

I.E.S. Núm. 1 “Universidad
Laboral”. Málaga

Departamento de Hostelería

**Programación didáctica de
Formación en Centros de Trabajo.
2º de Cocina y Gastronomía**

I.E.S. Núm. 1 “Universidad Laboral”. Málaga

Departamento de Hostelería

Programación didáctica de Formación en Centros de Trabajo

2º de Cocina y Gastronomía

1.- INTRODUCCIÓN

1.1 Normativa y Documentación de Base

El Estado y la Junta de Andalucía-Consejería de Educación y Ciencia han dictado la normativa pertinente para regular la Formación Profesional y los estudios de Cocina en el conjunto del Estado y en nuestra Comunidad. Los textos jurídicos más relevantes de dicha normativa son:

- Real Decreto 1396/2007 de 29 de octubre, por el que se establece el título de Técnico en Cocina y Gastronomía y fija sus enseñanzas mínimas.
- Real Decreto 1538/2006 de 15 de diciembre, por el que se establece la ordenación general de la formación profesional del sistema educativo, fija la estructura de los nuevos títulos de formación profesional, que tendrán como base el Catalogo Nacional de las Cualificaciones Profesionales.
- Decreto 436/2008 de 2 de septiembre por el que se establece la ordenación y as enseñanzas de la Formación Profesional inicial que forma parte del sistema educativo, regula los aspectos generales de estas enseñanzas.
- Orden de 9 de octubre de 2008, por la que se desarrolla el currículo correspondiente al título Técnico en Cocina y Gastronomía.
- Real Decreto 1147/2011, de 29 de julio, por el que se establece la ordenación general de la formación profesional del sistema educativo.
- Orden de 29 de septiembre de 2010, por la que se regula la evaluación, certificación, acreditación y titulación académica del alumnado que cursa enseñanzas de formación profesional inicial que forma parte del sistema educativo en la Comunidad Autónoma de Andalucía.

Entorno profesional.

El Técnico en Cocina podrá desarrollar su labor en el área de la elaboración de alimentos y bebidas del sector de la hostelería y la restauración, e incluso en la industria agroalimentaria.

Los subsectores en se va a desarrollar esta labor son los siguientes:

- Restauración comercial:
 - Tradicional (bar, mesón, restaurante...)
 - Evolutiva (comida rápida)

- Bar, cafetería
- Pastelería, Carnicería, Marisquería...
- Restauración colectiva:
 - Colegios, hospitales, cárceles....
- Industria agroalimentaria:
 - Industria conservera y productos elaborados.

Relación de empresas colaboradoras en la FCT

Hotel Miramar, Hotel NH, Hotel Málaga centro, Hotel Puerta Málaga, Restaurante Casilda, Restaurante Eboka, Restaurante KGB, Abades Ronda.

Entorno de trabajo.

El entorno en que desarrollará su labor el Técnico implica la integración en equipos de trabajo, lo que requiere cooperación, calma y la capacidad para adaptarse a situaciones difíciles, solución de conflictos y toma de decisiones.

Por otra parte, es necesaria la adaptación y/o preparación a condiciones del medio ambiente laboral tales como altas temperaturas, humos, posturas inadecuadas etc..Todo ello hará necesario la adopción de las medidas de seguridad e higiene establecidas legal y reglamentariamente.

Entorno funcional.

- Puestos de trabajo:
 - Cocinero en cualquier tipo de establecimiento o alojamiento.
 - Jefe de partida.
 - Empleado de departamento de economato y bodega en un hotel, restaurante, hospital, empresa de colectividades...
- Funciones:
 - Compras, elaboración y/o servicio de alimentos y bebidas y control de consumos.

2.- OBJETIVOS DE LA FORMACIÓN EN CENTROS DE TRABAJO.

Las competencias de la fase de Formación en Centros de Trabajo son, entre otros, los siguientes

- a. Complementar la adquisición por el alumno de la competencia profesional conseguida en los demás módulos profesionales correspondientes al ciclo formativo.
- b. Contribuir al logro de las finalidades generales de la formación profesional adquiriendo la competencia profesional característica de cada título y una identidad y madurez profesional motivadora de futuros aprendizajes y adaptaciones al cambio de cualificaciones.
- c. Evaluar los aspectos más relevantes de la competencia profesional adquirida por el alumnado y, en particular, acreditar los aspectos más representativos de la competencia requerida en el empleo (expresada por el perfil de cada título), que no pueden comprobarse en el centro educativo por exigir situaciones reales de producción.
- d. Adquirir el conocimiento de la organización productiva correspondiente al perfil profesional y el sistema de relaciones sociolaborales del centro de trabajo, a fin de facilitar su futura inserción profesional.
- e. Comprender de una forma integrada aspectos sobresalientes de la competencia profesional que han sido abordados en otros módulos profesionales del ciclo formativo.
- f. Integrar ordenadamente distintos conocimientos sobre organización, características, condiciones, tipologías, técnicas y procesos que se desarrollan en las diferentes actividades productivas del sector.
- g. Adquirir conocimientos, habilidades, destrezas y actitudes que favorezcan el desarrollo de capacidades que sean demandadas por el entorno productivo en que radica el centro educativo y que no pueden ser contempladas en otros módulos.

El técnico es autónomo en las siguientes actividades:

- Manipulación, almacenamiento y conservación de todo tipo de alimentos.
- Elaboración de preparaciones culinarias diversas y bebidas no alcohólicas.
- Elaboración de los principales productos de pastelería y repostería.
- Montaje de servicios sencillos tipo buffet, self-service o análogos.

- Limpieza de útiles y equipos de trabajos.
- Redacción de ofertas gastronómicas en establecimientos pequeños y medianos cuando no haya jefe de cocina o lo sea el mismo.

Pueden ser asistido en:

- Control de aprovisionamiento y consumo.
- Banquetes y otros servicios especiales, concretamente en restaurantes de la alta categoría y en grandes eventos.
- Elaboración de platos nuevos.

Deben ser asistidos en:

- Cambios y variaciones importantes en los sistemas de trabajo ordinarios y en la oferta gastronómicas.
- Desviaciones inusuales que se puedan producir en la unidad de producción, departamento o área.
- Circunstancias que supongan riesgos importantes de seguridad e higiene, tanto para los trabajadores como para los consumidores.

3.- RESULTADOS DE APRENDIZAJE Y CRITERIOS DE EVALUACIÓN

RA1. Identifica la estructura y organización de la empresa relacionándola con la producción y comercialización de los productos que obtienen.

- a) Se ha identificado la estructura organizativa de la empresa y las funciones de cada área de la misma.
- b) Se han identificado los elementos que constituyen la red logística de la empresa: proveedores, clientes, sistemas de producción, almacenaje y otros.
- c) Se han identificado los procedimientos de trabajo en el desarrollo del proceso productivo.
- d) Se han relacionado las competencias de los recursos humanos con el desarrollo de la actividad productiva.
- e) Se ha interpretado la importancia de cada elemento de la red en el desarrollo de la actividad de la empresa.

f) Se han relacionado características del mercado, tipo de clientes y proveedores y su posible influencia en el desarrollo de la actividad empresarial.

g) Se han identificado los canales de comercialización más frecuentes en esta actividad.

h) Se han relacionado ventajas e inconvenientes de la estructura de la empresa frente a otro tipo de organizaciones empresariales.

RA2. Aplica hábitos éticos y laborales en el desarrollo de su actividad profesional de acuerdo a las características del puesto de trabajo y procedimientos establecidos en la empresa.

a) Se han reconocido y justificado:

- La disposición personal y temporal que necesita el puesto de trabajo.
- Las actitudes personales (puntualidad, empatía,...) y profesionales (orden, limpieza, seguridad necesarias para el puesto de trabajo, responsabilidad...)
- Los requerimientos actitudinales ante la prevención de riesgos en la actividad profesional y las medidas de protección personal.
- Los requerimientos actitudinales referidos a la calidad en la actividad profesional.
- Las actitudes relacionales con el propio equipo de trabajo y con las jerarquías establecidas en la empresa.
- Las actitudes relacionadas con la documentación de las actividades, realizadas en el ámbito laboral.
- Las necesidades formativas para la inserción y reinserción laboral en el ámbito científico y técnico del buen hacer del profesional.

b) Se han identificado las normas de prevención de riesgos laborales que hay que aplicar en la actividad profesional y los aspectos fundamentales de la Ley de Prevención de Riesgos Laborales.

c) Se han aplicado los equipos de protección individual según los riesgos de la actividad profesional y las normas de la empresa.

d) Se ha mantenido una actitud clara de respeto al medio ambiente en las actividades desarrolladas y aplicado las normas internas y externas vinculadas a la misma.

e) Se ha mantenido organizada, limpia y libre de obstáculos el puesto de trabajo o el área correspondiente al desarrollo de la actividad.

- f) Se han interpretado y cumplido las instrucciones recibidas, responsabilizándose del trabajo asignado.
- g) Se ha establecido una comunicación y relación eficaz con la persona responsable en cada situación y miembros de su equipo, manteniendo un trato fluido y correcto.
- h) Se ha coordinado con el resto del equipo, informando de cualquier cambio, necesidad relevante o imprevisto que se presente.
- i) Se ha valorado la importancia de su actividad y la adaptación a los cambios de tareas asignadas en el desarrollo de los procesos productivos de la empresa, integrándose en las nuevas funciones.
- j) Se ha comprometido responsablemente en la aplicación de las normas y procedimientos en el desarrollo de cualquier actividad o tarea.

RA3. Realiza operaciones de recepción, almacenamiento y conservación de géneros crudos, semielaborados y elaborados, identificando y utilizando medios, equipos e instrumentos de control y aplicando técnicas y procedimientos de acuerdo a instrucciones y/o normas establecidas.

- a) Se han interpretado las instrucciones recibidas e identificado la documentación asociada a los procesos de recepción.
- b) Se han utilizado los equipos e instrumentos de control de acuerdo con las instrucciones o procedimientos establecidos.
- c) Se ha identificado la adecuación cualitativa y cuantitativa de las mercancías recibidas respecto a las solicitadas, de acuerdo a instrucciones o procedimientos establecidos.
- d) Se han comunicado las desviaciones o anomalías detectadas en el proceso de recepción en tiempo y forma.
- e) Se han reconocido y determinado las necesidades y lugares idóneos para el almacenamiento y conservación de las materias primas hasta el momento de su uso/consumo final, teniendo en cuenta los protocolos establecidos.
- f) Se han aplicado correctamente los criterios adecuados para realizar las operaciones de almacenamiento, teniendo en cuenta instrucciones y/o normas establecidas.
- g) Se han realizado correctamente los procedimientos para el envasado y la conservación de géneros, utilizando medios y aplicando técnicas, según instrucciones y/o normas establecidas.

h) Se han realizado todas las operaciones teniendo en cuenta la normativa higiénico-sanitaria, de seguridad laboral y de protección ambiental.

RA4. Ejecuta operaciones de preelaboración, interpretando y relacionando instrucciones y/o normas establecidas con la aplicación de procedimientos y técnicas inherentes a las actividades a desarrolla.

a) Se han interpretado las instrucciones recibidas y la documentación asociada a las operaciones de preelaboración.

b) Se han preparado máquinas, batería, útiles y herramientas realizando las operaciones necesarias para su uso y mantenimiento, según instrucciones o procedimientos establecidos.

c) Se han trasladado y distribuido adecuadamente las materias primas a los lugares de trabajo teniendo en cuenta los procedimientos establecidos.

d) Se han identificado y determinado las necesidades de limpieza y preparaciones previas de las materias primas.

e) Se han relacionado las técnicas con las especificidades de las materias primas, sus aplicaciones posteriores y los equipos, útiles y/o herramientas necesarios.

f) Se han ejecutado los procedimientos de regeneración que precisen las materias primas atendiendo a su estado, aplicando técnicas según normas establecidas.

g) Se han realizado las tareas de preparación, limpieza, cortes y obtención de piezas, utilizando correctamente equipos, útiles y/o herramientas, siguiendo los procedimientos establecidos.

h) Se han desarrollado los procedimientos intermedios de conservación teniendo en cuenta las necesidades de las diversas materias primas y su uso posterior.

i) Se han realizado todas las operaciones teniendo en cuenta la normativa higiénico-sanitaria, de seguridad laboral y de protección ambiental.

RA5. Realiza elaboraciones y productos culinarios interpretando y relacionando instrucciones y/o documentos relacionados con la aplicación de técnicas, normas y procedimientos de trabajo preestablecidos.

a) Se han identificado e interpretado los procedimientos específicos de la empresa para la obtención de elaboraciones culinarias elementales y/o productos culinarios.

- b) Se han identificado y relacionado, fases y modos de operar previas al desarrollo de las diversas técnicas, atendiendo a instrucciones y normas establecidas.
- c) Se han deducido las necesidades de géneros, así como de equipos, útiles y/o herramientas necesarias para el desarrollo de los procedimientos.
- d) Se ha verificado la disponibilidad de todos los elementos necesarios para la producción en cocina.
- e) Se han ejecutado los procesos necesarios para la obtención y elaboración de los productos culinarios, siguiendo instrucciones y procedimientos establecidos en la empresa.
- f) Se han realizado las terminaciones, decoraciones y presentaciones de los productos culinarios durante el desarrollo del servicio en cocina, siguiendo instrucciones y/o normas establecidas.
- g) Se han desarrollado los procedimientos intermedios de conservación teniendo en cuenta las necesidades de los diversos géneros y su uso posterior.
- h) Se ha mantenido el lugar de trabajo limpio y ordenado durante todo el proceso.
- i) Se han realizado todas las operaciones teniendo en cuenta la normativa higiénico-sanitaria, de seguridad laboral y de protección ambiental.

RA6. Cumple criterios de seguridad e higiene, actuando según normas higiénico-sanitarias, de seguridad laboral y de protección ambiental.

- a) Se han reconocido las normas higiénico-sanitarias de obligado cumplimiento relacionadas con las Prácticas de Manipulación, tanto recogidas en las normativas como específicas de la propia empresa.
- b) Se han reconocido todos aquellos comportamientos o aptitudes susceptibles de producir una contaminación en los alimentos.
- c) Se ha reconocido y cumplido con la vestimenta de trabajo completa y sus requisitos de limpieza.
- d) Se han aplicado las buenas prácticas de manipulación de los alimentos propias en el desarrollo de los procesos de producción culinaria.
- e) Se han identificado los medios de protección de cortes, quemaduras o heridas del manipulador.
- f) Se han reconocido los parámetros que posibilitan el control ambiental en los procesos de producción de los alimentos relacionados con los residuos, vertidos o emisiones de la empresa.
- g) Se han aplicado las operaciones de recogida, selección, clasificación y eliminación o vertido de residuos.
- h) Se han utilizado aquellas energías y/ o recursos cuya utilización sea menos perjudicial para el ambiente.

4. ACTIVIDADES FORMATIVAS EN CENTRO PRODUCTIVO

La empresa o centro de trabajo designará un tutor laboral que deberá desempeñar una serie de funciones, como son:

1. Asesorar al alumno/a en la realización de las actividades programadas.
2. Informar al tutor docente sobre el grado de cumplimiento del programa formativo.
3. Evaluar la competencia demostrada por el alumno/a en las diferentes situaciones de trabajo.
4. Presentación por el instructor o la instructora de la estructura funcional de la empresa.
5. Análisis y reflexiones sobre la estructura funcional de la empresa.
6. Presentación de los procesos productivos de la empresa.
7. Visita a las instalaciones.
8. Análisis y reflexiones sobre los procesos, instalaciones y medios.
9. Elaboración de informe.
10. Inspirarse en las situaciones de trabajo correspondientes al perfil profesional y tomar como referencia las capacidades terminales del módulo.
11. Permitir la utilización de documentación técnica, si procede.
12. Permitir la utilización de medios e instalaciones propias del proceso productivo.
13. Posibilitar la integración del alumnado en la estructura productiva.
14. Acceder al conocimiento del sistema de relaciones laborales.
15. Hacer posible la rotación por distintos puestos de trabajo.
16. Evitar tareas repetitivas no relevantes.

4.1. Organigrama de la empresa y metodología laboral.

- Presentación por parte del instructor o instructora de la empresa, en colaboración con el responsable o la responsable de la F.C.T., del lugar de prácticas, explicando:
 - Estructura funcional del departamento donde está ubicado su puesto para la experiencia.
 - Ubicación y relaciones con otros departamentos del establecimiento donde se ubica la experiencia.

- Normas actitudinales de obligado cumplimiento en el establecimiento, con especial incidencia al puesto donde desarrollará la experiencia.
- Canales de información y formas de relacionarse con el equipo humano de la empresa.

4.2. Desarrollo de operaciones de almacén.

- De acuerdo a las normas establecidas en el establecimiento, instrucciones recibidas y con la actitud prefijada:
 - Cumplimentación de documentos y colaboración en el aprovisionamiento externo o compras de materias primas.
 - Observando previsiones de ofertas.
 - Teniendo en cuenta máximos o mínimos de “stock” establecidos.
 - Respetando proceso documental y jerarquía de decisiones.
- Recepción de géneros, efectuando la colaboración en las técnicas de control de materias primas, observando:
 - Registros sanitarios.
 - Estado de los embalajes.
 - Plazos exigidos al proveedor.
 - Control de cantidad, calidad de los géneros conforme a lo solicitado.
 - Distribución y/o almacenamiento de materias primas.
- Colaboración al efectuar inventarios de las zonas de almacén del establecimiento.
- Entrega de géneros o materias primas solicitadas en el proceso interno del establecimiento a los diversos establecimientos o lugares de trabajo que lo conforman.
- Distribución de documentación y/o, en su caso, cumplimentarla para el control administrativo de los departamentos-zonas de almacén del establecimiento.
- Comprobación y colaboración en el registro de los datos correspondientes a la recepción-almacenamiento y distribución de géneros en los soportes de registro establecidos.

- Realización de fichas de coste o impresos análogos y obtención de datos estadísticos.

4.3. Realización de las operaciones de preelaboración y conservación de géneros culinarios.

- Puesta a punto de equipos, útiles y lugar de trabajo para posterior ejecución de las operaciones de preelaboración y conservación de géneros.
- Confección de vales de aprovisionamiento interno de elementos o materias primas en forma, cantidad y procedimiento establecido.
- Ejecución de las operaciones de preelaboración de todo tipo de géneros culinarios, de acuerdo con las instrucciones del establecimiento.
- Obtención de cortes y piezas con denominación.
- Almacenamiento y/o distribución de los productos obtenidos, si procede, de acuerdo con los procedimientos establecidos por la empresa.
- Realización de operaciones necesarias para el proceso de conservación conforme con el método o técnica establecida por la empresa, empleando para ello, bajo supervisión, la maquinaria indicada, envasadora vacío, cutres, abatidores de temperatura.....)

4.4. Aplicación de técnicas culinarias, obteniendo elaboraciones y productos culinarios.

- Montaje y puesta a punto de equipos, útiles y lugar de trabajo, para posterior aplicación de las técnicas culinarias.
- Confección de vales de aprovisionamiento interno de elementos o materias primas en forma, cantidad y procedimiento establecido.
- Ejecución de elaboraciones culinarias en el ámbito de cocina, de acuerdo con las instrucciones del establecimiento.
- Decoración y guarnición de las elaboraciones culinarias obtenidas para su posterior presentación o servicio.
- Distribución ó conservación de las elaboraciones, si procede, de acuerdo con los procedimientos establecidos por la empresa.

4.5. Elaboración de productos pastelero/reposteros.

- Montaje y puesta a punto de equipos, útiles y lugar de trabajo para la posterior elaboración de productos pastelero/reposteros.
- Ejecución del aprovisionamiento interno de géneros necesarios para las confección de las elaboraciones prefijadas.
- Ejecución de elaboraciones pastelero/reposteras, en el ámbito de la partida de pastelería de un establecimiento hostelero, de acuerdo con los procedimientos establecidos por la empresa.
- Decoración y presentación de las elaboraciones pastelero/reposteras para una posterior presentación o distribución.
- Almacenamiento de las elaboraciones, si procede, de acuerdo con los procedimientos establecidos por la empresa

4.6. Realización de operaciones de montaje y presentación de servicios tipo “Buffet”, “Self-service” o catering fuera de la empresa (con traslado desde el puesto de prácticas)

- Distribución de equipos, útiles y géneros en el puesto de trabajo de acuerdo con criterios de la empresa y en todo caso para facilitar un posterior servicio de “Buffet”, “Selfservice” o análogo.
- Ejecución de las operaciones de montaje y presentación del servicio especificado.
- Realización de catering con la empresa fuera del domicilio indicado en el contrato.

Actividad / Resultados de Aprendizaje	RA 1	RA 2	RA 3	RA 4	RA 5	RA 6
Organigrama de la empresa y metodología laboral	x	x				
Desarrollo de operaciones de almacén.			x			x
Realización de las operaciones de				x		x

prelaboración y conservación de géneros culinarios.						
Aplicación de técnicas culinarias, obteniendo elaboraciones y productos culinarios.					X	X
Elaboración de productos pastelero/reposteros.					X	X
Realización de operaciones de montaje y presentación de servicios tipo “Buffet”, “Self-service” o catering fuera de la empresa <u>(con traslado desde el puesto de prácticas)</u>					X	X

5. ACTIVIDADES FORMATIVAS EN CENTRO EDUCATIVO

Presentación del módulo.

- Presentación de las finalidades y objetivos del módulo de F.C.T.
- Presentación, justificación y debate respecto a las tres fases que se contemplan en la mayor parte de las acciones formativas del módulo F.C.T.
- Presentación y debate sobre derechos y deberes de los alumno/as en el centro de trabajo.
- Adjudicación a los alumno/as y a las alumnas de sus respectivos centros de trabajo, así como de sus respectivos instructores o instructoras.

Criterios para la adjudicación de empresa.

Cercano el momento de la distribución se entrega a los alumnos una hoja de recogida de datos (anexoI), con ella reunimos las impresiones y preferencias del alumnado, esto junto a la valoración del equipo educativo, principalmente de los profesores implicados en el proceso productivo de 2º de cocina, se decide cual es la empresa que mejor le conviene al alumno. En caso de muchas solicitudes para la misma empresa se valorará el expediente académico.

Existen una serie de criterios para garantizar la imparcialidad, a la hora de adjudicar empresas, y el correcto desarrollo de las prácticas.

- Solicitud del alumno/a del centro de formación.
- Características de los centros de formación.
- Capacidades del alumno/a.
- Adaptabilidad del alumno/a a la empresa y viceversa.
- Notas, este criterio se utilizará en caso de que varios alumnos quieran la misma empresa y todos tengan un perfil similar.

Refuerzo de contenidos.

- Actualización y/o repaso de contenidos abordados en el centro educativo y se interpreten necesarios por ser los procesos del centro de trabajo significativamente diferentes a los desarrollados en el centro educativo y ser contenidos que necesitan ser potenciados antes del inicio de la F.C.T.

Elaboración de información sobre la organización funcional de la empresa en la que se van a desarrollar las acciones del módulo de FCT, así como los sistemas productivos que se dan y la ubicación del alumno/a en los mismos (a llevar a cabo de manera conjunta con los centros productivos).

- Estudio del tipo de empresa y su organización.
- Estudio de los proceso(s) productivo(s) característicos.
- Cumplimentación de soportes documentales que se emplean en los procesos.
- Análisis de las características fundamentales de los planes de trabajo, seguridad e higiene específicos de las empresas a las que acuden los alumno/as y las alumnas.

Análisis, comunicación y valoración de las experiencias habidas en los centros productivos.

- Comunicación en grupo, sobre la experiencia que cada alumno/a o alumna ha vivido, haciendo especial incidencia, en su caso, en las dificultades o elementos relevantes encontrados.

- Debate en grupo sobre las actividades realizadas en un período
- Complimentación de documentos de seguimiento y valoración.
- Análisis de memorias y documentos.
- Valoración de la calidad de la experiencia.
- Autoevaluación de los alumno/as y alumnas.

Orientación laboral.

- Estudio y debate de las condiciones de los puestos de trabajo relacionados con la profesión.
- Análisis de procedimientos de inserción profesional.
- Estudio de los requisitos formativos de distintos roles de trabajos identificados en los centros productivos.

Coordinación entre los centros productivos y educativos

Las primeras sesiones programadas en el centro escolar, antes de iniciarse la estancia en el centro productivo o en los primeros momentos de su desarrollo, son también la ocasión de reforzar, para algunos alumno/as o alumnas, aquellos conocimientos que, siendo abordados en su día en algunos de los módulos, no están, a juicio del profesor responsable de ellos, suficientemente consolidados..

En los primeros momentos del módulo conviene intensificar las sesiones dedicadas a la preparación y a la reflexión, estableciendo encuentros semanales con todo el grupo, con objeto de abordar los problemas que se pudieran haber originado y de reforzar la dinámica programada para el módulo. Estas sesiones pueden ser también importantes para reducir las angustias que se pudieran originar en algunos alumno/as o alumnas.

En cualquier caso, como se ha dicho, puede ser necesario establecer refuerzos especiales durante estos momentos con objeto de eliminar angustias derivadas de la intervención en el proceso productivo sin la apoyatura suficiente de una formación en el centro escolar.

Coordinación con otros módulos

Parece importante reseñar, por último, el interés que tiene en este módulo la participación, en sus diferentes fases, del profesorado que se ha responsabilizado de la impartición de los módulos asociados a las unidades de competencia y el de *Formación y orientación laboral*.

Todos ellos pueden proporcionar datos que ayuden a reforzar los conocimientos previos del alumnado en la fase de preparación del módulo. Pueden, también, participar en las fases de reflexión, especialmente cuando se abordan problemáticas relacionadas con sus módulos.

6. TEMPORALIZACIÓN.

Este módulo se cursará durante el tercer trimestre del último curso. Tendrá una duración de 410 horas distribuidas en 52 jornadas laborales de 8 horas de duración cada una de ellas. Se realizarán en horario de mañana o tarde o bien turno partido de mañana y tarde, de lunes a domingo con dos días de descanso semanal.

El comienzo de este módulo para el curso 2018/2019 será el día **22 de abril de 2018** hasta el **20 de junio de 2019**

Durante el periodo de prácticas los tutores escolares visitaran al alumno/a en la empresa, al menos en tres ocasiones, en la que se entrevistará con el tutor de prácticas, compañeros laborales y el propio alumno/a.

Las visitas se organizarán de la siguiente forma, una inicial para presentar al alumno a su tutor y compañeros, una en el ecuador del período y otra última para la entrevista y valoración final del tutor laboral.

En cualquier caso, se podrá realizar alguna visita si el alumno o el tutor laboral así lo estiman oportuno.

		Yellow	Orange	Orange	Orange	Green	Green	Green			
		Yellow	Orange	Orange	Orange	Green	Green	Green			
		Yellow	Orange	Orange	Orange	Green	Green	Green			
		Yellow	Orange	Orange	Orange	Green	Green	Green			
		Yellow	Orange	Orange	Orange	Green	Green	Green			
		Yellow	Orange	Orange	Orange	Green	Green	Green			
		Yellow	Orange	Orange	Orange	Green	Green	Green			
		Yellow	Orange	Orange	Orange	Green	Green	Green			

7. EVALUACIÓN

En la evaluación final del módulo se han de tener en cuenta, de manera relevante, las informaciones procedentes de las personas que se hayan hecho cargo de la instrucción en los centros productivos. Es imprescindible acordar con las empresas un esquema que permite la observación continuada de la actuación del alumno/a o de la alumna, de acuerdo a los logros y comportamientos que vienen establecidos en los Criterios de Evaluación.

Las informaciones procedentes del centro productivo han de ser complementadas con las obtenidas de las memorias y otros documentos de seguimiento, así como de las visitas a los centros de trabajo por parte del tutor y la autoevaluación del alumnado.

Es conveniente acordar el resultado de la evaluación final con quienes se hayan hecho cargo de la instrucción en los centros productivos y el equipo educativo.

La evaluación final de este módulo se calificará con los términos de **APTO** o **NO APTO**.

8. CRITERIOS EN VIRTUD DE LOS CUALES SE CONCEDERÁ EXENCIÓN TOTAL O PARCIAL POR CORRESPONDENCIA CON LA EXPERIENCIA LABORAL RELACIONADA CON LOS ESTUDIOS PROFESIONALES RESPECTIVOS.

La justificación de la experiencia laboral se realizará de conformidad con lo dispuesto en el artículo 12 del Real Decreto 1224/2009, de 17 de julio, de reconocimiento de las competencias profesionales adquiridas por experiencia laboral. De acuerdo con la anterior normativa, el procedimiento a seguir para solicitar dicha exención será el siguiente:

La justificación de la experiencia laboral se hará con los siguientes documentos:

a) Para trabajadores o trabajadoras asalariados:

Certificación de la Tesorería General de la Seguridad Social, del Instituto Social de la Marina o de la mutualidad a la que estuvieran afiliadas, donde conste la empresa, la categoría laboral (grupo de cotización) y el período de contratación, y Contrato de Trabajo o certificación de la empresa donde hayan adquirido la experiencia laboral, en la que conste específicamente la duración de los periodos de prestación del contrato, la actividad desarrollada y el intervalo de tiempo en el que se ha realizado dicha actividad.

b) Para trabajadores o trabajadoras autónomos o por cuenta propia:

Certificación de la Tesorería General de la Seguridad Social o del Instituto Social de la Marina de los períodos de alta en la Seguridad Social en el régimen especial correspondiente y Descripción de la actividad desarrollada e intervalo de tiempo en el que se ha realizado la misma.

c) Para trabajadores o trabajadoras voluntarios o becarios:

Certificación de la organización donde se haya prestado la asistencia en la que consten, específicamente, las actividades y funciones realizadas, el año en el que se han realizado y el número total de horas dedicadas a las mismas.

Las administraciones competentes promoverán el establecimiento de un sistema de comunicación electrónica con la Tesorería General de la Seguridad Social para la transmisión de estos datos.

Para las competencias profesionales adquiridas a través de vías no formales de formación, la justificación se realizará mediante documento que acredite que el

aspirante posee formación relacionada con las unidades de competencia que se pretendan acreditar, en el que consten los contenidos y las horas de formación.

El alumnado que, por su experiencia laboral, considere que tiene superados los objetivos, expresados en términos de capacidades terminales, del módulo profesional de formación en centros de trabajo, podrá solicitar su exención al formalizar la matrícula del mismo; no obstante, también podrá solicitarlo fuera del periodo de matrícula, siempre con una antelación de dos meses a la fecha prevista para su realización.

A la solicitud se adjuntará la documentación indicada en a) o b) anteriormente indicado debiendo acreditar, en los certificados de la Tesorería General de la Seguridad Social o de la Mutuality laboral correspondiente, un periodo mínimo de cotización de 1 año.

El profesor-tutor elaborará un informe de cada una de las solicitudes sobre la posibilidad o no de exención, contrastando la documentación presentada con las capacidades terminales a alcanzar en el módulo de FCT, proponiendo en consecuencia, la posibilidad o no de exención y si esta ha de ser total o parcial.

ANEXO I

TUTORIA DE FORMACIÓN EN CENTROS DE TRABAJO

DEPARTAMENTO DE HOSTELERÍA Y TURISMO

HOJA DE RECOGIDA DE DATOS DEL ALUMNO

CICLO FORMATIVO DE GRADO MEDIO DE COCINA Y GASTRONOMÍA

APELLIDOS:

NOMBRE:

DOMICILIO:

LOCALIDAD:

PROVINCIA:

FECHA NACIMIENTO:

DNI:

TELEFONO Y TFNO. MOVIL:

OTROS ESTUDIOS:

PETICIÓN DE CENTROS DE TRABAJO (por orden de preferencia entre 3 y 5):

-
-
-
-

JUSTIFICACIÓN DE LA PETICIÓN:

PERMISO DE CONDUCIR: SI NO VEHÍCULO PROPIO: SI NO

A RELLENAR POR EL TUTOR DE F.C.T.

SOLICITA AYUDA ECONÓMICA: SI NO

EMPRESA ASIGNADA

