

EUROPASS DIPLOMA SUPPLEMENT

TITLE OF THE DIPLOMA (ES)

Técnico Superior en Animación Sociocultural y Turística

TRANSLATED TITLE OF THE DIPLOMA (EN)⁽¹⁾

Higher Technician in Socio Cultural and Tourist Animation

(1) This translation has no legal status.

DIPLOMA DESCRIPTION

The holder of this diploma will have acquired the General Competence with regard to:

Scheduling, organizing, implementing and evaluating interventions of socio cultural and tourist animation by promoting the active participation of individuals and groups, and coordinating the proceedings of professionals and volunteers he/she is responsible for.

Within this framework, the PROFESSIONAL MODULES and their respective LEARNING OUTCOMES acquired by the holder are listed below:

“First Aid”

The holder:

- Carries out the initial assessment of assistance in an emergency, describing the risks, the available resources and the type of assistance needed.
- Applies basic life support techniques, describing and relating them to the objective to be achieved.
- Applies immobilization and mobilization of victims selecting the materials and the techniques.
- Applies counseling and self-control techniques to the injured person and companions, describing and applying the appropriate communication strategies.

“English”

The holder:

- Recognizes professional and daily information contained in all types of oral speeches delivered by any media in standard language, accurately interpreting the message content.
- Interprets professional information contained in written texts, analyzing their contents comprehensively.
- Delivers clear and well structured oral messages, analyzing the content of the situation and adapting it to the linguistic register of the speaker.
- Prepares documents and reports specific to the professional or academic and everyday life , relating the language resources to the purpose of the writing.
- Applies professional attitudes and behaviours in communication situations, describing typical relationships of the country of the foreign language.

“Leisure and Spare Time Activities”

The holder:

- Plans leisure and spare time projects relating the principles of animation in leisure and spare time to the needs of the users and the characteristics of equipment and resources.
- Organizes activities of leisure and educational spare time, analyzing the space and the resources as well as the legislation on prevention and safety.
- Implements leisure and spare time activities, selecting animation educational resources and techniques.
- Performs leisure and spare time activities in the natural environment, respecting the principles of environmental conservation and the prevention and safety measures.
- Develops monitoring and evaluation activities of leisure and spare time, selecting strategies, techniques and resources to identify the areas for improvement.

“Group Dynamics”

The holder:

- Develops strategies to create groups, relating interventions in leisure environments to the needs of the group.
- Dynamizes a group, adapting the use of the techniques of group dynamics to its phases.
- Selects communication techniques, analyzing the characteristics of the groups and the individuals involved in the process.
- Organizes working teams according to different projects, selecting the techniques of cooperation and coordination.
- Applies conflict management strategies and problem solving, selecting techniques based on the context of intervention.

- Assesses group processes and the own social competence for the development of their professional duties, identifying the areas where improvements could be made.

“Animation and Cultural Management”

The holder:

- Characterizes cultural interventions, relating them to the theoretical and legal framework and the cultural needs and demands.
- Designs cultural programs, interpreting the criteria and guidelines for strategic planning and relating them to the conceptual framework of cultural management.
- Designs cultural animation projects, relating them to intervention and cultural dynamism models and principles of.
- Organizes cultural entertainment activities, analyzing the characteristics and the possible uses of cultural heritage and the specialized cultural facilities.
- Carries out cultural management activities, analyzing the available resources related to the cultural activities to be developed.
- Performs cultural entertainment activities, analyzing the characteristics and usability of different cultural expressions.
- Carries out activities of communication and product marketing and cultural programs, analyzing the strategies and techniques for promotion and project diffusion.
- Carries out activities of control, monitoring and evaluation of cultural interventions, applying quality criteria and ensuring, where appropriate, the participation of the different agents involved.

“Tourist Animation”

The holder:

- Characterizes tourist entertainment, contextualizing it in different areas in which it can be performed.
- Organizes the tourist entertainment area, analyzing its organizational and functional structure.
- Carries out control activities of economic, financial and administrative management of tourist entertainment area, recognizing the document circuits.
- Performs activities of human resources management of tourist entertainment area, applying the guidelines of the company’s manual.
- Designs tourist entertainment programs, taking into account the needs of the users and opportunities for intervention.
- Organizes soirees and shows, adapting them to the tourism sector and to the characteristics of the participants.
- Monitors and assesses tourist entertainment programs and activities, implementing systems of quality management.

“Methodology of Social Intervention”

The holder:

- Determines methods, techniques and tools to analyze the social reality by interpreting its characteristics and their field of application.
- Determines the elements which constitute a social intervention project relating their elements to different planning models.
- Determines promotion and diffusion strategies of social intervention projects, relating the resources available to the objectives pursued.
- Incorporates the gender perspective into the development of social projects relating the strategies and the approaches used and the current legal framework.
- Defines procedures to assess social intervention projects, analyzing the different theoretical models and taking into account the gender perspective.

“Community Development”

The holder:

- Designs community projects, selecting strategies to ensure the participation of the social partners in the analysis of social reality and intervention planning.
- Carries out activities to promote citizen participation in community building processes, relating them to the legal framework and the resources available.
- Applies resources and strategies to promote communication and exchange of information between community workers, identifying the characteristics of the territory and the community and their information needs.
- Carries out supporting actions and technical support to the association network, analyzing the legal and the administrative framework for its establishment and management.
- Develops community mediation processes, analyzing the characteristics of the conflict and the social partners involved.
- Carries out assessment activities for community projects, selecting strategies, techniques and tools that enable the participation of the different agents.

“Youth Information”

The holder:

- Characterizes the context of information services for youth, analyzing the legal and competency framework.
- Plans the intervention in youth information, identifying the structure of youth information service, the demands and the media.

- Selects youth information resources, relating search techniques and information retrieval.
- Carries out actions of information and advice for young people, relating them to the needs identified.
- Develops the monitoring of the process, justifying the selection of strategies, the techniques and the evaluation tools.

“Socio-Educational Intervention with Young People”

The holder:

- Characterizes the context of socio-educational intervention with young people, analyzing the framework of non-formal education within the overall education concept.
- Designs training activities aimed at youth, analyzing their needs and demands and needs and work methodology in the field of non-formal education.
- Organizes training activities, analyzing the educational possibilities of youth information services and forms of coordination methodologies and content with other trainers, to achieve common goals.
- Develops training activities of non-formal education, selecting the necessary resources according to the specific characteristics of the area of intervention.
- Carries out assessment activities of socio-educational interventions with young people, selecting elements and instruments of non-formal education.

“The Socio-Cultural Animation Context”

The holder:

- Contextualizes the socio-cultural animation, analyzing the characteristics of non-formal education.
- Characterizes socio-cultural processes, analyzing the principles of intervention.
- Determines the characteristics of intervention collectives in socio-cultural intervention processes, analyzing their needs.
- Characterizes the areas of socio-cultural animation, analyzing the characteristics and needs of the receivers.
- Characterizes services and cultural entertainment programs, relating them to the needs and characteristics of the users.

“Project on Socio-cultural and Tourist Animation”

The holder:

- Identifies the needs of the production sector, relating them to the standard similar that may satisfy them.
- Designs projects related to the competences described in the diploma, including and developing their constituting stages.
- Plans the project implementation, determining the intervention plan and the associated documentation.
- Defines the procedures to monitor and control the project implementation, justifying the selection of the variables and the instruments used.

“Professional Training and Guidance”

The holder:

- Selects job opportunities, identifying the different possibilities of labour integration, and the alternatives of lifelong learning.
- Applies teamwork strategies, assessing their effectiveness and efficiency for the achievement of the company's goals.
- Exercises rights and complies with the duties derived from labour relationships, recognising them in the different job contracts.
- Determines the protective action of the Spanish Health Service in view of the different covered eventualities, identifying the different types of assistance.
- Assesses the risks derived from his/her activity, analysing job conditions and the risk factors present in his/her labour setting.
- Participates in the development of a risk prevention plan for a small enterprise, identifying the responsibilities of all the agents involved.
- Applies protection and prevention measures, analysing the risk situations in the labour setting of the Higher Technician in Socio Cultural and Tourist Animation.

“Business and Entrepreneurial Initiative”

The holder:

- Recognizes the skills related to entrepreneurial initiative, analysing the requirements derived from job positions and business activities.
- Defines the opportunity of creating a small enterprise, assessing the impact on the sphere of action and incorporating ethic values.
- Carries out the activities for the setting-up and implementation of a company, choosing its legal structure and identifying the associated legal obligations.

- Carries out basic administrative and financial management activities of an SME, identifying the main accounting and tax obligations and filling in documentation.

“On the Job Training”

The holder:

- Identifies the structure and the organization of the company, relating both to the type of service provided.
- Applies ethical and work habits in the development of his/her profession, according to the characteristics of the job and company procedures.
- Carries out socio-cultural animation or tourism activities, using techniques and procedures in accordance with the instructions and the rules of the institution or company.
- Carries out activities under the work plan, relating rules and instructions to the application of the established procedures and techniques inherent to the activities to be developed.
- Meets health and safety standards, acting as sanitary standards, occupational safety and environmental protection.
- Analyzes the service provided, relating it to quality criteria of the interventional procedure.

RANGE OF OCCUPATIONS ACCESSIBLE TO THE HOLDER OF THE DIPLOMA

The Higher Technician in Socio-cultural and Tourist Animation is active in the field of community services: community development and youth information, in the field of cultural services: of reading and information, information technology and communication, and diverse cultural resources and products, in the tourism services sector and in the sector of leisure and spare time: sports, leisure, environmental and outdoors activities.

The most relevant occupations or jobs are the following:

- Coordinator of child and youth free education time.
- Director of child and youth free education time.
- Projects manager of child and youth free education time.
- Coordinator of camps, youth hostels, holiday camps, farms, schools, classrooms of youth houses and schools in nature.
- Director of camps, youth hostels, holiday camps, farms, schools, classrooms of youth houses and schools in nature.
- Leisure time monitor.
- Socio-cultural animator.
- Community dynamizer.
- Counselor of the associative sector.
- Community technician.
- Associations' manager.
- Technician in cultural services.
- Cultural animator.
- Youth Reporter.
- Hotel animator.
- Themed evenings and shows animator.
- Entertainer of outdoor recreational activities in resorts.
- Department manager of tourist activities.

AWARD, ACCREDITATION AND LEVEL OF THE DIPLOMA

Name of the body awarding the diploma on behalf of the King of Spain: Spanish Ministry of Education or the different Autonomous Communities according to their areas of competence. The title has academic and professional validity throughout Spain.

Official duration of the education/ training leading to the diploma: 2000 hours.

Level of the diploma (national or international)

- NATIONAL: Non-University Higher Education
- INTERNATIONAL:
 - Level 5 of the International Standard Classification of Education (ISCED5).
 - Level 5 of the European Qualifications Framework (EQF5).

Entry requirements: Holding the Certificate in Post-Compulsory Secondary Education (Bachillerato) or holding the corresponding access test.

Access to next level of education/training: This diploma provides access to university studies.

Legal basis: Basic regulation according to which the diploma is established:

- Minimum teaching requirements established by the State: Royal Decree 1684/2011, of 18 November, according to which the diploma of Higher Technician in Socio Cultural and Tourist Animation and its corresponding minimum teaching requirements are established.

Explanatory note: This document is designed to provide additional information about the specified diploma and does not have any legal status in itself.

COURSE STRUCTURE OF THE OFFICIALLY RECOGNISED DIPLOMA

PROFESSIONAL MODULES IN THE DIPLOMA ROYAL DECREE	CREDITS ECTS
First Aid	3
English	7
Leisure and Spare Time Activities	9
Group Dynamics	7
Animation and Cultural Management	14
Tourist Animation	9
Methodology of Social Intervention	7
Community Development	7
Youth Animation	7
Socio Educational Intervention with Young People	7
The Socio Cultural Animation Context	7
Project on Socio Cultural and Tourist Animation	5
Professional Training and Guidance	5
Business and Entrepreneurial Initiative	4
On the Job Training	22
	TOTAL CREDITS
	120
OFFICIAL DURATION (HOURS)	2000

* The minimum teaching requirements shown in the table above comprise 55% official credit points valid throughout Spain. The remaining 45% corresponds to each Autonomous Community and can be described in the **Annex I** of this supplement.

INFORMATION ON THE EDUCATION SYSTEM

