la eficiencia y eficacia.

Actividades Horas de simulación

Aplicar técnicas sobre redacción de correspondencia interna y externa

Elaborar cartas, telegramas, correos electrónicos.

Elaborar documentos internos (circulares, memorando, notas de

archivos, otros)

Registrar las entradas y salidas de correspondencia

Elaborar expedientes de correspondencia

Total

2

14

10

4

6

36

36

M
anual de Im

plantación de Empresa Simulada

APREMAT

A partir del módulo se identifican las competencias que podrán lograr los/as estudiantes mediante
las actividades de trabajo y aprendizaje a desarrollar en cada departamento y/o puesto de
trabajo en la Empresa Simulada.

Ejemplo:

3. Especialidad: Asistencia Administrativa. Año: Segundo

El análisis anterior, facilita al docente la
operatividad en la Empresa Simulada y le da
pautas sobre actividades a realizar y los
recursos a utilizar en cada uno de los puestos
de trabajo.

El currículum de Empresa Simulada contiene
un conjunto de datos que nos permiten
determinar para cada especialidad y año de
formación lo siguiente:

• 	 Los departamentos por los cuales
deberá pasar cada estudiante de
acuerdo a su plan de estudios. De allí
surge el organigrama tipo de la
Empresa Simulada.

• 	 El tipo y la complejidad de las tareas
de trabajo y aprendizaje que deberá
realizar en cada departamento. De
estos datos podemos concluir acerca
del perfil de puestos que la Empresa
Simulada deberá ofrecer.

Competencia
Actividades de trabajo y aprendizaje a
desarrollar

Departamento y/o
puesto de trabajo

Redactar, recibir
y enviar
correspondencia

• Redacción de pedidos
• Solicitud de cotización
• Contestación de pedido
• Confección de orden de entrega
• Facturación
• Elaboración de estrategias de ventas
• Redactar memorandos
• Convocatorias
• Actas de reunión
• Requisiciones
• Actualización de existencias
• Actualizar libro de compras y ventas
• Elaborar cheques y remesas
• Conciliación bancaria
• Cobros
• Cotizaciones

• Actualización de planillas de personal
• Liquidación de sueldos
• Llevar contratos de trabajo

Compras

Ventas

Gerencia

Bodega

Contabilidad

Ventas o Sección
externa
Proveedores
Recursos humanos

MÓDULO III: Elaboración de correspondencia y otros documentos

37

Manual de Implantación de Empre
sa

 S

im
ul

ad
a

APREMAT

•	 Las horas de módulo asignadas por
departamento nos indican tiempos
de permanencia del estudiantado en
el mismo, base para elaborar el
esquema de rotación.

A partir de estos datos se diseña una empresa
simulada tipo acorde a los requerimientos
curriculares y se elabora una estrategia de
implantación de la Empresa Simulada por

institución. Cada instituto debe elaborar a
partir de los elementos brindados una
estructura de Empresa Simulada y un esquema
de rotación de alumnos/as acorde a sus
condiciones particulares.

Sintetizamos en el siguiente gráfico la
metodología desarrollada para la planificación
curricular de la Empresa Simulada:

C
ur

rí
cu

lu
m

 r
en

ov
ad

o

Análisis de
Módulos

Currículum
de Empresa
Simulada

Empresa
Simulada
Tipo

Proyectos
Institucionales

de
Empresas
Simuladas

ORGANIGRAMA

Esquema de
rotación

Fig. 11: 	 Metodología de análisis para la planificación curricular de la
 	 Empresa Simulada

Fase III:
Creación de la Empresa
Simulada

A partir del análisis curricular, el Comité
conformado en el instituto respectivo,
deberá estructurar su proyecto de Empresa
Simulada.

El proyecto implica un conjunto de aspectos
como:

1.	 Definir la identidad de la empresa

• 	 Tipo y estructura de la empresa
• 	 Rubro y tipo de productos
• 	 Identificación de la empresa (nombre,

logotipo, dirección electrónica, visión,
misión)

38

M
anual de Im

plantación de Empresa Simulada

APREMAT

•	 Constitución y legalización de la
empresa

• 	 Tipo de proveedores y c l ien tes
(mayoristas, minoristas)

1.1. Tipo y estructura de la empresa

En general es conveniente elegir el giro
comercial para concentrar las tareas en la
gestión y administración del proceso de
compraventa. En los casos de articulación
con bachilleratos técnicos de áreas
industriales y/o cuando la empresa
simulada se implanta como primer paso a
la creación de una empresa productiva
con un producto o servicio ya definido, es
necesario proyectarla como empresa
industrial o de servicios.

1.2. Rubro y tipo de productos

La selección de los productos es una decisión
compleja que requiere tomar en cuenta un
conjunto de factores:

• 	 Demanda y oferta existente en el
m e r c a d o (s i m u l a d o) y
complementariedad: Dado que el
mercado de las empresas simuladas se
constituye en primer lugar por otras
empresas simuladas, es conveniente
elegir productos que puedan ser
adquiridos por empresas en carácter
de insumos, materia prima o para su
reventa, buscándose en lo posible
productos que todavía no cuentan con
una oferta saturada en el mercado
simulado nacional e internacional.
Algunos ejemplos: Equipamiento para
oficinas, accesorios e insumos para

compu t ado r a s , ma t e r i a l e s d e
empaquetado para distintos productos,
productos de limpieza, uniformes y ropa
de trabajo, productos gráficos, servicios
de organización de eventos, servicios
de transporte y turismo, productos
típicos del país, etc.

• 	 Accesibi l idad: En pr inc ipio es
conveniente que se elijan productos
que sean fáci lmente abarcables
cognitivamente por los/as estudiantes
como, por ejemplo: alimentos, artículos
de librería, muebles, etc. Así, la
identificación de posibles proveedores
de insumos y c l ientes, como la
elaboración de una estrategia de
mercadeo no requieren de una
famil iar ización especial con las
características de fabricación y los
componentes del producto que se
pretende comercializar.

•	 Entorno productivo local actual y
potencial: El trabajo en la Empresa
Simulada es para el alumnado una
opo r t u n i dad de adqu i r i r u na
experiencia de trabajo que les facilitará
el acceso al mundo del trabajo. Por lo
tanto, es conveniente que se aproveche
el espacio de la Empresa Simulada
para familiarizarse con los productos
de empresas reales del entorno. Así
los/as estudiantes conocerán las
características de los productos y
dispondrán de un conocimiento valioso
para las empresas que los podrán
emplear en el futuro. Para tal fin es
recomendable establecer contactos con
posibles “empresas madrinas” de la

39

Manual de Implantación de Empre
sa

 S

im
ul

ad
a

APREMAT

zona que brindan los datos de
referencia necesar ias para una
s imu lac ión ve ros ím i l y podrán
beneficiarse luego con pasantes y
eg resados/as ya parc ia lmen te
inducidos/as a su propia empresa. Por
otra parte también es valioso investigar
potenciales nichos del mercado local
para preparar a los/as estudiantes en

PRODUCTOS
DE LA

EMPRESA
SIMULADA

Entorno
productivo
y
potencial
de
desarrollo
local

Mercado
simulado
nacional
e inter-
nacional

Conocimientos previos o
deseados de productos

Fig.12: Proceso de decisión sobre el tipo de productos de la Empresa Simulada

La cantidad de los productos debe ser
limitada para que los/as estudiantes
puedan mantener una visión general de
los procesos de compra, venta, control de
existencias, etc. Así que es conveniente
elegir del surtido de la empresa madrina
aquellos productos que sean más vendibles
a empresas (simuladas) y ofrecer una
variedad limitada de cada uno en cuanto
a medidas, cant idades o co lores .

La elaboración de un catálogo o listado
de productos es una de las primeras
tareas que asumirá el Departamento de
Ventas. Es conveniente elaborarlo en forma

electrónica para poder enviarlo a bajo
costo a las demás empresas simuladas en
El Salvador y en otros países.

1.3. Identificación de la empresa

La identificación de la empresa se define
a partir de su nombre, Visión y Misión,
logotipo, dirección postal, teléfono,
dirección electrónica, razón social, giro
y rubro.

Lo principal a tomar en cuenta en la
definición de estos factores es que, en
conjunto representan a una empresa y no
a una institución educativa.

la comercialización de nuevos productos
y brindarles así herramientas para
desarrollar microemprendimientos o el
autoempleo en nuevos campos productivos.

Los tres factores descritos deberán evaluarse
en conjunto, priorizándose eventualmente
uno sobre otro para arribar a una decisión.

40

M
anual de Im

plantación de Empresa Simulada

APREMAT

El nombre de la Empresa Simulada puede
pero no debe necesariamente contener
una referencia al Instituto que la alberga.
En todo caso los nombres no deben ser
idénticos para salvaguardar la identidad
empresarial.

La definición de visión y misión de la
Empresa Simulada son de suma importancia
pa ra da r l e i den t i dad y b r i nda r
identificación a los/as estudiantes en su
rol de empleados/as de la empresa.

VISIÓN

Ser una empresa líder reconocida en la producción y comercialización de productos

alimenticios de calidad, mediante estrategias que aseguren nuestra presencia

permanente en el mercado nacional de la panificación.

MAS QUE UN BUEN PAN

Fig. 14	 Ejemplo de Visión

Fig.13. Ejemplo de Misión

MAS QUE UN BUEN PAN

Más que un buen pan

MISIÓN

Proveer a nuestros clientes con pan dulce de excelente sabor y precios al

alcance de las mayorías atendiendo las expectativas y satisfacción de sus

deseos de degustación de pan típico netamente salvadoreño, mediante la

aplicación de procesos productivos orientados a la calidad total y

la excelencia en el servicio a nuestros clientes.

Más que un buen pan

41

Manual de Implantación de Empre
sa

 S

im
ul

ad
a

APREMAT

El diseño del logotipo es una tarea que
desafía la creatividad prácticamente
ilimitada de los/as adolescentes. Una vez
definido el nombre de la empresa, es
conveniente abrir un concurso para el
diseño del logotipo este es un modo
excelente para motivar a los/as estudiantes
y generar identificación con el proyecto
de la Empresa Simulada. Es necesario dar
algunas pautas para el diseño para que el
logotipo creado se adapte a su uso. Como
deberá imprimirse en la papeler ía
comercial, incluyendo facturas, en una
escala bastante reducida y con pocos
colores o en blanco y negro, el logotipo
debe tener pocos detalles y buenos
contrastes.		

La papelería comercial de la Empresa
Simulada debe contener su dirección
postal que será la misma del Instituto, el
número telefónico, idealmente exclusivo
pero generalmente compartido con la
administración del Instituto y la dirección
electrónica. Esta última, como puede
crearse libremente a través de portales
como Hotmail, Yahoo, Navegante, etc., se
denomina con el nombre de la Empresa
Simulada. (Ver Fase IX, Ejemplo de
papelería)

1.4. Constitución y/o legalización
de la empresa

Implica la elaboración de la escritura de
constitución de la empresa, donde se define
la razón social en función de su tamaño
y su capital inicial, éstas pueden ser
sociedades anónimas, cooperativas, etc.,

cuyas características de constitución se
pueden encontrar en el Código de
Comercio de El Salvador.

1.5.	 Tipo de proveedores y clientes

Las Empresas Simuladas pueden vender
por mayor o al detalle o combinar la venta
mayorista y minorista. La venta mayorista
es más adecuada para aprender a manejar
políticas de descuentos, la venta al crédito
y la evaluación de clientes. La venta
minorista permite incluir el manejo de
efectivo. Dado que los currículos del área
comercial abarcan ambas tareas, en una
Empresa Simulada integrada por ambas
e spec ia l i dades pos ib l emen t e s ea
c o n v e n i e n t e c o m b i n a r a m b a s
modalidades.

Referencias de posibles proveedores y
potenciales clientes pueden obtenerse de
la empresa madrina. También puede ser
una tarea para los/as estudiantes hacer
un estudio de mercado, establecer el
punto de equilibrio y la definición de
los precios de venta, la elaboración de
un plan de ventas, etc. en el marco de la
creación de la empresa o una vez que ésta
comienza a funcionar. Para ello deberán
estudiar las guías de teléfono (“páginas
amarillas”), realizar una búsqueda en
Internet y realizar encuestas en el mismo
instituto y en la localidad acerca de los
hábitos de consumo y precios aceptados
de determinados artículos, etc. Todas estas
tareas de trabajo y aprendizaje son
sumamente importantes para desarrollar
las competencias empresariales con miras

42

M
anual de Im

plantación de Empresa Simulada

APREMAT

a l au toemp leo y la c reac ión de
microempresas.

Fase IV:
E l a b o r a c i ó n d e l a
documentación para el
funcionamiento de la
Empresa Simulada.	

La documentación que se maneja en la
empresa es de dos tipos, una ya existente
que debe gestionarse su adquisición, como:
libros contables, formularios del sistema
impositivo, formularios para la previsión
social, etc. y otros que deben elaborarse,
por ejemplo:

• 	 Plan operativo anual de la empresa
• 	 Proyecto de simulación de empresas

con finalidades educativas
• 	 Dossier del alumno
• 	 Manual de puestos
• 	 Manuales de procedimientos con sus

respec t ivos d iagramas de f lu jo
• 	 Instrumentos

1.	El proyecto de simulación de
empresas con f ina l idades
educativas.

Es importante para indicar el número de
secciones y alumnos que participarán en
la Empresa Simulada, así como la cantidad
de horas que se destinarán a la simulación
por módulo y actividad. Para efectos
administrativos académicos este documento

debe ser presentado a la dirección de
la institución educativa respectiva y a las
instancias del Ministerio de Educación que
lo requieran.

2. El plan operativo anual de la
empresa.

Es el instrumento que define el accionar
de la misma durante un año y contiene,
entre otros, los apartados siguientes:
justificación, alcance, objetivos, metas,
programación de actividades, metodología,
recursos, presupuesto y cronograma.	

3. El dossier del alumno.

Describe las áreas de competencia de cada
puesto de trabajo y las actividades a
desarrollar para lograrlas. Consta de una
introducción, una descripción de la
organización de la empresa con su
respectivo organigrama, así como del
sistema de evaluación en la Empresa
Simulada con sus instrumentos y las tareas
a realizar por cada puesto de trabajo, es
decir, el Dossier incluye también el manual
de funciones de una empresa real.

4.	El manual de puestos.

Describe las tareas permanentes,
regulares y eventuales de cada puesto,
son la base de los perfiles de puestos
que se necesita para el reclutamiento del
personal.

43

Manual de Implantación de Empre
sa

 S

im
ul

ad
a

APREMAT

5. 	Los manuales de procedimientos
con sus respectivos diagramas
de flujo.

Describen las actividades que se realizan
en cada procedimiento. Contar con estos
instrumentos es fundamental para que el
alumnado comience a informarse por sí
m i s m o a n t e u n p r o c e d i m i e n t o
desconocido, desarrollando en forma
autónoma la acción completa.

La descripción de los procedimientos debe
ser sencilla, clara y concisa. La forma
que más se adecua a estos requerimientos
es el diagrama de flujo.

6. 	Instrumentos.

Es necesario elaborar una serie de
in s t rumen tos p rev io a l i n i c io de l
funcionamiento de la empresa, tales como:
perfiles de puestos, contratos de trabajo,
facturas, órdenes de compra, registros de
entradas y salidas de productos, de
correspondencia, control de entradas y
salidas del personal, etc.

Fase V:
Montaje y ambientación
de la Empresa Simulada.

En primer lugar es importante retirar de
la sala de simulación todos aquellos
elementos característicos de un aula
que no se encuentran en una empresa:
sillas individuales con mesas de apoyo,

carteles referentes a otras actividades de
enseñanza-aprendizaje o institucionales,
etc. La pizarra deberá quedar ubicada,
en todo caso, en el espacio destinado a
la Sala de Reuniones, asimismo el
retroproyector, etc. ya que son elementos
que se utilizan sólo ocasionalmente en el
marco de la simulación.

Es ideal contar con escritorios y sus
respectivas sillas. Si no hay posibilidades
de conseguir escri torios, se pueden
aprovechar otras mesas que tengan un
tamaño y diseño similar. Lo más importante
para trabajar en la Empresa Simulada y
para que la simulación sea verosímil no es
el mobiliario, sino más bien que se cuente
con los equipos y útiles de oficina
necesarios para trabajar descritos en el
apartado de recursos requeridos.	

La ambientación de una oficina es una
tarea curricular para el estudiantado de
Asistencia Administrativa, con lo cual
es conveniente que se aproveche la
oportunidad para que pongan en práctica
los conocimientos ya adquiridos para
preparar su propio lugar de trabajo,
apropiándose así desde el primer momento
de “su” empresa. Los elementos necesarios
para que se sienta el “aire” de una empresa
son pocos: calendarios de pared y
escritorio y/o afiches de empresas reales
(de la empresa madrina, por ejemplo, o
de otras empresas identificadas con los
proveedores), floreros en un archivero y
en la mesa de Recepción, cestos para
papeles, etc.

44

M
anual de Im

plantación de Empresa Simulada

APREMAT

La actividad de la ambientación de la
empresa es una de las más gratificantes
para los estudiantes. Si el espacio físico
no es muy amplio, hay que tratar de limitar
el número de departamentos y secciones,
así como de prescindir de aquellos espacios
que se ocupan solo eventualmente (sala de
reuniones, sala de ventas), dando prioridad
a que los lugares de trabajo permanentes
sean cómodos.

Para la Sala de Ventas, puede utilizarse
un tablero mural donde se representan
los productos que se colocan en tarjetas.

El espacio de la Gerencia y el tamaño de
su escritorio debe limitarse a lo necesario
para que el o la Gerente pueda trabajar
cómodamente.

En el espacio de la Empresa Simulada no
deben ubicarse las secciones externas,
estas pueden estar en aulas anexas.

Fase VI:
Planificación de
Incidencias

Una vez realizado el análisis curricular,
definidos los horarios de funcionamiento,
la planta de personal de la Empresa
Simulada y el esquema de rotación, se
puede proceder a la planificación de
incidencias.

Algunas tareas se vinculan estrechamente
con la creación de la empresa y el inicio

de actividades de la misma, como por
ejemplo la redacción del contrato de
sociedad y de un contrato laboral, la
realización de un estudio de mercado,
el diseño del catálogo de los productos,
etc.

Una vez que la Empresa Simulada tiene
constituida su planta de personal y
definido un listado básico de clientes y
proveedores, el o la docente debe
introducir –principalmente desde la
Gerencia– algunas incidencias, para que
la Empresa inicie su movimiento comercial
y contable. Un ejemplo:

Incidencia:

M e m o r a n d o d e l G e r e n t e a l
Departamento de Ventas convocándolo
a una reunión para la validación del
plan de ventas, la definición de las
acciones y del cronograma.

Esta incidencia genera al menos tres
procesos:

1º Proceso resultante:

Preparación y organización de reunión.
Redacción del acta de reunión (Asistente
de Gerencia).

45

Manual de Implantación de Empre
sa

 S

im
ul

ad
a

APREMAT

La incidencia para la Asistencia de la
Gerencia se genera en forma directa a
través del memorando. Finaliza con la
entrega y el archivo del acta de reunión y
no genera tareas posteriores para este
puesto.

Para que se produzca este tipo de procesos,
se necesita cada vez una incidencia por
parte del o de la Gerente. Es decir, tomando
en cuenta la periodicidad de la rotación
del estudiantado, el o la docente debe
planificar un estímulo nuevo para cada
uno/a.

Por ejemplo: Si cada dos semanas rotan
los/as Asistentes de Gerencia y la tarea
de trabajo y aprendizaje “preparar y
organizar una reunión de trabajo” se
realiza únicamente en este puesto, el o
la Gerente debe convocar por lo menos
cada quince días a alguna reunión. Por
supuesto los motivos, temas de reunión,
etc. variarán.

2º Proceso resultante:

Participación en una reunión (personal
de Ventas).

Se trata de una tarea importante para el
d e s a r r o l l o d e c o m p e t e n c i a s
interpersonales y humanas para los/as
estudiantes que inician sus tareas en el
Departamento de Ventas.

3º Proceso resultante:

Redacción de carta de presentación y
envío de catálogo a potenciales clientes
(personal de Ventas).

Este tercer proceso es el fin principal ya
que da inicio a las actividades de
compraventa. Se espera que estas
actividades provoquen acciones por parte
de otras empresas simuladas que generen
nuevas tareas en el Departamento de Ventas
mediante y a través de éstos procesos en
ot ros depar tamentos, por ejemplo:

• 	 Bodega Entrega de mercadería,
a c t ua l i za c i ón de e x i s t e n c i a s ,
elaboración de pedidos.

• 	 Contabilidad	 Asiento de facturas
en el libro de ventas, liquidación del
IVA, etc.

• 	 Compras	 Elaboración de pedidos
de compra para la reposición de
mercadería vendida.

Con lo cual, este tipo de procesos, una
vez iniciados, hasta cier to punto se
regeneran en forma casi automática y
el o la docente hará más que nada un
seguimiento. Sólo interviene introduciendo
más estímulos si los procesos no se generan
con la intensidad o en los t iempos
requeridos.

46

M
anual de Im

plantación de Empresa Simulada

APREMAT

Por ejemplo: Luego de enviarse el material
publicitario a las otras empresas simuladas,
debe ver si se reciben respuestas y en caso
de que no, fijarse que los/as estudiantes
reiteren los envíos, confirmen su recepción
por teléfono, etc.

Antes de iniciar interacciones con otras
empresas simuladas es conveniente que
haya una comunicación entre el
personal docente de los respectivos
Ins t i t u tos . As í se asegura que la
comunicación tenga seguimiento. Por
supuesto, este intercambio entre docentes
deberá realizarse sin que el estudiantado
se entere.

Cuando la interacción entre empresas
simuladas aún es débil, el docente debe
procurar de otra manera que se generen
procesos de venta, sea a través de una
sección externa de Clientes o directamente
“mandando” una car ta o un correo
electrónico o gest ionando l lamadas
telefónicas para pedir una cotización, por
ejemplo.

Otra forma de generar procesos es una
indicación en el manual de funciones.
Así, por ejemplo, se indica como función
periódica del Departamento de Recursos
Humanos la actualización de la planilla
del personal y su entrega al Departamento
de Contabilidad. Esta periodicidad puede
ser quincenal o mensual, dependiendo de
la permanencia de los/as estudiantes en
este puesto. Si la misma es menor de un
mes, será conveniente hacer una liquidación
quincenal para garantizar que todos/as
tengan la oportunidad de realizar esta
tarea de trabajo y aprendizaje.	

La planificación de tareas e incidencias
tiene como objetivo principal garantizar
que todo el personal de la empresa
realice todas las tareas de trabajo y
aprendizaje prescritas en su plan
curricular.

Presentamos a continuación un ejemplo de
descripción de incidencias que serán base
de la planificación:

 Fig. 15 Docentes del Instituto Nacional Francisco Ventura Zelaya planifican incidencias.

47

Manual de Implantación de Empre
sa

 S

im
ul

ad
a

APREMAT

Ejemplo de incidencias para la Empresa Simulada

Gerencia:

1) 	Solicita a Asistente organizar una reunión con RRHH.
2) 	Se reúne con RRHH para acordar la planta de personal seleccionado, los salarios, etc.
3) 	Solicita a Asistente organizar reunión general de personal.
4) 	Dirige la reunión general de personal para comunicar el proyecto empresarial, visión y

misión.
5) 	Envía a Compras listado de productos con los costos de adquisición y la orden de tratar

de encontrar proveedores con mejores precios.
6) 	Da seguimiento a procesos.
7) 	 (Dirige la reunión general al final del año para evaluar los estados financieros de la

empresa).

Asistencia de Gerencia:

1) 	Organiza la reunión del Gerente con la sección de RRHH.
2) 	Organiza la reunión general de personal (agenda, convocatoria, arreglo del local, etc.)
3) 	Redacta ayuda memoria de la reunión
4) 	 Organiza la reunión general al final del año.

Ventas:

1) 	Diseña la estrategia de venta, catálogo y materiales promocionales para la venta del
producto.

2) 	Recibe de Bodega solicitud de volúmenes de ventas proyectadas.
3) 	 Prepara informe de volúmenes proyectados y lo remite a Bodega.
4) 	Organiza y realiza la venta de los productos, facturando los productos vendidos y envía

a Contabilidad las facturas.
5) 	 Realiza a fin de año estadística de ventas y evalúa la estrategia.

Compras:

1) 	Recibe de Gerencia lista de productos con costos de adquisición y el pedido de buscar
proveedores con mejores precios.

2) 	 Identifica posibles proveedores y manda pedidos de cotización.
3) 	Recibidas las cotizaciones, informa a Gerencia.
4) 	Emite orden de compras a proveedores.
5) 	 Recibe de Bodega órdenes de reposición de productos y realiza la compra.
6) 	 Entrega las facturas o comprobantes de crédito fiscal a Contabilidad.

48

M
anual de Im

plantación de Empresa Simulada

APREMAT

Bodega:

1) 	Recibe de Compras los artículos y verifica las órdenes de entrega, cantidad de productos
recibidos y elabora con Contabilidad el inventario inicial.

2) 	Clasifica y organiza los artículos y los guarda en sus “estantes”.
3) 	Pide a Ventas volúmenes de ventas proyectadas.
4) 	Recibe de Ventas informe de volúmenes de ventas proyectadas y establece el punto de

reposición.
5) 	Registra y actualiza existencias de productos.
6) 	Recibe de Ventas regularmente requisiciones de productos y registra entregas.
7) 	Emite órdenes de reposición de productos a Compras.
8) 	 Al final del año hace un recuento físico e inventario general de las existencias.

Contabilidad:

1)	 Hace el inventario inicial de productos con Bodega.
2) 	Recibe y asienta facturas de compras y ventas.
3) 	Registra las transacciones de compraventa en los libros de IVA y efectúa mensualmente

la declaración correspondiente.
4) 	Emite, recibe y registra cheques por compras y ventas.
5) 	Realiza la conciliación bancaria a partir del resumen bancario.
6) 	Elabora el balance y estado de pérdidas y ganancias.
7) 	A fin de mes solicita la planilla a RRHH, liquida los sueldos y retenciones a partir de la

planilla recibida de RRHH y emite cheques de pago de sueldos.

Recursos humanos:

1) 	Abre expediente para cada empleado/a.
2) 	Elabora planilla de sueldos y salarios para planta administrativa y operaria.
3) 	Controla y registra asistencias e informa incidentes a Gerencia.
4) 	 Realiza la liquidación de sueldos y manda la planilla a Contabilidad.
5) 	Evalúa al personal e informa a la Gerencia.

Sección Externa Proveedores:

1) 	Recibe de Compras solicitud de cotizaciones
2) 	Envía cotizaciones de “productos”
3) 	Recibe de Compras orden de compra, emite factura y la envía con los “productos”.

Sección Externa Clientes:

1) 	Elabora lista de clientes de la empresa.
2) 	Pide cotizaciones de distintos productos y cantidades.
3) 	Realiza pedidos.

49

Manual de Implantación de Empre
sa

 S

im
ul

ad
a

APREMAT

Esta descripción permite est imar el
volumen de tareas que tendrán los
departamentos, las interdependencias
que generan los procesos entre un
departamento y otro, así como el tiempo
aproximado que pasará hasta que el
estímulo inicial repercuta en los distintos
lugares.

A partir de esta descripción puede hacerse
una planificación más precisa de las
actividades y los instrumentos que
deberán ponerse a disposición de los
estudiantes y/o que deberán saber
elaborar:

Fase VII:
Inicio de actividades

La implantación de la primera Empresa
Simulada significa la introducción de un
cambio en la organización de la institución
educativa que genera curiosidades y
adhesiones pero también inquietudes y
recelos. Por lo tanto es impor tante
garantizar la participación del conjunto
de docentes y del alumnado en el
momento inicial. Solo así todos y todas
sentirán que la Empresa Simulada les
pertenece, más allá del involucramiento
que tengan luego en las actividades
cotidianas de la misma. Para ello es
recomendable aprovechar todas las tareas
relacionadas con la creación de la
empresa simulada que permitan involucrar
y motivar al conjunto de actores de la
institución.

Es recomendable realizar un concurso para
definir el nombre de la empresa y el
diseño del logotipo, así como el
involucramiento de grupos de estudiantes
avanzados/as para elaborar un estudio
de mercado e identificar potenciales
proveedores. Otra tarea en la que pueden
actuar estudiantes avanzados es en la
selección del personal para la empresa
simulada. Para estas actividades se puede
abrir una licitación para la cual el alumnado
se postula como “consultoras” de mercadeo,
publicidad, etc.

El reclutamiento del personal es otro
momento muy motivante. Los perfiles de
puestos (Ver Fase IX, Ejemplo de perfil de
puesto) son la(s) base de las ofertas de
empleo que especifican claramente el
puesto al cual los estudiantes pueden
postularse. Estos avisos se publican en una
cartelera fuera de las aulas y se indica una
fecha límite de recepción de postulaciones.
Entonces, cada estudiante elabora una
carta de presentación y su currículum
vitae y los presenta a la Consultora
encargada de la selección del personal o
al Departamento de Recursos Humanos de
la Empresa Simulada. Allí se realiza una
selección con base a los perfiles –cuando
la incorporación no es masiva sino
paulatina, también se pueden realizar
entrevistas- y se da la preferencia para el
puesto elegido a los/as estudiantes que
demuestren un perfil más acorde. Como
suele haber puestos más solicitados que
o t r o s , a l g uno s s e c ub r i r án con
candidatos/as que se postularon para otro
puesto. En todo caso, la postulación es
para el puesto inicial.

50

M
anual de Im

plantación de Empresa Simulada

APREMAT

 Fig. 16 Jefa de Recursos Humanos de Empresa Simulada
“Utiles Escolares INFRAVENZ”, entrevista a personal.

Luego, la política de desarrollo del
personal de la Empresa Simulada definirá
cambios de puesto de acuerdo al esquema
de rotación. Una vez seleccionado todo el
personal, el Departamento de Recursos
Humanos se encarga de efectivizar el
r e c l u t am ien to , no t i f i cando a l o s

seleccionados, convocándolos para llenar
la solicitud de empleo legal y abriendo
un expediente de personal para cada
empleado/a donde se arch iva su
documentación de postulación, el contrato
de trabajo, las evaluaciones de desempeño,
etc.

Una vez que la Empresa Simulada esté
funcionando, puede realizarse un Día de
Puertas Abiertas donde estudiantes de
otros cursos, docentes que no están
involucrados/as directamente con la
Empresa Simulada, los miembros del
CADET, así como los padres y madres de
familia puedan conocer y vivenciar la
actividad. Eventos de este tipo, así como
también visitas de grupos de estudiantes
y docentes de otras instituciones,
brindan además una excelente oportunidad
para que los/as estudiantes tengan que
presentar su empresa, explicar los procesos
que se realizan, ofrecer los productos, etc.

y ev idenc iar las competenc ias
adquiridas en su manejo.

Una vez en funcionamiento la Empresa
Simulada, es más acorde a la realidad del
mundo de trabajo si el estudiantado nuevo
se incorpora en una empresa en

funcionamiento. Esto permite, además, que
la Empresa Simulada pueda ganar una
posición en el mercado que le garantice
un movimiento comercial sostenido y
la posibilidad de hacer un seguimiento a
l a rg o p l a z o d e l a s e s t r a t eg i a s
empresariales. Si cada año escolar
desaparecen las empresas y aparecen otras

51

Manual de Implantación de Empre
sa

 S

im
ul

ad
a

APREMAT

nuevas, es mucho más dif íci l tener
transparencia en el mercado y familiarizar
a los/as estudiantes con la planificación
empresarial estratégica.

Con la generalización de la Empresa
Simulada como estrategia didáctica será
necesario crear nuevas empresas lo cual
brindará oportunidades de desarrollar las
tareas específicamente relacionadas con
la creación de empresas, siempre que
sean curriculares.

Fase VIII:
Seguimiento y
Evaluación

Como se señaló anteriormente, una vez
iniciadas las actividades, muchos de los
p r o c e s o s s e d e s a r r o l l a n c a s i
automáticamente. El seguimiento tiene tres
dimensiones:

• 	 Movimiento de la empresa a través
de las incidencias	

•	 Evaluación de los aprendizajes
• 	 Evaluación de la estrategia didáctica

Evidentemente, las tres dimensiones se
influyen mutuamente.

1.	Movimiento de la empresa a
través de las incidencias	

El seguimiento del movimiento de la
empresa tiene como objetivo garantizar
que todas las tareas de t rabajo y

aprendizaje requeridos por el currículum
puedan realizarse en forma completa. Es
una tarea principalmente del docente
responsable que coordina con el equipo
docente a cargo de los distintos grupos de
estudiantes en cada empresa.

Además de introducir las incidencias que
se requ ie ren en fo rma per iód ica
incidencias rutinarias y de seguir los
procesos que se están desarrollando en
cada departamento, el docente responsable
debe estar especialmente alerta para evitar
que se produzcan períodos de falta de
trabajo en un departamento y, ante esta
amenaza, generar alguna incidencia crítica
en esta sección que implique tareas
signif icativas para el proceso de
aprendizaje.

Un pedido de informe o presentación
de actividades –fundamentado en alguna
neces idad de mercadeo o mejora
administrativa– es la incidencia crítica más
sencilla. Tiene la ventaja de no implicar
t a r e a s c o n s e c u t i va s e n o t ro s
departamentos cuando éstas no son
deseadas y de estimular la reflexión del
estudiantado sobre el propio quehacer.
Además permite ensayar técnicas de
presentación y evaluar la comprensión que
el alumnado alcanzó de los procesos.

La causa principal de la falta de trabajo
en los departamentos relacionados con la
comerc ia l izac ión y también en la
Contabi l idad suele ser la falta de
movimiento comercial. Para garantizar
este movimiento, especialmente cuando la

52

M
anual de Im

plantación de Empresa Simulada

APREMAT

empresa todavía es nueva en el mercado
s imu lado, e s conven ien te que e l
profesorado refuerce las tareas de
mercadeo que realizan los estudiantes
mediante comunicaciones a sus pares de
los otros institutos, avisando con antelación
que recibirán el catálogo, una oferta
especial, etc. y pidiéndoles que los tengan
en cuenta y traten de responder con un
pedido o, aunque sea, acusando recibo o
pidiendo mayor información para que los
estudiantes puedan sentir un logro.	

Ante la falta de ventas o cualquier otro
incidente, el o la docente tiene dos
opciones:

a) 	Neutralizar el incidente y restablecer
el proceso de rutina mediante la
intervención en lo posible indirecta,
sea enviando una carta de un potencial

cliente en forma directa o a través de
la Sección Externa de Clientes. De esta
manera las tareas de rutina continúan
con normalidad, posiblemente sin que
el estudiantado haya registrado el
incidente.

b)	 Aprovechar el incidente para el
proceso de enseñanza-aprendizaje
Hasta que los/as estudiantes registren
el problema pueden pasar algunas
horas de trabajo de escasa actividad,
eventualmente, un pedido de informe
de ventas desde la Gerencia puede
acelerar la toma de conciencia. Pero
una vez identificada como tal, la
s i t uac ión prob lemát ica su rg ida
espontáneamente permite al alumnado
avanzar “naturalmente” hacia nuevos
aprendizajes, analizando el problema
e identificando opciones de solución.

Fig. 17 Estudiantes de Empresa Simulada INCOPAPEL
discuten incidencias

53

Manual de Implantación de Empre
sa

 S

im
ul

ad
a

APREMAT

Es tarea del o de la docente definir cuál
proceder es más pertinente para el
aprendizaje del estudiantado en cada
momento, tomando en cuenta lo recursos
disponibles, en términos de conocimientos
prev ios , capac idad de aná l i s i s y
planificación, capacidad de organizarse
en el equipo de trabajo y tiempo disponible,
para enfrentar el desafío con la autonomía
necesaria.

Lo mismo que pasa con las incidencias
surgidas espontáneamente, también se
aplica a los incidentes generados por
los mismos estudiantes a través de

errores, omisiones, etc. El o la docente
debe estar al tanto de todos los procesos,
siguiéndolos en forma más que nada
indirecta, mediante la revisión de la
documentación al final de cada día de
trabajo y el registro de tareas de cada
sección, y decidir cuál error debe ser
corregido y cuál es mejor dejar pasar para
que luego se evidencie en un proceso
posterior y dé lugar a un pedido de
aclaración o reclamo de otro departamento
u otra empresa simulada. Esta decisión
dependerá del tipo de error y de cuán
significativas serán sus consecuencias
para el proceso de aprendizaje. Como
principio es preferible que los errores sean
descubiertos por estudiantes (de la misma
Empresa o de otra) ya que así vivencian
los perjuicios que causan en términos de
recursos (tiempo, dinero, etc.). Para limitar
la cantidad de errores que no generan
aprendizajes significativos como los
ortográficos o de cálculo, es conveniente
establecer mecanismos de autocontrol

que se aplican en forma rutinaria antes de
que un documento salga del departamento
o de la empresa. Algunas normas que se
establecen pueden ser, por ejemplo:	

• 	 Las computadoras se configuran para
que durante la redacción se indiquen
los errores ortográficos y todos los
documentos escritos se revisen con el
corrector ortográfico y de gramática
antes de la impresión o del envío por
correo electrónico.	

• 	 Todas las cuentas (cálculos de precios,
descuen tos , e tc .) as í como los
documentos digitados por máquina
de escribir son revisadas por otro/a
empleado/a o el o la jefe del
departamento antes de entregarse a
otro departamento o de ser enviados
a otras empresas simuladas.

2.	 Evaluación de los aprendizajes

Una de las grandes ventajas de la Empresa
Simulada es que, como desarrol la
competencias profesionales de manera
integral, éstas se evidencian en el mismo
proceso de trabajo y aprendizaje. Por
este motivo, en el contexto de la Empresa
Simulada es relativamente fácil para los/as
estudiantes evaluar ellos/as mismos/as sus
avances y dificultades, permitiendo que
una gran parte de la evaluación sea
autoevaluación y heteroevaluación
(evaluación por pares).

Es así porque la mayor parte de los
criterios de evaluación establecidos en
la los módulos pueden operacionalizarse

54

M
anual de Im

plantación de Empresa Simulada

APREMAT

fácilmente, estableciéndose indicadores
que son directamente observables o

c o r ro b o r a b l e s a t r av é s d e l a

documentación elaborada por e l
estudiantado.

De la misma manera como se analizaron
las tareas curriculares para identificar las
tareas de trabajo y aprendizaje a concretar
mediante la estrategia didáctica de la
Empresa Simulada, también se pueden
reorganizar los criterios de evaluación
por cada puesto y/o departamento de
la empresa. Luego debe analizarse cuáles
serán las evidencias para cada criterio,
cuáles pueden evaluarse en forma global
y cuáles requieren alguna tarea o producto

Ejemplo:

Asistencia Administrativa (1º año),
Módulo 4: Manejo de correspondencia y archivo

Criterios de evaluación:

1. 	Distribuye la correspondencia en forma diligente.
2. Sabe a qué dependencia debe cursar determinada correspondencia.
3. 	Conoce el curso que recorre una pieza de correspondencia al interior de una

empresa.

El cumplimiento de los primeros dos criterios de evaluación es observable en forma
directa durante el cumplimento de las tareas de Recepcionista en la Empresa Simulada,
lo cual debe ser considerado en la evaluación de desempeño al concluir el período
previsto de formación en el departamento. Para evaluar el tercer criterio se necesitará
una evidencia adicional, por ejemplo la confección de un diagrama de flujo para
un determinado documento por parte del o de la estudiante o una presentación oral
con un ejemplo.

específico. Luego se define quién evaluará,
la técnica de evaluación (observación,
producto) a utilizar y el instrumento.

Las competencias actitudinales, como
comunicación y relaciones interpersonales
en la atención al cliente y en el trabajo en
el equipo solo pueden evaluarse a través
de la observación. En este caso es
importante limitar los aspectos a evaluar
a unos pocos, fijando la atención en el
comportamiento grupal de la persona.

55

Manual de Implantación de Empre
sa

 S

im
ul

ad
a

APREMAT

Las competencias técnicas-tecnológicas
pueden evaluarse en gran medida sobre
la base de los productos del mismo trabajo
e n l a e m p r e s a : l a s p l a n i l l a s
confeccionadas, las cartas redactadas,
etc. Así como, en presentaciones, en
visitas de otras empresas o institutos, en
Días de Puertas Abiertas y de Ferias, así
como en la inducción de pasantes o
“empleados/as auxiliares” por parte de
los que ya están trabajando. En estas
situaciones donde deberán explicar a otros
cuáles son los procesos y sus fundamentos,
se evidenciará el conocimiento adquirido.
Es importante que se aprovechen estas
instancias de formación para la evaluación
y que se preparen con la anticipación
debida los instrumentos necesarios.	

Una buena cantidad de los criterios de
evaluación puede incluirse en el formulario
de evaluación de desempeño de cada
puesto. Esta evaluación será realizada por
pares, en principio los empleados del
departamento de Recursos Humanos con
e l o l a j e f e de l Depa r t amen t o
correspondiente cuando el empleado
finaliza su período en un puesto. Se discute
con é l o e l la en una reunión de
evaluación. El docente, en su carácter
de Gerente, podrá intervenir en esta
situación y lo deberá hacer en casos
críticos.

Cuando las instancias de evaluación
revelan que el o la estudiante aún no
alcanzó el nivel de competencia buscado,
se estudiarán las acciones necesarias para
que llegue al objetivo propuesto. Cuando

aún no domina un procedimiento podrá
ser recomendable que se quede un tiempo
adicional en ese mismo departamento y
que el o la Jefa tenga especial cuidado de
que pueda realizar las tareas que aún no
domina satisfactoriamente. En caso que
las deficiencias reveladas sean de otra
índole –por ejemplo, falta de base teórica
o de saberes previos–, quizás se necesite
una explicación individual, que podrá
dar el o la docente, o a través del
autoestudio. En el caso de problemas con
el desarrollo actitudinal, el mismo hecho
de señalar los problemas puede ser muy
importante para el estudiante, si éstos no
son superados por él mismo, se le deberá
dar tratamiento especial.	

3.	Evaluación de la estrategia
didáctica

En el período de pilotaje, una tarea
sumamente importante para los docentes
es el monitoreo de la implantación de
la estrategia didáctica. Es decir que
d e b e r á n r e g i s t r a r t o d o s l o s
inconvenientes y problemas que se
observaron en la gestión comercial de la
Empresa Simulada, la organización
administrativa, la rotación de alumnos,
eventuales deficiencias que se observan
en los aprendizajes, etc. para poder discutir
los problemas con otros docentes o
coordinadores, así como con expertos
externos que asisten la implantación y
encontrar soluciones para ello. Esta tarea
se ve facili tada por instrumentos de
monitoreo unificados para el conjunto de
los institutos que están implantando la

56

M
anual de Im

plantación de Empresa Simulada

APREMAT

metodología. De esta manera se podrán
comparar las experiencias.

Cuando el personal docente se vuelve más
seguro con la metodología y las empresas
estén funcionando satisfactoriamente, será
tiempo de realizar una evaluación de la
Empresa Simulada como estrategia
didáctica, comparando los resultados
con los de otras metodologías. Una
diferencia manifiesta que suele evidenciarse

muy rápidamente es un incremento muy
notorio en los niveles de motivación
del estudiantado que hace innecesaria toda
acción docente específica para tal fin. Por
otra parte se han observado mejoras
significativas en estudiantes con
problemas de conducta quienes, al tener
que ubicarse en un nuevo esquema de
roles, lo aprovechan como oportunidad de
abandonar su anterior rol de “payaso” o
“villano”.

Fig. 18 Docentes del Instituto……
evalúan estrategia de didáctica implementada.

57

Manual de Implantación de Empre
sa

 S

im
ul

ad
a

APREMAT

Fase IX:
Instrumentos

Para poder realizar las distintas tareas de
trabajo y aprendizaje, los/as estudiantes
deben contar con los ins t rumentos
r eque r idos , sean é s to s equipos ,
materiales, documentos, indicaciones,
etc.

Con una planificación detallada de las
actividades, e incidencias que implican
los procesos en cada departamento, se
identificarán los instrumentos y documentos
que deben estar a disposición del
estudiantado para cada tarea.

En la Empresa Simulada puede utilizarse
una variedad de instrumentos y documentos
y la elaboración de cada uno de ellos
significa un trabajo para el personal
docente, al menos de planificación y
supervisión. Por lo tanto, es conveniente
empezar por aquellos que se
necesiten inicialmente y luego ir
agregando más a medida que se vayan
necesitando. La planificación es sumamente
útil para evitar la sobrecarga de trabajo
inicial.

A continuación presentamos algunos
mode los de ins t rumentos y
documentos comerciales básicos.

Fig. 19 Docentes de Empresa Simulada… elaboran instrumentos.

58

M
anual de Im

plantación de Empresa Simulada

APREMAT

1. 	 EJEMPLO DE INSTRUMENTOS DE USO GENERAL

1.1	 Planificación de incidencias iniciales

Indicación escrita: Solicite a
Asistente organizar reunión con
RRHH. para verificar la planta
de personal seleccionada.

Indicación escrita: Solicite a
Asistente organizar una reunión
general de personal.
A g e n d a d e R e u n i ó n

P r o y e c t o d e E m p r e s a

Simulada, Visión, Misión,

Contratos de Trabajo.

Indicación escrita: Solicite a
Ventas mediante memorando
un estudio de mercado.

Indicación escrita: Solicite a
C o m p r a s m e d i a n t e
memorando cotización de los
productos

Indicación escrita: Solicite a
Con tab i l idad med ian te
memorando costos operativos
de la empresa.

Indicación escrita: Solicite a
Asistencia de Gerencia en
f o r ma v e r ba l c on voca r
mediante Memorando a los
Deptos de: Contabi l idad,
Compras y ventas. En el Memo
indicar el objetivo de la
Reunión.

Indicación escrita: Ordene a
C o m p r a s m e d i a n t e
Memorando la compra de
productos.

SECCIÓN ACTIVIDAD INSTRUMENTO A DISEÑAR
POR EL DOCENTE RESPONSABLE

Solicita a Asistente organizar reunión con RRHH.

Dirige la reunión general de personal para
comunicar el proyecto empresarial, visión y
misión, entrega de contratos de trabajo, etc.

Solicita a Ventas un estudio de mercado de los
productos de mayor demanda.

Recibido el informe de estudio de mercado
solicita a Compras la cotización de los
productos.

Solicita a Contabilidad costos operativos de la
empresa.

Recibidos los in formes de Compras y
Contabilidad, convoca y dirige reunión con
estos depar tamentos y con Ventas para
establecer el punto de equilibrio, precios de
venta y cantidades de los productos a
comercializar.

Dependiendo de lo acordado en la reunión,
da orden de compra de productos a Compras.
Da seguimiento a procesos.

Gerencia

59

Manual de Implantación de Empre
sa

 S

im
ul

ad
a

Las órdenes de la gerencia son
las incidencias para la asistente
qu ien debe rea l izar las
actividades que generan dichas
órdenes)

Libro de entradas y salidas de
correspondencia, cartas de
cot izaciones, pedidos de
productos, reclamo de cliente.

Las incidencias le llegarán de
gerencia, de recepción y de
bodega.

SECCIÓN ACTIVIDAD INSTRUMENTO A DISEÑAR
POR EL DOCENTE RESPONSABLE

1.	 Organiza la reunió del Gerente con la
sección de RRHH.

2. 	Elabora las actas de las reuniones.
3. Organiza la reunión general inicial de

personal.
4. 	Elabora acta de la reunión.
5. 	Organiza la reunión entre Gerente,

Compras, Ventas y Contabilidad para
establecer el punto de equilibrio, etc.

6. 	Elabora acta de la reunión.
7.	 Organiza la reunión general para la

evaluación del desempeño de la empresa.

Recibe y registra cartas con cotizaciones de
proveedores y las entrega a Compras. Pedidos
para ventas, reclamo de un cliente.

1.	 Recibe de Gerencia solicitud de estudio de
mercado, diseña una encuesta a alumnos/as
y a otras empresas simuladas para saber
los productos que más se compran y con
qué frecuencia (estudio de mercado) cuyo
resultado se remite a Gerencia.

2.	 Participa en reunión con Gerencia, Compras
y Contabilidad para establecer precios de
venta.

3.	 Diseña la estrategia de venta, catálogo y
materiales promocionales para la venta del
producto.

4.	 Recibe de Bodega solicitud de volúmenes
de ventas proyectadas.

5. 	Prepara informe de ventas proyectadas y
lo remite a Bodega.

6. 	Organiza y realiza la venta de los
productos, facturando los productos
vendidos y enviando a Contabilidad las
facturas.

7. 	Hace semanalmente una estadística de
ventas y evalúa la estrategia de ventas.

Asistencia

de Gerencia

Recepción

Ventas

APREMAT

60

Las incidencias le llegarán de

la gerencia, recepción y

bodega.

Orden escr i ta : E labore

inventario inicial.

Productos comprados y en

existencia. Formato para

inventario

SECCIÓN ACTIVIDAD INSTRUMENTO A DISEÑAR
POR EL DOCENTE RESPONSABLE

1.	 Recibe solicitud de Gerencia de cotización

de productos a comprar.

2.	 Recibida de recepción las cotizaciones,

selecciona proveedores, crea base de datos

de proveedores e informa a Gerencia

proveedores y precios.

3.	 Recibe de Gerencia orden de compras de

artículos.

4.	 Emite orden de compras a proveedores.

5.	 Recibe de Bodega órdenes de reposición

de productos y realiza la compra.

6.	 Entrega las facturas o comprobantes de

crédito fiscal a Contabilidad.

1.	 Recibe artículos comprados, verifica las

órdenes de entrega, cantidad de productos

recibidos y elabora con Contabilidad el

inventario inicial.

2.	 Clasifica y organiza los artículos y los

guarda en sus “estantes”.

3.	 Pide a Ventas volúmenes de ventas

proyectadas.

4.	 Recibe de Ventas informe de volúmenes de

ventas proyectadas y establece el punto de

reposición.

5.	 Registra y actualiza existencias de productos.

6. 	Recibe de Ventas regularmente requisiciones

de productos y registra entregas a la Sala

de Ventas.

7.	 Emite órdenes de reposición de productos

a Compras.

Compras:

Bodega

M
anual de Im

plantación de Empresa Simulada

APREMAT

61

Manual de Implantación de Empre
sa

 S

im
ul

ad
a

Órdenes escritas: Elabore

inventario inicial.

Solicite por escrito a RRHH

Planta de Personal y salarios

y a todas las unidades informe

de costos operativos.

Elabore costos operativos de

la empresa.

Otras incidencias le llegarán

de otras unidades.

Órdenes escritas:

Abra un expediente por cada

empleado y ordene la Planta

del Personal.

Controle y registre la asistencia

de l pe r sona l e i n fo rme

incidentes a gerencia.

SECCIÓN ACTIVIDAD INSTRUMENTO A DISEÑAR
POR EL DOCENTE RESPONSABLE

1.	 Recibe de Gerencia la solicitud de costos

operativos.

2.	 Solicita a RRHH informe de planta de

personal y a cada departamento informe

de costos operativos de la empresa.

3.	 Recibidos los informes, calcula costos

operativos y remite informe a Gerencia.

4. 	Hace el inventario inicial de productos con

Bodega.

5.	 Recibe y asienta facturas de compras y

ventas.

6. 	Registra las transacciones de compraventa

en los libros de IVA y efectúa mensualmente

la declaración correspondiente.

7. 	Emite, recibe y registra cheques por compras

y ventas.

8. 	Realiza la conciliación bancaria a partir

del resumen bancario.

9. 	Elabora el balance y estado de pérdidas y

ganancias.

10.	Liquida quincenalmente los sueldos y

retenciones a partir de la planilla recibida

de RRHH y emite cheques de pago de

sueldos.

1.	 Abre expediente para cada empleado/a

2.	 Elabora planilla de sueldos y salarios para

planta administrativa y operaria.

3.	 Controla y registra asistencias e informa

incidentes a Gerencia.

4.	 Realiza la liquidación de sueldos y manda

la planilla a Contabilidad.

5.	 Evalúa al personal e informa a Gerencia.

Contabilidad:

Recursos

Humanos

APREMAT

62

Orden escrita:

Env íe a Compras de la

Empresa Simulada una oferta

de productos.

Otras incidencias le vendrán

de la empresa Simulada.

Orden escr i ta : So l i c i t e

cotizaciones a la Empresa

Simulada.

Haga una so l i c i t ud de

mercadería a la Empresa

Simulada.

SECCIÓN ACTIVIDAD INSTRUMENTO A DISEÑAR
POR EL DOCENTE RESPONSABLE

1)	 Recibe los pedidos de compra de la empresa

simulada.

2)	 Elabora las órdenes de entrega y arma los

pedidos, los entrega en Recepción.

1)	 Pide cotizaciones de distintos productos y

cantidades.

2)	 Solicita mercadería.

Secciones

Externas:

Proveedores

Clientes

M
anual de Im

plantación de Empresa Simulada

APREMAT

63

Manual de Implantación de Empre
sa

 S

im
ul

ad
a

1.2	 Registro de tareas diarias

NOMBRE DE LA EMPRESA:

REGISTRO DE TAREAS DIARIAS

FECHA:					 SECCIÓN:

TAREAS REALIZADAS:

LOGROS OBTENIDOS:

DIFICULTADES ENCONTRADAS:

TAREAS PENDIENTES:							

FIRMA JEFE/A:

APREMAT

64

2.	 EJEMPLO DE INSTRUMENTOS PARA EL DEPARTAMENTO DE
 	 RECURSOS HUMANOS

2.1	 Perfil de puesto

EMPRESA EN EL RAMO DE LA PANIFICACIÓN

SOLICITA LOS SERVICIOS DE:

RECEPCIONISTA

REQUISITOS

• 	 Ambos sexos
•	 Estudiante o Bachiller en Asistencia Administrativa
•	 Conocimientos de Computación (ambiente Windows: Word, Excel)
•	 Conocimientos en trámites administrativos
•	 Excelente redacción
•	 De preferencia con experiencia en el área de Recepción y actividades

secretariales
•	 Dinámico/a, amable y buenas relaciones interpersonales
•	 Alto grado de responsabilidad e iniciativa
•	 Acostumbrado/a a trabajar bajo presión
•	 Sin problemas de horario
•	 Buena presentación
•	 Edad entre 16 y 25 años

SE OFRECE

•	 Sueldo: $ 180.00
•	 Seguro de vida y otras prestaciones adicionales
•	 Estabilidad laboral y todas las prestaciones conforme a la ley
•	 Posibilidad de desarrollarse dentro de la empresa

Interesado/as presentar curriculum vitae con fotografía reciente en la sección
de recursos humanos de:

“EL GUANAQUITO S.A. de C.V.” Calle El Amate, Plaza Central, Local 7,
Colonia San Jerónimo, San Salvador. Tel.: 294-2716, Fax 294- 2616

E-Mail: elguanaquito@navegante.com.sv

M
anual de Im

plantación de Empresa Simulada

APREMAT

65

Manual de Implantación de Empre
sa

 S

im
ul

ad
a

APREMAT

2.2	 Descripción de puesto

DEPARTAMENTO DE COMPRAS

Nombre del puesto:		 Bodeguero
Unidad organizativa:		 Departamento de Compras
Responsable ante:		 Jefe de Departamento
Supervisa a: 		 N/A
Se relaciona con: 		 Contador, alumnos/empleados

DESCRIPCION GENÉRICA:

Efectuar el proceso y debido registro de la recepción, almacenamiento y distribución de
productos (mercadería), materiales, equipos y herramientas, así como llevar el control de
inventarios.

FUNCIONES CONTÍNUAS:

•	 Controlar las existencias y el estado de productos (mercadería), materiales,
equipos y herramientas.

•	 Atender requerimientos de otros departamentos y/o secciones así como del
contador y alumnos/empleados en lo relacionado a entrega de productos
(mercadería), equipos, materiales y herramientas, que le sean debidamente
solicitados.

•	 Realizar descargos de productos (mercadería), equipos, materiales y herramienta,
entregados.

•	 Registrar las entradas y salidas de equipo y herramientas que son utilizados.

FUNCIONES PERIÓDICAS:

•	 Realizar inventarios de existencias físicas.
•	 Clasificar y ubicar adecuadamente los productos (mercadería), materiales, equipo

y herramientas.

FUNCIONES EVENTUALES:

•	 Efectuar controles y registros de productos (mercadería), equipo, materiales y
herramientas adquiridas.

•	 Elaborar requerimientos y tramitar compra de productos (mercadería), y materiales.

66

REQUISITOS PARA OCUPAR EL PUESTO:

Educación:

•	 Bachiller en Comercio y Administración opción Contador.

Experiencia:

•	 1 año de experiencia en el manejo de bodegas.
•	 Habilidad para la realización de inventarios y manejo de contómetro y manejo

de máquina de escribir o computadora.

Edad: No mayor de 25 años

Sexo: Masculino o femenino

Características personales:

•	 Honradez, calidad en el trabajo, creatividad, iniciativa, puntualidad, confianza
en si mismo, respeto a compañeros y superiores, proactividad, sentido de
responsabilidad, trabajo en equipo, facilidad de expresión, aceptable nivel de
sensibilidad en género y medio ambiente.

Esfuerzo mental / visual:

•	 Operaciones en la realización de inventarios y elaboración de cuadros de
existencias.

Esfuerzo físico:

• 	 Cargar, depositar y retirar productos (mercadería), materiales, equipos y
herramientas en lugares altos.

Responsabilidad en productos (mercadería), equipos, mobiliario, materiales y
herramientas.

M
anual de Im

plantación de Empresa Simulada

APREMAT

67

Manual de Implantación de Empre
sa

 S

im
ul

ad
a

2.3	 Descripción de funciones	
(Tal como aparecen en el Dossier del Alumno)

PUESTO DE TRABAJO JEFE DE RECURSOS HUMANOS

ÁREAS DE COMPETENCIA •	 Diseño de políticas de reclutamiento y selección de personal

•	 Identificación de necesidades de capacitación

•	 Diseño de planes de capacitación

•	 Elaboración y propuestas de políticas de incentivos para el
personal

•	 Manejo Básico de Equipo de Computación

•	 Relaciones Sociales, Públicas y Comerciales

Actividades

1. 	 Actualizar la bolsa de trabajo
2. 	 Elaborar la planta del personal
3. 	 Atender los problemas de carácter laboral del personal
4. 	 Revisar y actualizar sueldos y salarios
5. 	 Evaluar el desempeño del personal
6. 	 Contratar al personal
7. 	 Diseñar políticas y estrategias de reclutamiento
8. 	 Ejecutar programas de capacitación del personal
9. 	 Llevar un control de pago de aguinaldos, vacaciones y bonificaciones
10.	Realizar reuniones con los jefes de departamentos
11.	Llevar un control sobre liquidaciones anuales del personal
12.	Elaborar el presupuesto del departamento
13. 	Aprobar propuestas del reclutamiento y selección de personal
14.	Enviar a firma del representante legal los contratos de pesonal
15.	Controlar el cálculo de indemnizaciones al personal despedido
16.	Otras relacionadas con el puesto

APREMAT

68

2.4	 Liquidación de sueldos

LIQUIDACIÓN DE SUELDOS

MES DE 		 AÑO

M
anual de Im

plantación de Empresa Simulada

APREMAT

No. Apellido, Nombre Cargo Sección

Sueldo
deveng. Descuentos

Total
descuento

Importe
Líquido

 $ ISSS
3%

Renta
10% Otros AFP

4.25%
Fondo

Vialidad

1

2

3

4

5

6

7

8

9

10

ARÉVALO, Roxana
Melany

RIVAS, Arely

CANO, Olga
Miriam

LIPE, Néstor
Mauricio

ALAS DE DERAS,
Carmen

GUARDADO, José
Domingo

SAMAYOA
MOLINA, Ana
Sandra

LÓPEZ, Natalia
Regina

RAMÍREZ, Deisy

CANALES, Lilian
Xiamora

Empleada

Empleada

Jefa

Empleado

Empleada

Jefe

Empleada

Empleada

Empleada

Jefa

Recep.

Recep.

Recep.

Ventas

Ventas

Ventas

Ventas

Compras

Compras

Compras

165

165

300

165

165

400

230

165

180

430

69

Manual de Implantación de Empre
sa

 S

im
ul

ad
a

3. 	 EJEMPLO DE INSTRUMENTOS PARA LA ASISTENCIA DE 	
GERENCIA Y/O RECEPCIÓN

3.1	 Registro de correspondencia entrante

REGISTRO DE CORRESPONDENCIA	 ENTRADAS

FECHA REMITENTE DESTINATARIO FIRMA

APREMAT

70

3.2	 Registro de correspondencia saliente

REGISTRO DE CORRESPONDENCIA	 SALIDAS

FECHA DESTINATARIO REMITENTE ENTREGADO A FIRMA

M
anual de Im

plantación de Empresa Simulada

APREMAT

71

Manual de Implantación de Empre
sa

 S

im
ul

ad
a

3.3	 Registro de llamadas telefónicas entrantes

REGISTRO DE LLAMADAS ENTRANTES

FECHA HORA NOMBRE OBS.INSTITUCION

APREMAT

72

M
anual de Im

plantación de Empresa Simulada

APREMAT

3.4	 Registro de llamadas telefónicas salientes

REGISTRO DE LLAMADAS SALIENTES

FECHA HORA NOMBRE/SECCION DESTINATARIO/A

73

Manual de Implantación de Empre
sa

 S

im
ul

ad
a

4.	 EJEMPLO DE INSTRUMENTOS PARA EL DEPTO DE COMPRAS

4.1	 Listado de precios de insumos

LISTADO DE PRECIOS DE INSUMOS

APREMAT

COD. DESCRIPCIÓN UNIDAD
MEDIDA PROVEEDORCOSTO

HARINA DE MAÍZ

HARINA 000

HARINA 0000

HUEVOS X 100

AZÚCAR BLANCA

MANTECA

MARGARINA

LECHE

MIEL

MAICENA

SAL

ROYAL

VINO

PIÑA

QUESO

50 lbs

50 lbs

50 lbs

X 100

100 lbs

20 lbs

30 lbs

25 lts

8 lbs

30 lbs

50 lbs

8 lbs

5 lts

X 12

10 lbs

$ 9,43

$ 15,82

$ 21,92

$ 5,85

$ 25,14

$ 9,32

$ 8,45

$ 8,10

$ 12,35

$ 18,56

$ 27,84

$ 23,05

$ 4,31

$ 1,21

$ 5,11

Molinos Pacífico

Cruz del Sur

Cruz del Sur

La Gallina Turuleca

Cooperativa APS

Vía Láctea

Productos Alimentarios

Tambo Santa Eugenia

Vicente Torres Hnos.

Molinos Pacífico

Productos Alimentarios

Molinos Pacífico

Import. Cuzcatlán

Frutería Antigua

Vía Láctea

74

Más que un buen pan

M
anual de Im

plantación de Empresa Simulada

APREMAT

4.2	 Papel membretado (Depto. Ventas/Compras)

Calle El Amate, Plaza Central, Local 7, Colonia San Jerónimo, San Salvador.
Tel.: 294-2716, Fax 294- 2616

E-Mail: Elguanaquito@navegante.com.sv

Más que un buen pan

75

Manual de Implantación de Empre
sa

 S

im
ul

ad
a

4.3	 Planilla de control de existencias de insumos (Bodega)

APREMAT

No. Descripción
Existencia

Día
Anterior

Entradas

HM50

HA50

HR50

H100

A100

MA20

MG30

LE25

MI08

MC30

SL50

RY08

HARINA
DE MAÍZ 50 LBS

HARINA
000 50 LBS

HARINA
0000 50 LBS

HUEVOS X 100

AZÚCAR BLANCA
X 100

MANTECA X 20
LBS

MARGARINA
X 30 LBS

LECHE 25 LTS

MIEL 8 LBS

MAICENA 30 LBS

SAL 50 LBS

ROYAL 8 LBS

11

5

10

2

5

4

6

2

10

10

10

6

5 / 20

5 / 20

5 / 20

2 / 7

4 / 10

3 / 10

3 / 15

2 / 5

1 / 10

5 / 20

1 / 10

1 / 6

Salidas Saldo Mín.
Max Observaciones

INVENTARIO DE INSUMOS FECHA:

76

M
anual de Im

plantación de Empresa Simulada

APREMAT

4.4	 Planilla de control de existencias de productos (Bodega)

INVENTARIO DE PRODUCTOS

FECHA:

Cód. Descripción
Existencia

Día
Anterior

Entradas

PL12

PP12

AM12

QU12

TB16

SZ12

SA12

SP14

ST14

BG14

DO12

PASTEL DE
LECHE X 12

PASTEL DE PIÑA

ALFAJORES DE
MAICENA X 12

QUESADILLAS
X 12

TORTA DE BUDÍN
(16 ONZ)

SALPORES DE
ARROZ X 12

SALPORES DE
ALMIDÓN X 12

SEMITA PACHA X
14 ONZ

SEMITA ALTA X 14
ONZ

BRAZO GITANO X
14 ONZ

DONAS X 12

22

13

29

30

55

69

82

65

54

26

70

10 / 30

10 / 20

10 / 30

30 / 50

50 / 77

50 / 100

50 / 100

40 / 70

40 / 70

20 / 40

20 / 40

Salidas Saldo Mín.
Max Observaciones

77

Manual de Implantación de Empre
sa

 S

im
ul

ad
a

Para:
Sr. /Sra.
Dirección:

ORDEN DE ENTREGA

N° de orden: 							 Fecha: 							

N° de pedido:

Fecha de Pedido: 				 Flete: Sin cargo		 Con cargo

4.5	 Orden de entrega (Bodega)

APREMAT

CANTIDAD ARTÍCULO PESONo. DE ARTICULO

78

M
anual de Im

plantación de Empresa Simulada

APREMAT

4.6	 Orden de reposición (Bodega)

ORDEN DE REPOSICIÓN DE PRODUCTOS

DE:		 BODEGA

A:		 COMPRAS		

FECHA 	 /	 /

No.
ITEM ESPECIFICACIÓN OBSERVACIÓNUNIDAD DE

MEDIDA CANTIDAD

Solicitante Aprobado

NOMBRE: JEFE/GERENTE:

79

Manual de Implantación de Empre
sa

 S

im
ul

ad
a

4.7	 Orden de requisición (Bodega)

ORDEN DE REQUISICIÓN DE INSUMOS

DE:		 BODEGA

A:		 COMPRAS		

FECHA 	 /	 /

APREMAT

No.
ITEM ESPECIFICACIÓN OBSERVACIÓNUNIDAD DE

MEDIDA CANTIDAD

Solicitante Aprobado

NOMBRE: JEFE/GERENTE:

80

M
anual de Im

plantación de Empresa Simulada

APREMAT

4.8	 Solicitud de Cotización

Sres. MOLSA
Carretera Sur Km. 34 							

San Salvador, 13 de agosto de 2003

Estimados Señores:

Les agradeceríamos la cotización por mayor de los siguientes productos:

Harina 000
Harina 0000
Harina de maíz
Maicena
Royal

Nuestro pedido mínimo sería de 100 lbs de cada tipo de harina por semana,
50 lbs de maicena y 20 lbs de Royal.

Agradeciendo desde ya su respuesta,

EL GUANAQUITO S.A. de C.V.

Natalia Regina López
COMPRAS

Calle El Amate, Plaza Central, Local 7,
Colonia San Jerónimo, San Salvador.

Tel.: 294-2716, Fax 294- 2616
E-Mail: Elguanaquito@navegante.com.sv

Más que un buen pan

81

Manual de Implantación de Empre
sa

 S

im
ul

ad
a

4.9	 Comparación de cotizaciones

COMPARACIÓN DE COTIZACIONES

APREMAT

ARTÍCULO

Proveedor

Precio

Descuento I (por cantidad)

Descuento II (pago al contado)

Condiciones de entrega

Costos de compra

Precio de compra

Cantidad pedida

Plazo de entrega

Condiciones adicionales

82

M
anual de Im

plantación de Empresa Simulada

APREMAT

5.	 EJEMPLO DE INSTRUMENTOS PARA EL DEPTO. DE VENTAS

5.1	 Planilla para cálculo del precio de ventas

CÁLCULO DEL PRECIO DE VENTA

Producto:

+

=

+

+

+

=

+

=

+

=

Costo unitario (precio de lista - descuento) 	

Tasa de gastos generales	

(comisiones, fletes, empaque, envío)

sueldos, alquileres, energía, comunicación

intereses sobre prestamos)	

Costo del producto	

Margen de utilidad (ganancia)	

Impuesto a la renta (10 %)	

Impuesto al Valor Agregado, IVA (13 %)	

Precio base/precio contado

(Analizar si el mercado permite vender a este precio)	

Descuento por pago al contado	

Precio financiado	

Descuento adicional por cantidad	

Precio de lista

19.00%	

18.00%

10.00%

13.00%

3%

10%

0.00

0.00

0.00

0.00

0.00

0.00

0.00

0.00

0.00

0.00

0.00

83

Manual de Implantación de Empre
sa

 S

im
ul

ad
a

APREMAT

5.2	 Factura

Calle El Amate, Plaza Central, Local 7,
Colonia San Jerónimo, San Salvador.

Tel.: 294-2716, Fax 294- 2616
E-Mail: Elguanaquito@navegante.com.sv

F A C T U R A

REGISTRO No.: 66255-5
NIT.: 0614-1988552-1011

	Fecha:	 de	 de

Señor:

Dirección:

CANTIDAD D E S C R I P C I Ó N PRECIO
UNITARIO

VENTAS
EXENTAS

VENTAS
AFECTAS

Sumas

Ventas Exentas

Venta Total

Son:

Cancelado	 de	 de

84

PEDIDO TELEFÓNICO	

Fecha: Hora:

Cliente:	

Dirección:	

Hablado con:	

Tomado por:

M
anual de Im

plantación de Empresa Simulada

APREMAT

5.3	 Registro para pedidos telefónicos

Fecha del pedido No. de Orden No. de Cliente Fecha de Entrega

Presupuesto Tipo de Transporte Sin cargo Con cargo

Pos. DescripciónNo. del
Artículo

Cantidad/
Unidad

Precio
Unitario/
Moneda

Precio
Total/

Moneda

OBSERVACIONES:

85

Manual de Implantación de Empre
sa

 S

im
ul

ad
a

5.4.	Planilla para registro mensual de pedidos de clientes

LISTA DE PEDIDOS DE CLIENTES

Mes: 				 Hoja N°

APREMAT

FechaNo. de
Pedido

Cliente
No.

No. de
Artículo

Descripción del
Artículo Cant. Fecha de

Entrega
Fecha de
Remisión

Fecha de
Factura

No. de
Factura

Pago
Autorizado

86

M
anual de Im

plantación de Empresa Simulada

APREMAT

5.5	 Cotización

Tienda Santa Julia
At. Sr. Aníbal Fonseca Ruiz
7ª Av. Sur No. 237
San Salvador						

San Salvador 12 de agosto de 2003

Estimado Señor Fonseca Ruiz:

Agradecemos su pedido de cotización y le ofrecemos de acuerdo a lo solicitado:

40 Tortas de budín	 $ 	 68,00
20 Semitas pachas	 $ 	 76,50
25 Semitas altas	 $ 	 74,38
15 Brazos gitanos	 $ 	 38,25

TOTAL:	 $ 	257,13

Podemos hacer la entrega los días lunes a las 06:00 horas como lo solicitado. Las entregas se
harían automáticamente. Una eventual cancelación deberá hacerse con una anticipación de
3 días hábiles.
Proponemos como modalidad de pago liquidar por mes calendario, con vencimiento de la
factura para el día 15 del siguiente mes.
Estaríamos muy orgullosos de que nos elijan como sus proveedores.
A la espera de su confirmación, quedamos a su disposición ante cualquier duda.

Atentamente,

EL GUANAQUITO S.A. de C.V.

Ana Sandra Samayoa Molina
Depto. Ventas

Calle El Amate, Plaza Central, Local 7,
Colonia San Jerónimo, San Salvador.

Tel.: 294-2716, Fax 294- 2616
E-Mail: Elguanaquito@navegante.com.sv

Más que un buen pan

87

Manual de Implantación de Empre
sa

 S

im
ul

ad
a

5.6	 Comprobante de crédito fiscal

APREMAT

CANTIDAD D E S C R I P C I Ó N PRECIO
UNITARIO

VENTAS
EXENTAS

VENTAS
AFECTAS

Sumas
13% de IVA
Sub-Total
Ventas Exentas
Venta Total

Son:

COMPROBANTE DE CREDITO FISCAL

REGISTRO No.: 66255-5
NIT.: 0614-1988552-1011

Señor:	 Fecha:	 de	 de

Dirección:	 Registro No.

Municipio:	 Giro:

Departamento:	 Condiciones de Pago:

Nota de Remisión:

Calle El Amate, Plaza Central, Local 7,
Colonia San Jerónimo, San Salvador.

Tel.: 294-2716, Fax 294- 2616
E-Mail: Elguanaquito@navegante.com.sv

Más que un buen pan

Cancelado	 de	 de

88

M
anual de Im

plantación de Empresa Simulada

APREMAT

5.7	 Listado de clientes

Calle El Amate, Plaza Central, Local 7,
Colonia San Jerónimo, San Salvador.

Tel.: 294-2716, Fax 294- 2616
E-Mail: Elguanaquito@navegante.com.sv

LISTADO DE CLIENTES

La Dulcinea

Almacenes “Doña Rosita”

El Pamperito SRL

Supermercado “La Despensa
de Don Juan”

Hotel Alameda

Restaurante Casa Grande

Tienda Santa Teresita

Cafetería El Rosal

Hotel Novo

NOMBRE TELÉFONO E-mail PLAZO
PAGO DIRECCIÓN

Más que un buen pan

89

Manual de Implantación de Empre
sa

 S

im
ul

ad
a

5.8	 Listado de productos

APREMAT

DESCRIPCIÓN IDENTIFICACIÓN PRECIO UNITARIO

Pasteles de leche x 12

Pasteles de piña x 12

Alfajores de maicena x 12

Quesadillas x 12

Torta de budín x 400 g.

Salpores de arroz x 12

Salpores de almidón x 12

Semita pacha x 250 g

Semita alta x 250 g

Brazo gitano x 250 g

Donas x 12

$ 1.80

$ 1.90

$ 3.00

$ 6.00

$ 2.00

$ 1.60

$ 1.60

$ 4.50

$ 3.50

$ 3.00

$ 7.00

PL.01.12

PP.01.12

AM.01.12

Q.01.12

TB.01.400

SAR01.12

SAL.01.12

SP.01.250

SA.01.250

BG.01.250

D.01.12

LISTADO DE PRODUCTOS

Más que un buen pan

90

M
anual de Im

plantación de Empresa Simulada

APREMAT

5.9	 Descripción de procedimiento: Ventas al crédito

EMPRESA SIMULADA
UNIDAD ORGANIZATIVA: DEPTO DE VENTAS

SECCION: VENTAS AL CRÉDITO

NOMBRE DEL PROCEDIMIENTO DE TRABAJO: Ventas al Crédito

OBJETIVO DEL PROCEDIMIENTO:
Orientar la adecuada aplicación de las transacciones de venta al crédito de los productos que ofrece la Empresa Simulada
a los distintos clientes.

Recibe solicitud de crédito por pedido de productos del cliente

Envía solicitud de crédito del cliente a Jefe de Dpto. de Ventas

Firma nota, anexa solicitud de crédito y la envía al Departamento de
Créditos (Ver proceso para aprobación o denegación de créditos)

Recibe solicitud de crédito. Con dos posibles resultados:
a) Aprobada (ver paso siguiente)
b) Denegada

Envía resultado a Asistente de Ventas

Prepara orden de pedido

Verifica si hay existencia en sala de ventas. Observándose dos posibilidades:
a) Existencias son suficientes (ver paso siguiente)
b) Existencias no son suficientes (ver Proceso de Compras de mercaderías
al contado o al crédito)

Prepara mercadería según orden de pedido

Emite comprobante de crédito fiscal y entrega copia al cliente contra
quedan (documento por cobrar)

Envía original y copia del crédito fiscal y quedan del cliente a la Sección
de crédito (ver proceso de pagos créditos)

Entrega personalmente o envía mercadería al cliente según copia de
factura o comprobante de crédito fiscal

 Envía copia de factura o comprobante de crédito fiscal al Departamento
de Contabilidad (ver proceso de registros contables)

ACTIVIDADES PASO RESPONSABLE

1

2

3

4

5

6

7

8

9

10

11

12

Asistente de Ventas

Asistente de Ventas

Jefe Depto. de Ventas

Jefe Depto. de Ventas

Jefe Depto. de Ventas

Asistente de Ventas

Asistente de Ventas

Asistente de Ventas

Asistente de Ventas

Asistente de Ventas

Asistente de Ventas

Asistente de Ventas

91

Manual de Implantación de Empre
sa

 S

im
ul

ad
a

5.10 Diagrama de flujo: Ventas al crédito

APREMAT

Ver
procedimiento
de ventas al
contado

INICIO

DEPARTAMENTO
DE VENTAS

Procedimiento de
Ventas al Crédito

Asistente de ventas, recibe
solicitud de crédito de
cliente y la envía a Jefe
inmediato

Jefe Departamento de
Ventas, firma nota
anexando solicitud de
crédito

Jefe de Ventas, envía
documentación al Dpto.
de Créditos

Jefe de Créditos, recibe
solicitud

¿Aprueba?

Jefe de Crédito, envía
solicitud del cliente
aprobada a jefe de ventas

Jefe de Ventas,
instruye a Asistente
para atender pedido

si

no

92

M
anual de Im

plantación de Empresa Simulada

APREMAT

6.	 EJEMPLO DE FORMATOS PARA SECCIÓN EXTERNA: CLIENTES

6.1	Pedido de productos

Tienda Santa Julia
Av. 7ª Sur No. 237
San Salvador

El Guanaquito S.A. de C.V.
At. Sr. Carlos Bracamonte
Calle El Amate, Plaza Central, Local 7,
Colonia San Jerónimo, San Salvador.
Tel.: 294-2716, Fax 294- 2616,
E-Mail: Elguanaquito@navegante.com.sv		

San Salvador, 15 de mayo de 200

Estimada Sra. María José Luzuriaga

Agradecemos y aceptamos su cotización con fecha 12 de agosto del corriente con los
plazos establecidos.

Les pedimos que inicien las entregas el día lunes, 26 de agosto.

Para la primera entrega les pedimos que sumen a lo cotizado 8 docenas de pasteles de
leche, 6 docenas de pasteles de piña y 3 docenas de salpores de arroz.

Agradeceremos su confirmación.

Cordialmente,

TIENDA SANTA JULIA

Aníbal Fonseca Ruiz
COMPRAS

93

Manual de Implantación de Empre
sa

 S

im
ul

ad
a

APREMAT

6.2 	 Pedido de cotización

Tienda Santa Julia
Av. 7ª Sur No. 237
San Salvador

El Guanaquito S.A. de C.V.
At. Sr. Carlos Bracamonte
Calle El Amate, Plaza Central, Local 7,
Colonia San Jerónimo, San Salvador.
Tel.: 294-2716, Fax 294- 2616,
E-Mail: Elguanaquito@navegante.com.sv			

Antiguo Cuscatlán, 13 de agosto de 200

Estimada Sra. María José Luzuriaga

Les agradeceríamos la cotización por mayor de los siguientes productos:

Tortas de budín				
Semitas pachas				
Semitas altas				
Brazos gitanos				

Nuestro pedido mínimo sería de 10 docenas de cada producto

Agradeciendo desde ya su respuesta,

TIENDA SANTA JULIA

Aníbal Fonseca Ruiz
COMPRAS

94

M
anual de Im

plantación de Empresa Simulada

APREMAT

7.	 EJEMPLO DE FORMATOS PARA SECCIÓN EXTERNA: PROVEEDORES

7.1 	Oferta de productos

Cooperativa La Gallina Turuleca.
Caserío Grande Cantón El Sitio
Jurisdicción de San Isidro
Dep. de Cabañas

El Guanaquito S.A. de C.V.
At. Sr. Carlos Bracamonte
Calle El Amate, Plaza Central, Local 7,
Colonia San Jerónimo, San Salvador.
Tel.: 294-2716, Fax 294- 2616
E-Mail: Elguanaquito@navegante.com.sv		

San Isidro, 13 de agosto de 200
Estimado Sr Bracamonte:

Es un gusto remitirle los nuevos precios de nuestros productos y las ofertas que con motivo
de nuestro aniversario les estamos ofreciendo a nuestros fieles clientes.	

Un ciento de huevo pequeño		 $ 5.00
Un ciento de huevo mediano		 $ 7.50
Un ciento de huevo grande			 $ 9.00

Si la empresa compra arriba de mil unidades se le hará un 20% de descuento en todos los
productos.

Agradeciendo desde ya sus pedidos,

Cooperativa La Gallina Turuleca.

Aníbal Fonseca Ruiz
Gerente de Ventas

95

Manual de Implantación de Empre
sa

 S

im
ul

ad
a

APREMAT

REFERENCIAS BIBLIOGRÁFICAS

Achtenhagen, Frank / Tramm, Tade: Theoretische und praktische Perspektiven der
Lernbüroarbeit (Perspectivas teóricas y practices del trabajo en la Empresa Simulada).
Universidad de Oldenburg (Alemania), 1990.

Achtenhagen, Frank / Schneider, Dagmar: Stand und Entwicklungsmöglichkeiten
der Lernbüroarbeit unter Berücksichtigung der Nutzung Neuer Technologien (Estado
de avance y posibilidades de desarrollo de la Empresa Simulada con las nuevas
tecnologías), Universidad de Göttingen (Alemania), 1993.

Aebli, Hans: Doce formas básicas de enseñar. Editorial Narcea, Madrid, 1988.

Arnold, Rolf / Müller Hans-Joachim: Kompetenzentwicklung durch Schlüsselqualifizierung
(Desarrollo de competencia a través de calificaciones claves), Editorial Schneider,
Hohengehren (Alemania), 1999.

Benteler, Paul: Arbeiten und Lernen im Lernbüro. Grundlagen und Gestaltungsmöglichkeiten
wirtschaftsberuflicher Bildung im Lernbüro (Trabajar y aprender en la Empresa Simulada.
Fundamentos y opciones didácticas de la formación comercial en la Empresa Simulada).
Bad Heilbrunn (Alemania), 1988.

Carretero, Mario: Constructivismo y educación, Aique, Buenos Aires, 2001.

Fix, Wolfgang: Ein Projekt im Betrieb - die Übungsfirma mit realem Geschäftsbetrieb
(Un proyecto en la empresa – la Empresa Simulada con movimiento commercial real).
En: KUTT, Konrad/SELKA, Reinhard (Hrsg.): Simulation und Realität in der kaufmännischen
Berufsbildung, Schriften zur Berufsbildungsforschung, tomo 64, Berlín (Alemania),
1986.

Fundació inForm: La Fundación INFORM y el Programa SEFED. Carrer del Pi,24 E-08810
Sant Pere de Ribes, Barcelona.

Generalitat de Catalunya, Departament d’Ensenyament: “L’experimentació,
l’adaptació, el seguiment i l’avaluació, en l’FP reglada, de la metodologia de simulació
d’empreses amb finalitats educatives (SEFED)”, Direcció General d’Ordenació Educativa,
Barcelona, 2000 (en catalán, mimeo).

96

M
anual de Im

plantación de Empresa Simulada

APREMAT

Gramlinger, Franz: Was macht Übungsfirmenarbeit zu guter Übungsfirmenarbeit?
Darstellung anhand zweier Portraits schulischer Übungsfirmen. (¿Qué hace que el
trabajo en la Empresa Simulada sea efectivo? Dos retratos de Empresas Simuladas en
escuelas), tesis doctoral, Linz (Austria), 1997.

Gramlinger, Franz: Die Übungsfirma auf dem Weg zur Lernfirma? Eine empirische
Darstellung in Form zweier Portraits. (De la Empresa Simulada a la Empresa Inteligente?
Presentación de dos casos empíricos), Editorial Hobein, Bergisch Gladbach (Alemania),
2000

Gramlinger, Franz: The Practice Firm "LUI" as a Learning Environment. En: Lifelong
Learning in Europe 2, Nº 3, pgs. 145-146

Greimel, Bettina: Übungsfirmen an kaufmännischen berufsbildenden Schulen - Theoretische
Konzepte und Evaluation (Empresas Simuladas en escuelas comerciales – conceptos
teóricos y evaluación), Tesis doctoral, Dissertation, Wirtschaftsuniversität Wien, Viena
(Austria), 1998.

López, René: Proyecto de Empresa Simulada de la Escuela de Comercio Jorge Newbery,
Catamarca (Argentina), 1999. Edición digital:	
http://www.gestiopolis.com/recursos/documentos/fulldocs/emp/empsim.htmç

Schneider, Dagmar: Lernbüroarbeit zwischen Anspruch und Realität (Empresa Simulada
entre pretensions y realidades), tesis doctoral, Universidad de Göttingen (Alemania),
tomo 24, 1996

Seguretat, Blanxart, S.A.S: (Empresa Simulada) Dossier de l´ alumne/a Departament
Administratiu, IES Daniel Blanxart, CURS2002–2003.

Straka, Gerald A. / Gramlinger, Franz et al.: Der Beitrag des Handelns in Übungsfirmen
zum Aufbau von Lern- und Arbeitstechniken (El aporte de la acción en Empresas
Simuladas para el desarrollo de competencias metodológicas para el aprendizaje y
el trabajo), Universidad de Bremen (Alemania). 	
Edición digital: http://www-user.uni-bremen.de/~los/berichte/band5/kapitel4.html

Tasca, Eduardo: Empresa Simulada y Microemprendimientos Didácticos. Macchi, Buenos
Aires, 2000.

97

Manual de Implantación de Empre
sa

 S

im
ul

ad
a

APREMAT

Tramm, Tade: Übungsfirmenarbeit als Beispiel handlungsorientierten Lernens in der
kaufmännischen Berufsbildung (La Empresa Simulada como ejemplo de aprendizaje
por la acción en la formación profesional del área comercial). En: Friede, Christian/
Sonntag, Karlheinz (Hrsg.): Kompetenz durch Training. Moderne Trainingsverfahren
in der beruflichen Bildung, Editorial Sauer, Heidelberg (Alemania), 1993.

Tramm. Tade: Lernprozesse in der Übungsfirma - Rekonstruktion und Weiterentwicklung
schulischer Übungsfirmenarbeit als Anwendungsfall einer evaluativ-konstruktiven
Curriculumstrategie (Procesos de aprendizaje en la Empresa Simulada – Reconstrucción
y desarrollo de la estrategia didáctica Empresa Simulada como caso de implantación
de una estrategia curricular evaluativo-constructiva), tesis posdoctoral, Universidad de
Göttingen (Alemania), 1997.

Zinsmeister, Katrin (ed.): Técnicas de aprendizaje por la acción – Empresa Simulada,
GTZ, Santiago de Chile / Buenos Aires, 1999.

Zinsmeister, Katrin: Empresa simulada. En: Lindemann, Hans-Jürgen: Handlungsorientiertes
Lernen und Projektmethode in der Aus- und Weiterbildung / Aprendizaje por la acción
y el método de proyecto. GTZ, Eschborn (Alemania), 2001.

Zinsmeister, Katrin / Guzmán, María: Launching Argentina’s Network. En: Bulletin
EUROPEN, Essen (Alemania), noviembre 2001.

Esta edición consta de 400 ejemplares,

impresos en los Talleres Gráficos de

PBX: (503) 229-4888

E-mail: editorialmaya@hotmail.com

Junio, 2003

	PORTADA
	PORTADILLA
	CREDITOS
	INDICE
	PRESENTACION
	A- DESCRIPCION DE LA METODOLOGIA
	Antecedentes
	Objetivos
	Caracteristicas
	Vinculacion con una Empresa Madrina
	Relacion pedagogica en la Empresa Simulada
	Implicacion para la organizacion escolar
	Recursos requeridos

	B- ESTRATEGIA DE IMPLEMENTACION DE LA EMPRESA SIMULADA EN LA EMT* SALVADORENA
	Fase I : Induccion y formacion de comites de implantacion
	Fase II : Analisis curricular
	Fase III : Creacion de la Empresa Simulada
	Fase IV: Elaboracion de la documentacion para el funcionamiento de la Empresa Simulada
	Fase V: Montaje y ambientacion de la Empresa Simulada
	Fase VI: Planificacion de Incidencias
	Fase VII: Inicio de actividades
	Fase VIII: Seguimiento y Evaluacion
	Fase IX: Instrumentos

	REFERENCIAS BIBLIOGRAFICAS

