

Las instalaciones y equipamientos deberán cumplir con la normativa industrial e higiénico sanitaria correspondiente y responderán a medidas de accesibilidad universal y seguridad de los participantes.

El número de unidades que se deben disponer de los utensilios, máquinas y herramientas que se especifican en el equipamiento de los espacios formativos, será el suficiente para un mínimo de 15 alumnos y deberá incrementarse, en su caso, para atender a número superior.

En el caso de que la formación se dirija a personas con discapacidad se realizarán las adaptaciones y los ajustes razonables para asegurar su participación en condiciones de igualdad.

ANEXO V

I. IDENTIFICACIÓN DEL CERTIFICADO DE PROFESIONALIDAD

Denominación: GESTIÓN DE PROCESOS DE SERVICIO EN RESTAURACIÓN

Código: HOTR0409

Familia Profesional: Hostelería y Turismo

Área profesional: Restauración

Nivel de cualificación profesional: 3

Cualificación profesional de referencia:

HOT334_3 Gestión de procesos de servicio en restauración. (RD 1700/2007 de 14 de diciembre)

Relación de unidades de competencia que configuran el certificado de profesionalidad:

UC1098_3: Definir y planificar procesos de servicio en restauración.

UC1103_3: Supervisar y desarrollar procesos de servicio en restauración.

UC1104_3: Gestionar departamentos de servicio de restauración.

UC1047_2: Asesorar sobre bebidas distintas a vinos, prepararlas y presentarlas.

UC1048_2: Servir vinos y prestar información básica sobre los mismos.

UC1105_3: Aplicar las normas de protocolo en restauración.

UC0711_2: Actuar bajo normas de seguridad, higiene y protección ambiental en hostelería.

UC1051_2: Comunicarse en inglés, con un nivel de usuario independiente, en los servicios de restauración.

Competencia general:

Definir y supervisar todo tipo de servicios de alimentos y bebidas en restauración, preparar elaboraciones culinarias a la vista del comensal, aplicar al cliente el protocolo establecido asesorándole sobre la oferta de bebidas y el maridaje de platos, con el objetivo de ofrecer un servicio de calidad y en óptimas condiciones de seguridad e higiene.

Entorno Profesional:

Ámbito profesional:

Desarrolla su actividad profesional tanto en grandes como en medianas y pequeñas empresas de restauración del sector público o privado. En este caso, realiza sus funciones bajo la dependencia del director o gerente de restaurante o superior jerárquico equivalente.

Sectores productivos:

Se ubica en sectores y subsectores productivos y de prestación de servicios en los que se desarrollan procesos de elaboración y servicio de alimentos y bebidas; principalmente en el sector de hostelería y, en su marco, los subsectores de hotelería y restauración.

Ocupaciones o puestos de trabajo relacionados:

5120.1061 Jefes/as de comedor o maestros de sala
Maître.
Jefes/as de sala.
Jefes/as de Bares.
Jefes/as de banquetes.

Requisitos necesarios para el ejercicio profesional:

Para ejercer las actividades relacionadas con el área de restauración es necesario poseer una certificación o documentación que acredite la formación sobre manipulación de alimentos.

Duración de la formación asociada: 610 horas.

Relación de módulos formativos y de unidades formativas:

MF1098_3 (Transversal): Diseño de procesos de servicio en restauración. (60 horas)
MF1103_3: Supervisión y desarrollo de procesos de servicio en restauración. (60 horas)
MF1104_3: Gestión de departamentos de servicio de alimentos y bebidas. (60 horas)
MF1047_2 (Transversal): Bebidas. (80 horas)
MF1048_2 (Transversal): Servicio de vinos. (90 horas)
MF1105_3: Normas de protocolo en restauración. (30 horas)
MF0711_2 (Transversal): Seguridad e higiene y protección ambiental en hostelería. (60 horas)
MF1051_2 (Transversal): Inglés profesional para servicios de restauración. (90 horas)
MP0117: Módulo de prácticas profesionales no laborales de Gestión de procesos de servicio en restauración (80 horas)

Vinculación con capacitaciones profesionales

La formación establecida en el módulo formativo de "Seguridad e higiene y protección ambiental en hostelería" garantiza el nivel de conocimientos necesarios para la obtención de la acreditación de manipulación de alimentos.

II. PERFIL PROFESIONAL DEL CERTIFICADO DE PROFESIONALIDAD

Unidad de competencia 1

Denominación: DEFINIR Y PLANIFICAR PROCESOS DE SERVICIO EN RESTAURACION

Nivel: 3

Código: UC1098_3

Realizaciones profesionales y criterios de realización

RP1: Diseñar el proceso de preservicio, servicio y postservicio en el establecimiento, área o departamento de restauración, de acuerdo con las normas establecidas, las características del local y el tipo de negocio.

CR1.1 El tipo de servicio ofertado se diseña con el objetivo de identificar los departamentos implicados, la distribución de los espacios y la dotación, ubicación y presentación de los equipos.

CR1.2 La información procedente de los departamentos implicados se recaba y analiza para planificar los procesos del preservicio, servicio y postservicio, teniendo en cuenta la estructura organizativa del establecimiento, área o departamento de restauración.

CR1.3 La aplicación de los procesos definidos se coordina y controla para asegurar el cumplimiento de las normas establecidas y el éxito del negocio.

CR1.4 Los turnos, horarios, vacaciones y días libres del personal a su cargo se determinan en función de las necesidades del servicio y conforme a la legislación laboral y convenios colectivos vigentes.

RP2: Diseñar el proceso de preparación, presentación y servicio de elaboraciones culinarias así como acabado de platos a la vista del cliente, de acuerdo con la definición del producto y las normas básicas de su elaboración o acabado.

CR2.1 La oferta de elaboraciones culinarias se coordina con el responsable del departamento de cocina para especificar las previsiones referidas a menús, sugerencias o productos de temporada que pudieran ser considerados de interés para los clientes.

CR2.2 Las elaboraciones culinarias de múltiples aplicaciones, tales como fondos, salsas, u otras y sus técnicas y normas de manipulación, tratamiento o cocción se describen utilizando la documentación normalizada.

CR2.3 Las elaboraciones culinarias y sus normas de manipulación, tratamiento o cocción se describen utilizando la documentación normalizada.

CR2.4 Los acabados y presentaciones artísticas de las elaboraciones culinarias, así como su servicio se describen utilizando la documentación normalizada.

CR2.5 Las elaboraciones de platos a la vista del cliente se describen, identificando:

- La preparación de equipos y utensilios necesarios.
- Los ingredientes, composición y proceso de elaboración.
- Las técnicas básicas de manipulación y tratamiento de alimentos en crudo.
- Las técnicas de cocción habituales.

CR2.6 La manipulación, el pelado, desespinado, trinchado y emplatado de toda clase de alimentos ante el cliente se describe, cumpliendo con la normativa de manipulación de alimentos.

RP3: Diseñar los procesos de montaje de servicios gastronómicos y eventos especiales en el establecimiento de restauración de acuerdo con los recursos disponibles, el tipo de establecimiento y la clientela del mismo.

CR3.1 El montaje de locales y expositores de alimentos se diseñan considerando el equipo humano, mobiliario, equipamiento, utensilios, el resto de materiales necesarios y sus gastos derivados.

CR3.2 La decoración, orden de colocación de los géneros, productos gastronómicos y demás materiales se identifican, teniendo en cuenta:

- Criterios de sabor, tamaño, color natural del producto y temperatura de conservación.
- El tipo de establecimiento, oferta gastronómica y servicio o evento.
- Clientela y sus gustos, características del local, expositores y planificación de ventas del establecimiento.

CR3.4 Los procedimientos de control necesarios se diseñan para asegurar la mejor coordinación de recursos y tareas.

RP4: Diseñar procesos de servicio de banquetes en el establecimiento de restauración y realizar su presupuesto de modo que cumplan los objetivos del establecimiento y satisfagan al cliente.

CR4.1 La orden de servicio se interpreta con el fin de identificar los departamentos implicados, recabar y transmitir la información que proceda.

CR4.2 Los procesos de servicio se diseñan atendiendo y considerando:

- Los planes generales del establecimiento y los objetivos y planes establecidos para el área de banquetes.
- La visión global e integrada de la prestación del servicio en los diferentes tipos de banquetes, teniendo en cuenta las dimensiones técnicas, organizativas, económicas y humanas en todos los procesos productivos implicados.
- Las técnicas a aplicar propias de banquetes para optimizar la producción o prestación del servicio según criterios de eficacia, economía y productividad, consiguiendo la satisfacción de las expectativas del cliente.

CR4.3 Los esquemas de coordinación de departamentos durante el servicio se diseñan y se establecen en función de la orden de servicio.

CR4.4 Los presupuestos se realizan en coordinación con los departamentos de administración que proceda, aportando datos de su competencia y recabando información precisa.

RP5: Velar por el cumplimiento de las normas de protocolo establecidas en función del tipo de evento que se desarrolle en el establecimiento de restauración.

CR5.1 Las normas de protocolo se identifican para su posterior aplicación en función del establecimiento, del tipo de evento, de la fórmula de restauración y del servicio gastronómico correspondiente.

CR5.2 Las normas de protocolo seleccionadas se transmiten al personal dependiente de forma clara, asegurándose de su comprensión.

CR5.3 La aplicación de las normas de protocolo y cortesía, adecuadas al evento o acto en cuestión, es objeto de supervisión.

Contexto profesional

Medios de producción

Mobiliario de restaurante y bar. Mobiliario auxiliar. Maquinaria y utensilios propios de restaurante y bar. Equipo informático y aplicaciones informáticas específicas. Material para decoración. Expositores. Vajillas, cuberterías, cristalerías y mantelerías. Mobiliario, equipamiento y utensilios para la preparación de platos a la vista del cliente. Géneros, productos gastronómicos, bebidas y complementos. Mobiliario, equipamiento y utensilios propios de la bodega o cava. Equipos de refrigeración.

Productos y resultados

Diseño de los procesos del preservicio, servicio y postservicio en el restaurante y bar. Diseño del proceso de aprovisionamiento de vinos y control de bodega. Conservación y mantenimiento de vinos. Montaje y puesta a punto de mobiliario, equipamiento, útiles y menaje de trabajo en el restaurante y bar. Diseño de la preparación, manipulación y presentación de alimentos a la vista del cliente. Aplicación de normas de protocolo. Diseño de procesos de servicio de banquetes. Banquetes presupuestados.

Información utilizada o generada

Manuales de procesos operativos normalizados. Manuales de funcionamiento de equipos, maquinaria e instalaciones. Órdenes de trabajo. Documentos normalizados, tales como vales interdepartamentales, facturas y albaranes. Informes de departamentos del establecimiento. Menús y cartas. Normas de seguridad e higiénico-sanitarias y de manipulación de alimentos. Diseño de montajes de servicios especiales. Manuales de protocolo. Fichas de presupuesto de banquetes. Manual de primeros auxilios

Unidad de competencia 2

Denominación: SUPERVISAR Y DESARROLLAR PROCESOS DE SERVICIO EN RESTAURACIÓN

Nivel: 3

Código: UC1103_3

Realizaciones profesionales y criterios de realización

RP1: Supervisar y desarrollar los procesos de preservicio, servicio y postservicio de alimentos y bebidas en restauración.

CR1.1 El local donde se ofrece el servicio de restauración se pone a punto de acuerdo con las normas establecidas, sus características y el tipo de servicio.

CR1.2 Los equipos, mobiliario y menaje necesarios para ofrecer el servicio de restauración se comprueban en cuanto a su funcionamiento, estado o existencias necesarias.

CR1.3 La acogida, atención y despedida de clientes se desarrolla utilizando las normas básicas de cortesía para conseguir la satisfacción del cliente.

CR1.4 La información de la oferta gastronómica se ofrece asesorando al cliente y resolviendo sus dudas sobre la misma.

CR1.5 La venta se concreta mediante la toma de comanda con la oferta gastronómica solicitada por el cliente.

CR1.6 Los alimentos y bebidas se sirven en el local donde se ofrece el servicio de restauración de acuerdo con las normas establecidas y los tipos de servicio.

CR1.7 Los tiques de caja o facturas se emiten y se realiza el cierre diario de producción y la liquidación de caja.

CR1.8 Las instalaciones, equipo y géneros del local donde se ofrece el servicio se adecuan para servicios posteriores.

CR1.9 Los procesos de preservicio, servicio y postservicio se supervisan para garantizar que se desarrollan de acuerdo con las normas establecidas y los tipos de servicio.

CR1.10 Las tareas del preservicio, servicio y postservicio se distribuyen entre el personal dependiente de acuerdo con el procedimiento establecido.

CR1.11 Se coordina el personal dependiente de acuerdo con las tareas distribuidas con el fin de ofrecer un servicio eficaz al cliente.

RP2: Supervisar y desarrollar la elaboración y acabado de platos a la vista del cliente para ofrecer un servicio acorde con la categoría del establecimiento.

CR2.1 La oferta gastronómica se prepara a la vista del cliente y se presenta de acuerdo con la definición del producto y las normas básicas de su elaboración.

CR2.2 La oferta gastronómica se manipula cumpliendo con las normas de seguridad e higiene en hostelería.

CR2.3 Los géneros y elaboraciones culinarias en su caso, se regeneran, conservan y envasan, aplicando métodos sencillos, para su posterior consumo o distribución.

CR2.4 Se supervisa, en su caso, la preparación, manipulación, regeneración, conservación y envasado de la oferta gastronómica y de los géneros, para garantizar un servicio acorde a las normas establecidas.

RP3: Supervisar y desarrollar los procesos de montaje de locales y expositores para géneros y elaboraciones culinarias en el marco de cualquier tipo de servicio gastronómico y evento especial en restauración.

CR3.1 La decoración de servicios gastronómicos en locales se diseña, supervisa y/o realiza de acuerdo con las características del local y el tipo de servicio de restauración ofertado.

CR3.2 La exposición de géneros y elaboraciones culinarias se diseña de modo que su colocación resulte equilibrada y atractiva para los clientes.

CR3.4 El personal se dispone, distribuye y coordina según las actividades propias del servicio o evento contratado.

CR3.4 Los equipos, mobiliario y menaje necesario para ofrecer servicios gastronómicos y eventos especiales en restauración se distribuyen, montan y ponen a punto o, en su caso, se supervisa su distribución, montaje y puesta a punto.

Contexto profesional

Medios de producción

Barra y mobiliario de bar y de restaurante. Mobiliario auxiliar. Equipos de refrigeración, de frío y generadores de ozono. Maquinaria y utensilios propios de bar, del restaurante y de la preparación de platos a la vista del cliente. Expositores. Mobiliario y equipos específicos para autoservicios, servicios especiales, servicios de catering y eventos gastronómicos. Máquinas de vacío. Plancha. Equipos de cocción. Terminal de punto de venta TPV. Ordenador, impresora y material de oficina. Aplicaciones informáticas específicas. Extintores y sistemas de seguridad. Géneros, elaboraciones culinarias, bebidas y complementos. Material para decoración. Vajillas, cuberterías, cristalerías y mantelerías. Productos de limpieza. Combustible. Uniformes y lencería apropiados.

Productos y resultados

Propuesta de organización de recursos necesarios para el montaje de servicios gastronómicos y eventos especiales en restauración. Preparación y presentación de alimentos a la vista del cliente. Montaje y puesta a punto de mobiliario, equipos, útiles y menaje de trabajo en el restaurante y bar. Limpieza y mantenimiento de equipos. Diseño y montaje de decoraciones para servicios gastronómicos en locales de restauración y montaje de expositores de alimentos y bebidas. Decoración y ambientación del bar y de la sala. Distribución, montaje y puesta a punto de equipos, mobiliario y menaje necesarios para los servicios y eventos. Prestación del servicio de alimentos, bebidas y complementos en barra y sala. Atención al cliente. Facturación, cobro y cierre diario de la producción y liquidación de caja. Ejecución de las operaciones de postservicio. Cierre del local. Dirección, coordinación y motivación del equipo humano dependiente. Sistemas de control definidos y aplicados.

Información utilizada o generada

Manuales de procesos y operativos normalizados. Manuales de funcionamiento de equipos, maquinaria e instalaciones. Órdenes de trabajo. Documentos normalizados. Menús, cartas y sugerencias. Normas de seguridad e higiénico-sanitarias y de manipulación de alimentos. Plan de comercialización. Fichas técnicas de fabricación. Tablas de temperaturas apropiadas.

Unidad de competencia 3

Denominación: GESTIONAR DEPARTAMENTOS DE SERVICIO DE RESTAURACIÓN

Nivel: 3

Código: UC1104_3

Realizaciones profesionales y criterios de realización

RP1: Proponer objetivos y planes para el departamento de servicio de alimentos y bebidas de su responsabilidad que sean viables y se integren en la planificación general del establecimiento.

CR1.1 Por medio de información directa y expresa se accede al conocimiento de los planes generales de la empresa y de los específicos que afectan a su área de actuación.

CR1.2 Los objetivos de carácter particular para la unidad o departamento de su responsabilidad se definen y se proponen a las instancias superiores.

CR1.3 Las opciones de actuación se identifican y evalúan, y se seleccionan las más adecuadas para los objetivos fijados, teniendo en cuenta la disponibilidad de recursos y las características de la empresa.

CR1.4 Los planes y acciones para conseguir los objetivos fijados dentro de su área de responsabilidad se formulan y cuantifican.

CR1.5 En la elaboración de los planes de emergencia del establecimiento se participa.

RP2: Colaborar en el establecimiento de la estructura organizativa general del departamento de servicio de alimentos y bebidas y sus sistemas de gestión de la información de modo que se dé respuesta a los objetivos del establecimiento.

CR2.1 El tipo de estructura organizativa que resulta más adecuado para el logro de los objetivos y planificación establecidos se determina.

CR2.2 Las funciones y tareas que deben realizarse se definen y las relaciones internas a que dan lugar se determinan.

CR2.3 Los puestos de trabajo se definen y el perfil profesional de las personas que deben ocuparlos se contribuye a definir.

CR2.4 Los sistemas de gestión interna de la información y organización de los soportes se establecen para su utilización interna.

CR2.5 La documentación necesaria para el buen funcionamiento del departamento de servicio de alimentos y bebidas se establece y controla de modo que se asegure la coordinación de recursos y tareas y la transmisión de información a los departamentos relacionados.

RP3: Colaborar en la integración del personal dependiente en el marco de relaciones del departamento de servicio de alimentos y bebidas de su responsabilidad para que realice las tareas asignadas con eficacia y eficiencia.

CR3.1 La integración en el equipo de trabajo de nuevo personal se realiza:
- Facilitando y explicando, en caso necesario, el manual de acogida del establecimiento.

- Estableciendo el periodo idóneo de adaptación para cada nueva incorporación.
- Explicando las operaciones y procesos más significativos que se deban realizar.
- Dando información sobre la empresa, su organización, imagen y otros aspectos de interés.
- Facilitando la comunicación con los demás miembros del equipo.

CR3.2 La impartición en su departamento de programas de formación, para el desarrollo, motivación y promoción profesional del personal dependiente, es objeto de propuesta razonada a sus superiores.

CR3.4 Los instrumentos necesarios para que el equipo dependiente realice su trabajo de forma eficiente se determinan con el fin de facilitar la cohesión, motivación, formación, control interno y evaluación de resultados.

RP4 Dirigir al personal dependiente, involucrándolo en los objetivos y motivándolo para que tenga una alta capacidad de respuesta a las necesidades de la empresa y sus clientes y desarrolle su profesionalidad.

CR4.1 Las motivaciones del personal dependiente en su ámbito de responsabilidad se identifican.

CR4.2 Las metas y objetivos de la empresa se explican para su comprensión y asunción por cada miembro del equipo humano, de forma que se involucre en los mismos y se integre en el grupo de trabajo y en la empresa.

CR4.3 La motivación del personal se logra promoviendo y valorando el trabajo en equipo, la iniciativa, el esfuerzo y la creatividad.

CR4.4 Las responsabilidades y funciones del personal de sala se determinan para que el equipo funcione de forma eficaz.

CR4.5 La delegación de autoridad en el personal dependiente se efectúa animando a la iniciativa personal y a la creatividad en el desarrollo de su trabajo, y exigiendo la responsabilidad correspondiente como medida de motivación.

CR4.6 Las instrucciones e indicaciones al personal se transmiten de forma clara, asegurándose de su perfecta comprensión.

CR4.7 Las reuniones necesarias con el personal, para establecer objetivos y para efectuar el seguimiento del desempeño, se fijan y dirigen, formalizando los informes pertinentes.

CR4.8 La formación y evaluación del personal dependiente se realiza para facilitar su integración en la empresa y una realización eficaz y eficiente de las tareas asignadas.

CR4.9 La productividad, el rendimiento y la consecución de objetivos del personal se evalúan, reconociendo el éxito y corrigiendo actitudes y actuaciones.

RP5: Implantar y gestionar, en su ámbito de responsabilidad, la cultura de la calidad y el sistema de calidad adoptado por la entidad.

CR5.1 Los procesos y servicios en su ámbito de responsabilidad se diseñan con su contribución, aportando su conocimiento sobre las expectativas de los clientes y colaborando en la determinación de estándares de calidad y en la formulación de procedimientos e instrucciones de trabajo acordes con el sistema de calidad.

CR5.2 La cultura de la calidad se difunde entre el personal a su cargo, instruyéndole en el sistema y herramientas de calidad y fomentando su participación en la mejora continua.

CR5.3 El sistema de calidad se implanta, identificando las condiciones adversas a la calidad, tanto actuales como potenciales, y diseñando y ejecutando planes de mejora.

CR5.4 El sistema de indicadores y de control de la calidad interna se define, analizando los datos aportados, informando a sus superiores y a otros departamentos implicados y definiendo y aplicando acciones preventivas y correctivas.

CR5.5 Los procedimientos para la recogida y análisis de información sobre la calidad externa y las encuestas de satisfacción se diseñan con su colaboración, facilitando y fomentando la participación de los clientes.

CR5.6 La aplicación de los procedimientos e instrucciones y el cumplimiento de los estándares y normas se comprueba, efectuando la evaluación periódica y sistemática de la calidad en su ámbito de responsabilidad.

Contexto profesional

Medios de producción

Equipos informáticos. Programas informáticos de gestión de restauración. Medios y materiales de oficina en general.

Productos y resultados

Planificación eficiente del departamento de su responsabilidad. Integración y dirección del personal colaborador. Cultura y sistema de calidad, implementados y gestionados.

Información utilizada o generada

Manuales de planificación. Información interna referente a políticas y programas de la empresa y a procesos, procedimientos y métodos de operación. Plan de seguridad del establecimiento. Información interdepartamental y jerárquica. Manuales de archivo y gestión de la información. Manuales de procedimientos administrativos. Manuales de elaboración de documentos. Manuales de comunicación. Informes de gestión de recursos humanos. Manuales de procedimientos de control de calidad.

Unidad de competencia 4

Denominación: ASESORAR SOBRE BEBIDAS DISTINTAS A VINOS. PREPARARLAS Y PRESENTARLAS

Nivel: 2

Código: UC1047_2

Realizaciones profesionales y criterios de realización

RP1: Definir la carta de bebidas distintas a vinos de modo que resulte atractiva para la clientela y potencie su venta.

CR1.1 La carta de bebidas distintas a vinos se define teniendo en cuenta:

- Los gustos de los clientes potenciales.
- El suministro de géneros.
- Los medios físicos, humanos y económicos.
- El tipo de servicio que se va a realizar.
- Un buen equilibrio, tanto en la variedad de las bebidas ofertadas como en su precio.
- La estacionalidad.
- El tipo de establecimiento y fórmula de restauración.

CR1.2 El sistema de rotación de la carta de bebidas se establece permitiendo cambiarla según la evolución de los hábitos y gustos de la clientela y los objetivos del establecimiento.

CR1.3 La presentación impresa de las cartas de bebidas se formaliza teniendo en cuenta: categoría del establecimiento, objetivos económicos e imagen corporativa.

RP2: Determinar el grado de calidad de los géneros necesarios para la preparación, presentación y servicio de bebidas distintas a vinos, de modo que el producto ofrecido tenga el nivel de calidad que espera el cliente y se cumplan los objetivos económicos del establecimiento.

CR2.1 La calidad de los géneros se determina teniendo en cuenta los gustos y necesidades de los clientes y los objetivos económicos del establecimiento.

CR2.2 Las características cuantitativas y cualitativas de cada uno de los géneros utilizados se identifican, elaborando las fichas de especificación técnica.

CR2.3 Las fichas de especificación técnica se actualizan de acuerdo con los cambios habidos en el mercado y en la oferta de bebidas.

RP3: Realizar el aprovisionamiento interno de géneros y utensilios, para su utilización posterior en la preparación y presentación de bebidas distintas a vinos, en función de su tipo y de las necesidades del servicio.

CR3.1 El aprovisionamiento interno de bebidas, materias primas y utensilios se realiza en función de las bebidas objeto de preparación, siguiendo el plan de trabajo establecido o las necesidades de servicio.

CR3.2 Los vales o documentos similares para el aprovisionamiento interno se formalizan siguiendo instrucciones previas.

CR3.4 Los géneros y productos necesarios para la preparación de las bebidas se disponen en los lugares previstos.

CR3.4 El acopio de utensilios se realiza teniendo en cuenta las necesidades establecidas en el plan de trabajo o necesidades de servicio.

CR3.5 Las existencias mínimas de géneros y bebidas se comprueban y se comunica su cantidad a la persona o departamento adecuados.

CR3.6 La normativa de manipulación de alimentos se aplica durante todo el proceso.

RP4: Preparar y presentar bebidas distintas a vinos de acuerdo con la definición del producto o normas básicas de su elaboración.

CR4.1 Las bebidas se preparan:

- Utilizando los métodos establecidos.
- Respetando las normas básicas de manipulación.
- Ajustando las cantidades a la ficha técnica de producción.
- Utilizando el equipamiento y recipientes adecuados para racionalizar y mantener la calidad del producto objeto de preparación.

CR4.2 En la preparación se comprueba que las bebidas están a la temperatura de servicio y que, además, no han sufrido ningún tipo de alteración o deterioro.

CR4.3 Se comprueba que la bebida preparada se ajusta a la petición del cliente.

CR4.4 Las operaciones de acabado y presentación de la bebida se realizan respetando:

- La decoración propia del producto.
- El tipo de servicio objeto de realización.

CR4.5 Las tareas de limpieza de los utensilios y equipos utilizados en el proceso se realizan con la frecuencia, productos y métodos establecidos.

RP5: Asesorar sobre bebidas distintas a vinos de modo que el producto ofrecido se adapte a las expectativas del cliente y a los intereses económicos del establecimiento.

CR5.1 La sugerencia de bebidas se realiza de acuerdo con el programa de ventas del establecimiento y teniendo en cuenta:

- El tipo de clientes.
- Los objetivos de ventas.
- El momento del día.
- La situación en que se encuentran los clientes y sus gustos.

CR5.2 La apariencia personal se cuida para dar confianza a los clientes y facilitar la venta.

CR5.3 A petición del cliente, se informa sobre las características y peculiaridades de la bebida sugerida o solicitada.

CR5.4 La información sobre el precio de las bebidas se procura dar, verbalmente o por medio de la carta, al sugerir el consumo de las bebidas.

CR5.5 La venta se concreta mediante la toma de la comanda o de acuerdo con otro procedimiento establecido, procurando:

- Escribir con graña clara.
- Respetar las normas de protocolo.
- Confirmar el pedido de los clientes.

CR5.6 La comunicación con los clientes es fluida, utilizando el medio más eficaz para poder conseguir la interacción y comprensión suficientes en el proceso de comunicación para prestar el servicio.

Contexto profesional

Medios de producción

Equipos informáticos. Equipos, medios y materiales de oficina. Almacenes. Equipos de frío. Mobiliario de bar-cafetería. Mobiliario auxiliar. Maquinaria y utensilios propios de un bar. Utensilios varios para preparación de bebidas. Extintores y sistemas de seguridad. Bebidas. Material para decoración de bebidas. Cristalería. Productos de limpieza. Combustible. Uniformes y lencería apropiados.

Productos y resultados

Definición de la carta de bebidas. Preparación, presentación y servicio en barra y mesa de bebidas. Limpieza y mantenimiento de equipos. Atención al cliente.

Información utilizada o generada

Estadísticas y estudios de mercado. Plan de comercialización. Manuales de procesos y operativos normalizados. Manuales de funcionamiento de equipos, maquinaria e instalaciones. Órdenes de trabajo. Documentos normalizados. Carta de bebidas. Fichas técnicas de producción de bebidas. Normas de seguridad e higiénico-sanitarias y de manipulación de alimentos.

Unidad de competencia 5

Denominación: SERVIR VINOS Y PRESTAR INFORMACIÓN BÁSICA SOBRE LOS MISMOS

Nivel: 2

Código: UC1048_2

Realizaciones profesionales y criterios de realización

RP1: Definir cartas sencillas de vinos de modo que resulten atractivas para la clientela, potencien su venta y se adecuen a la oferta gastronómica del establecimiento.

CR1.1 La carta de vinos se define teniendo en cuenta:

- Las posibilidades de suministro.
- Las ofertas realizadas por los proveedores.
- Las existencias en la bodega.
- La relación calidad/precio.
- Los gustos de los clientes actuales o potenciales.
- La oferta gastronómica del establecimiento.
- Un buen equilibrio, tanto en la variedad de los vinos ofertados como en su precio.
- El tipo de establecimiento y fórmula de restauración.

CR1.2 El sistema de rotación de la carta de vinos se establece permitiendo cambiarla según las existencias en bodega, la evolución de los hábitos, gustos de la clientela y los objetivos del establecimiento.

CR1.3 La presentación impresa de la carta de vinos se formaliza teniendo en cuenta: categoría del establecimiento, objetivos económicos e imagen corporativa.

RP2: Realizar el aprovisionamiento de vinos de consumo habitual para la bodega, en función de las características de la demanda, controlando sus existencias y consiguiendo las condiciones óptimas de conservación.

CR2.1 Los tipos y calidades de los vinos objeto de compra se determinan, teniendo en cuenta las características de la clientela y los objetivos económicos del establecimiento.

CR2.2 La operación de compra se establece, determinando las características de cantidad, tipo, origen, calidad y precio de los vinos que se deben controlar en la recepción, teniendo en cuenta el control de existencias y la inmovilización del capital.

CR2.3 La disposición de los vinos en bodega se define, teniendo en cuenta los tipos, añadas, características de conservación, rotación de los vinos y factores de riesgo.

CR2.4 La conservación y reposo de los vinos en bodega se controla, teniendo en cuenta la temperatura, humedad, olores, iluminación, vibraciones y distribución.

CR2.5 Las existencias mínimas de vinos en bodega se comprueban y, en su caso, se comunica su cantidad a la persona o departamento adecuado.

CR2.6 Las bajas por mal estado o rotura se notifican para que se contemplen en los inventarios.

CR2.7 Las condiciones de limpieza, ambientales y sanitarias de la bodega se mantienen para impedir el desarrollo bacteriológico y asegurar la conservación de los vinos.

RP3: Realizar el aprovisionamiento de la bodeguilla o cava del día, para garantizar las necesidades del servicio, respetando las características de mantenimiento de los vinos.

CR3.1 El aprovisionamiento interno de la bodeguilla o cava del día se realiza siguiendo el plan de trabajo establecido o necesidades de servicio y sugerencias gastronómicas del día.

CR3.2 Los vales o documentos similares para el aprovisionamiento interno se formalizan siguiendo instrucciones previas.

CR3.4 Los vinos se disponen en los lugares previstos, respetando sus temperaturas de servicio.

CR3.4 Las existencias mínimas de vinos de la cava del día se comprueban y, en su caso, se comunica su cantidad a la persona o departamento adecuado.

CR3.5 El funcionamiento y temperatura de los equipos y máquinas que se deben utilizar en el mantenimiento de los vinos se controla.

RP4: Ofertar vinos, informando a los clientes sobre su idoneidad en función del menú elegido o degustado y tiempo, estación o momento del día, para satisfacer las expectativas de la clientela y conseguir los objetivos económicos del establecimiento.

CR4.1 La sugerencia de vinos se realiza teniendo en cuenta:

- Programa de ventas del establecimiento.
- Tipo de cliente y gustos manifestados por éste.
- Tipo de aperitivos.
- Tipo de platos.
- Estación o tiempo atmosférico.
- Momento del día.
- Ocasión o celebración.

CR4.2 En la información al cliente se tiene en cuenta el tipo de vino, características, origen o zona vinícola, marca de etiqueta y edad o añada.

CR4.3 La apariencia personal permite dar confianza a los clientes y facilitar la venta.

CR4.4 La venta del vino se concreta de acuerdo con los procedimientos establecidos:

- Asegurándose verbalmente del pedido formulado.
- Comprobando que los clientes tienen a su disposición la lista de precios.
- Mostrando la botella para que el cliente compruebe las indicaciones de su etiquetado antes de su servicio.
- Guardando las reglas de protocolo en su presentación.

CR4.5 La comunicación con los clientes es fluida y permite conseguir la interacción y comprensión suficientes para mejorar el servicio y nivel de satisfacción.

RP5: Servir vinos de acuerdo con los tipos y normas de servicio.

CR5.1 La comanda se verifica antes de servir, comprobando que los vinos se corresponden con la solicitud de los clientes.

CR5.2 El servicio de vinos se desarrolla teniendo en cuenta:

- Las normas operativas del establecimiento.
- La fórmula de restauración.
- Los medios de trabajo definidos en las normas básicas de servicio.
- El tipo de servicio.
- El desarrollo lógico del servicio.
- Las normas de protocolo en el servicio.

CR5.3 El servicio de vinos se ejecuta:

- Procurando en todo momento su realización con la máxima rapidez y eficacia.
- Guardando las reglas de protocolo en el servicio.
- Tramitando las comandas según el orden establecido.
- Asegurándose de que el vino servido se corresponde con la solicitud del cliente.
- Aplicando las técnicas de servicio apropiadas o establecidas.
- Realizando el descorche con el sacacorchos adecuado en presencia del cliente, o sirviéndolo por copas garantizando su conservación.
- Utilizando la cristalería adecuada al vino.
- Retirando el vaso o copa cuando la bebida ha sido consumida.
- Ofertando la reposición de la consumición.
- Mostrando una actitud de servicio según lo establecido.

CR5.4 La comunicación con los clientes es fluida, utilizando el medio más eficaz para poder conseguir la interacción y comprensión suficientes en el proceso de comunicación para prestar el servicio.

RP6: Realizar catas sencillas de los tipos de vinos más significativos, identificando sus características, sabores básicos y defectos más comunes, empleando el vocabulario adecuado y formalizando las fichas de cata.

CR6.1 El acopio de los útiles necesarios para la cata se realiza de acuerdo al tipo de cata y número de vinos que se vayan a catar, disponiéndolos para su uso.

CR6.2 El aspecto visual de los vinos se analiza utilizando el recipiente y las condiciones de iluminación establecidas e identificando sus características positivas o defectos.

CR6.3 La fase olfativa de la cata de vinos se realiza en lugares exentos de aromas u olores, utilizando la copa reglamentaria, removiéndola e introduciendo la nariz en la copa para detectar los olores o aromas.

CR6.4 En la fase gustativa de la cata se analiza el vino ingiriendo un sorbo no muy grande y detectando sus sabores en el ataque, paso en boca, impresión final y postgusto.

CR6.5 Las fichas para la valoración de los vinos en la cata se formalizan, aplicando las normas de puntuación.

Contexto profesional

Medios de producción

Mobiliario y equipos propios de la bodega. Equipos de refrigeración. Maquinaria y utensilios propios de la bodega, cava o bodega del día. Termómetros. Higrómetros. Extintores y sistemas de seguridad. Carros de transporte. Botellas y envases. Sacacorchos y abrebotellas. Tastevin. Decantadores. Catavinos. Jarras para restos de catas. Frascas o jarras para decantar. Otras cristalerías. Bandejas. Champaneras. Litos y paños diversos. Productos de limpieza. Uniformes y lencería apropiados.

Productos y resultados

Gestión de aprovisionamiento de vinos y control de bodega. Conservación y mantenimiento de vinos. Venta y servicio de vino y atención al cliente. Cata de vinos. Limpieza y mantenimiento de equipos.

Información utilizada o generada

Manuales de procesos y operativos normalizados. Manuales de funcionamiento de equipos, maquinaria e instalaciones. Órdenes de trabajo. Documentos normalizados, como inventarios, vales de pedidos, fichas de control de consumos y fichas de cata. Normas de seguridad e higiénico-sanitarias y de manipulación de alimentos.

Unidad de competencia 6

Denominación: APLICAR LAS NORMAS DE PROTOCOLO EN RESTAURACIÓN

Nivel: 3

Código: UC1105_3

Realizaciones profesionales y criterios de realización

RP1: Aplicar la normativa vigente sobre precedencia, símbolos del Estado y los tratamientos dispensados a personalidades de modo que su uso sea el adecuado.

CR1.1 La aplicación de las precedencias se realiza en función de:

- Tipos de actos.
- Rangos de ordenación.
- Representación que ostenten las personas.
- Territorio o ámbito en que tengan lugar los actos.

CR1.2 La forma de comunicarse con las personas que gozan de tratamientos determinados se realiza correctamente.

CR1.3 La aplicación de los tratamientos escritos se realiza siguiendo las reglas específicas y las excepciones adoptadas por algunas Comunidades Autónomas.

CR1.4 El uso de banderas, escudos e himnos tanto nacionales como autonómicos, se ajustará a lo dispuesto en la normativa vigente.

RP2: Determinar la adecuada utilización de las banderas de acuerdo con la ubicación de la mismas y el tipo de acto de que se trate de manera que responda a las exigencias legales.

CR2.1 El uso de la bandera nacional se realiza, en cualquier caso, respetando su uso en lugar preeminente con respecto a las demás, sean cuales sean las que la acompañen.

CR2.2 La ubicación de las banderas en presidencia de actos o en fachadas de edificios se realiza siguiendo el protocolo en función del número de las que deban ondear y el tipo de acto de que se trate.

CR2.3 Las líneas de banderas, ya sean una o dos, se disponen de acuerdo con las normas de uso y a partir de la bandera nacional.

CR2.4 La colación de banderas sobre peanas de interior se realiza en función de la naturaleza del acto y su constitución garantizando, en cualquier caso, la situación preeminente de la bandera nacional.

RP3: Mantener un adecuado nivel de comportamiento en el desarrollo de la actividad profesional aplicando las normas básicas de protocolo y convivencia.

CR3.1 La imagen personal adecuada se describe de manera que se adapte al entorno y tipo de acto de que se trate en cada caso.

CR3.2 El saludo se realiza manteniendo las reglas básicas sea cual sea el método elegido tal efecto y bajo las normas de cortesía que cada situación exija.

CR3.3 El uso de invitaciones y tarjetas de visita en el desarrollo de actos se determina por el lenguaje de cortesía y protocolo adecuado según los casos.

CR3.4 El uso de flores como elemento decorativo se realizará teniendo en cuenta las normas de cortesía que les otorgan significado y simbolismo.

RP4: Organizar actos y eventos cumpliendo con los requisitos de protocolo en la mesa, la ubicación de comensales, la disposición de presidencias y fines a que debe servir.

CR4.1 La correcta elección de las mesas y su organización se realiza de acuerdo con las características del local y en función de las necesidades de cada acto o evento.

CR4.2 La elección del tipo de presidencias se realiza de manera que cumpla con de las necesidades y composición del acto junto con las características del local.

CR4.3 Las reglas básicas de celebración de comidas se tienen en cuenta para conceder las presidencias y el orden de invitados.

CR4.4 La confección de información de actos, cartas y minutas se realiza manteniendo en cada caso las reglas a que obligue el protocolo.

CR4.5 La ubicación de los invitados se realiza en función del orden de precedencia de cada uno de ellos y de acuerdo con cualquiera de los sistemas de colocación utilizados.

CR4.6 La información necesaria para dar a conocer a los invitados su ubicación exacta se realiza mediante la adaptación a cada caso de las diferentes técnicas que pueden emplearse:

- Mesero.
- Tarjeta y plano individual.
- Paneles.
- Tarjeta personal sobre la mesa.

CR4.7 La planificación del protocolo a ejecutar se planifica teniendo en cuenta las características especiales de personalidades y eventos.

Contexto profesional**Medios de producción**

Planos de ubicación. Cartas, minutas y documentos de planificación de espacios. Banderas, flores y centros de mesa. Lencería diversa. Paneles informativos.

Productos y resultados

Garantía de cumplimiento de las normas básicas de protocolo. Organización eficaz de espacios y personas en actos y eventos.

Información utilizada o generada

Manuales de protocolo social y empresarial. Vexilología. Normativa en materia de protocolo.

Unidad de competencia 7

Denominación: ACTUAR BAJO NORMAS DE SEGURIDAD, HIGIENE Y PROTECCIÓN AMBIENTAL EN HOSTELERÍA

Nivel: 2

Código: UC0711_2

Realizaciones profesionales y criterios de realización

RP1: Aplicar y controlar las normas de higiene personal establecidas en la normativa vigente, garantizando la seguridad y salubridad de los productos alimentarios y de las actividades de hostelería.

CR1.1 La vestimenta y equipo reglamentarios se utilizan, conservándolos limpios y en buen estado y renovándolos con la periodicidad establecida.

CR1.2 El estado de limpieza y aseo personal requeridos se mantienen, en especial de aquellas partes del cuerpo que pudieran entrar en contacto con los alimentos.

CR1.3 Los procedimientos de aviso establecidos se siguen en caso de enfermedad que pueda transmitirse a través de los alimentos.

CR1.4 Las heridas o lesiones cutáneas que pudieran entrar en contacto con los alimentos se protegen con un vendaje o cubierta impermeable.

CR1.5 Los hábitos, gestos o prácticas que pudieran proyectar gérmenes o afectar negativamente a los productos alimentarios se evitan.

CR1.6 La legislación vigente sobre higiene y manipulación de productos alimentarios se comprueba que se cumple comunicando en su caso las deficiencias observadas.

RP2: Mantener y controlar las áreas de trabajo y las instalaciones del establecimiento de hostelería y en particular de preparación y servicio de alimentos y bebidas dentro de los estándares higiénicos requeridos por la producción y por la normativa vigente.

CR2.1 Las condiciones ambientales de luz, temperatura, ventilación y humedad se verifica que son las indicadas para llevar a cabo de modo higiénico las actividades del establecimiento y en particular la producción y servicio de alimentos y bebidas.

CR2.2 Las características higiénico-sanitarias de las superficies de los techos, paredes y suelos de las instalaciones y en especial, de aquellas que están en contacto con los alimentos, se comprueba que son las requeridas.

CR2.3 Los sistemas de desagüe, extracción y evacuación se mantienen en perfectas condiciones de uso y los derrames o pérdidas de productos en curso se limpian y eliminan en la forma y con la prontitud exigida.

CR2.4 Las puertas, ventanas y otras aberturas se mantienen, en caso necesario, cerradas o con los dispositivos protectores adecuados para evitar vías de comunicación con el exterior.

CR2.5 Las acciones necesarias para la limpieza y desinfección de locales y para el control de plagas se efectúan.

CR2.6 Los focos posibles de infección y los puntos de acumulación de suciedad se reconocen determinando su origen y tomando las medidas paliativas pertinentes.

CR2.7 La aplicación de los sistemas de control y prevención de animales, parásitos y transmisores de enfermedades se asegura.

CR2.8 Las operaciones de limpieza y desinfección se realizan siguiendo lo señalado en las instrucciones respecto a:

- Productos que se deben emplear y su dosificación.
- Condiciones de operación, tiempo, temperatura y presión.
- Preparación y regulación de los equipos.
- Controles que se deben efectuar.

CR2.9 Las áreas o zonas que se vayan a limpiar o desinfectar se aíslan y señalan hasta que estén en condiciones operativas.

CR2.10 Los productos y equipos de limpieza y desinfección se depositan en su lugar específico para evitar riesgos y confusiones.

RP3: Realizar la limpieza y controlar el buen estado de equipos, maquinaria y utillaje de hostelería de modo que se prolongue su vida útil, no se reduzca su rendimiento y su uso sea más seguro.

CR3.1 Las acciones necesarias para la limpieza y desinfección de equipos, máquinas y utillaje de la actividad de hostelería se efectúan.

CR3.2 Los equipos y las máquinas para la ejecución de las operaciones de limpieza, como parada, vaciado y protección, se comprueba que se encuentran en las condiciones requeridas.

CR3.3 Las operaciones de limpieza manual se comprueba que se ejecutan con los productos idóneos, en las condiciones fijadas y con los medios adecuados.

CR3.4 Las operaciones objeto de ejecución se controlan, manteniendo los parámetros dentro de los límites fijados por las especificaciones e instrucciones de trabajo.

CR3.5 Los niveles de limpieza, desinfección o esterilización alcanzados se comprueba que se corresponden con los exigidos por las especificaciones e instrucciones de trabajo.

CR3.6 Los equipos y las máquinas de la actividad de hostelería se verifica que quedan en condiciones operativas después de su limpieza.

CR3.7 Los productos y materiales de limpieza y desinfección, una vez finalizadas las operaciones, se depositan en su lugar específico, para evitar riesgos y confusiones.

CR3.8 El uso de los aparatos y equipos propios de los distintos procesos se realiza conforme a las indicaciones de uso, mantenimiento y seguridad del fabricante, resolviendo cualquier alteración en el funcionamiento, como calentamiento, chispas u otros, antes de reanudar el uso.

RP4: Conducir y realizar las operaciones de recogida, depuración y vertido de los residuos alimentarios y de otros materiales de hostelería, respetando las normas de protección ambiental.

CR4.1 La cantidad y el tipo de residuos generados por los procesos de hostelería se verifica que se corresponden con lo establecido en los manuales de procedimiento.

CR4.2 La recogida de los distintos tipos de residuos o desperdicios se realiza siguiendo los procedimientos establecidos para cada uno de ellos.

CR4.3 El almacenamiento de residuos se lleva a cabo en la forma y lugares específicos establecidos en las instrucciones, de acuerdo con la normativa vigente.

CR4.4 Las condiciones de depuración y eliminación de residuos se comprueba que son idóneas y que el funcionamiento de los equipos es correcto, regulándose éstos, si fuera preciso, de acuerdo con el tipo de residuo y los requerimientos establecidos en los manuales de procedimiento.

CR4.5 La reducción en la producción de desechos y en las cantidades de productos consumidos y la reutilización de estos últimos se procura, siempre que sea posible, durante el proceso de compra y aprovisionamiento.

RP5: Actuar según las normas de seguridad, higiene y salud, en las condiciones adecuadas para prevenir los riesgos personales y ambientales.

CR5.1 Los derechos y deberes del trabajador y de la empresa o entidad se reconocen en materia de seguridad.

CR5.2 Las normas vigentes en la materia y el plan de seguridad e higiene del que disponga, en su caso, el establecimiento, se respetan y aplican, realizando acciones preventivas, correctoras y de emergencia y aplicando las medidas establecidas.

CR5.3 Los riesgos primarios se conocen y se toman las medidas preventivas establecidas.

CR5.4 Los equipos de protección individual y los medios de seguridad general y de control se identifican para cada actuación, utilizándolos y cuidándolos de forma correcta.

CR5.5 El área de trabajo, como el puesto, entorno o servidumbres, se mantiene libre de elementos que puedan resultar peligrosos y que puedan dificultar la realización de otros trabajos.

CR5.6 Los productos químicos se manipulan con criterios de seguridad, caducidad, orden de consumo y protección ambiental, conforme a lo indicado en su etiqueta.

CR5.7 La recogida selectiva de residuos se realiza y las alteraciones detectadas en las condiciones ambientales o en el proceso de trabajo se notifican al responsable, proponiendo medidas para su corrección o mejora.

CR5.8 Las medidas de precaución y protección, recogidas en la normativa específica, e indicadas por las señales pertinentes, se cumplen durante la actividad de hostelería.

CR5.9 La actuación ante posibles situaciones de emergencia se efectúa siguiendo los procedimientos de control, aviso o alarma establecidos.

CR5.10 Los medios disponibles para el control de situaciones de emergencia dentro de su entorno de trabajo, se utilizan eficazmente comprobando que quedan en perfectas condiciones de uso.

CR5.11 La actuación en los ensayos de planes de emergencia y evacuación se realiza conforme a las pautas prescritas.

CR5.12 Las técnicas sanitarias básicas y los primeros auxilios se aplican en caso de accidentes.

RP6: Valorar la importancia del agua y de la energía y realizar un uso eficiente en las actividades de hostelería reduciendo su consumo siempre que sea posible.

CR6.1 El mejor aprovechamiento de la luz natural se procura con el fin de ahorrar energía.

CR6.2 La selección y adquisición de equipamientos y electrodomésticos se realiza teniendo en cuenta las normas de eficiencia energética y el consumo anual así como la adecuación de la capacidad al uso previsto.

CR6.3 El estado de las instalaciones eléctricas y de gas se verifica y se detectan posibles disfunciones.

CR6.4 El buen funcionamiento de los aparatos se verifica para detectar posibles disfunciones y asegurar su mantenimiento.

CR6.5 Las políticas, objetivos, métodos y registros relativos al uso eficiente del agua y la energía del establecimiento se identifican y aplican.

CR6.6 El consumo de agua y energía se controla y registra, detectando y analizando las áreas críticas de consumo y las posibles fugas.

CR6.7 Las aguas residuales, tanto fecales como jabonosas, se gestionan de manera que no contaminen el medio ni afecten a la salud pública y se reutilicen siempre que sea factible.

Contexto profesional

Medios de producción

Equipo personal de higiene. Equipos de protección individual. Medios de limpieza y aseo personal. Equipos de limpieza, desinfección y desinsectación de instalaciones. Sistemas de limpieza, desinfección y esterilización de equipos. Elementos de aviso y señalización. Equipos de depuración y evacuación de residuos. Dispositivos y señalizaciones generales y equipos de emergencia. Legislación aplicada. Documentación de diferentes organismos y administraciones públicas. Protocolos de Sistema de Gestión Ambiental.

Productos y resultados

Garantía de seguridad y salubridad de las actividades de hostelería. Instalaciones y equipos limpios, desinfectados y en estado operativo. Residuos en condiciones de ser vertidos o evacuados. Medidas de protección ambiental aplicadas. Ahorro de energía, agua y reducción de consumos. Reciclaje, reutilización y reducción de residuos. Propuesta de medidas correctivas. Formación de personal. Información a clientes y proveedores.

Información utilizada o generada

Manuales de utilización de equipos. Manuales de procedimiento, permisos e instrucciones de trabajo. Señalizaciones de limpieza. Normativa higiénico-sanitaria. Normativa y planes de seguridad y emergencia. Registros de trabajo e incidencias. Registros del sistema APPCC. Descripción de los procesos productivos. Inventario y caracterización de las fuentes contaminantes. Información sobre los productos y materias primas de consumo habitual en hostelería. Instrucciones de operación de los tratamientos de residuos o emisiones a la atmósfera.

Unidad de competencia 8

Denominación: COMUNICARSE EN INGLÉS, CON UN NIVEL DE USUARIO INDEPENDIENTE, EN LOS SERVICIOS DE RESTAURACIÓN

Nivel: 2

Código: UC1051_2

Realizaciones profesionales y criterios de realización

RP1: Comprender información oral sencilla en inglés en el ámbito de la actividad de restauración, con el objeto de atender las peticiones de los clientes.

CR1.1 La expresión oral del cliente en inglés formulada lenta y claramente se comprende cuando se refiere a situaciones predecibles tales como:

- Saludo y despedida.
- Petición de información sobre la oferta gastronómica.
- Petición de la oferta gastronómica.
- Prestación del servicio de alimentos y bebidas.

- Petición de facturación y petición de información de sistemas de cobro.
- Comunicación de quejas y reclamaciones.
- Petición de información variada sobre el entorno.

CR1.2 La comprensión oral de detalles generales en inglés se produce atendiendo a los diferentes condicionantes que pueden afectar a la misma, tales como el medio de comunicación, presencial o telefónico, número y características de los emisores del mensaje, claridad de la pronunciación, costumbres en el uso de la lengua y tiempo del que se dispone para la interacción, aunque existan distintos acentos, ruido ambiental, interferencias y distorsiones.

RP2: Extraer información de documentos breves y sencillos escritos en inglés en el ámbito de la actividad de restauración, para obtener información, procesarla y llevar a cabo las acciones oportunas.

CR2.1 La documentación escrita de complejidad muy reducida en inglés se comprende en su parte más relevante cuando se refiere a situaciones predecibles tales como:

- Consulta de un manual sencillo de maquinaria, equipamiento o utensilio de la actividad de restaurante-bar.
- Consulta de un manual de aplicación informática.
- Petición de información, reservas y pedidos.
- Lectura de mensajes, cartas, faxes o correos electrónicos.
- Interpretación de menús y recetas.

CR2.2 Los condicionantes que pueden afectar a la comprensión de la comunicación escrita en inglés, tales como el canal de la comunicación: fax, e-mail o carta, costumbres en el uso de la lengua, grafía deficiente, iluminación deficiente e impresión de baja calidad, se tienen en cuenta para mejorar la comprensión del mensaje.

RP3: Producir mensajes orales sencillos en inglés en situaciones habituales de la actividad de restauración, con el objeto de mejorar la prestación del servicio y materializar las ventas.

CR3.1 La expresión oral en inglés se realiza produciendo mensajes breves y sencillos pronunciados lenta y claramente para asegurar su comprensión, referidos a situaciones propias de la actividad de restauración, tales como:

- Saludo, acomodo y despedida de clientes.
- Información de la oferta gastronómica.
- Confirmación verbal de la oferta gastronómica solicitada.
- Servicio de alimentos y bebidas.
- Facturación y cobro.
- Resolución de quejas y reclamaciones.
- Información variada sobre el entorno.

CR3.2 La expresión oral en inglés se produce atendiendo a los diferentes condicionantes que pueden afectar a la misma, tales como el medio de comunicación, presencial o telefónico, número y características de los interlocutores, costumbres en el uso de la lengua y tiempo del que se dispone para la interacción, aunque exista ruido ambiental, interferencias y distorsiones.

RP4: Producir o cumplimentar en inglés documentos escritos breves y sencillos, necesarios para la comercialización de la oferta y la gestión de las actividades de restauración.

CR4.1 La expresión escrita en inglés se realiza produciendo mensajes breves con un vocabulario sencillo ajustados a criterios básicos de corrección gramatical, referidos a situaciones propias de la actividad de restaurante-bar, tales como:

- Listas de distribución de comensales en un evento o servicio especial de restauración.
- Información sobre la oferta gastronómica del establecimiento y precios de la misma.
- Horarios del establecimiento.
- Información básica sobre eventos en restauración, como fecha, lugar y precio.
- Documentos y comunicaciones sencillos para la gestión y promoción del establecimiento.

CR4.2 La comunicación escrita básica en inglés se produce atendiendo a los diferentes condicionantes que pueden afectar a la misma, tales como:

- Comunicación formal o informal.
- Costumbres en el uso de la lengua.
- Canal de comunicación.
- Características de los receptores del mensaje.
- Calidad de la impresión o de la grafía.

RP5: Comunicarse oralmente con uno o varios clientes en inglés, manteniendo conversaciones sencillas, para mejorar el servicio ofrecido.

CR5.1 La interacción en inglés se realiza produciendo y comprendiendo mensajes breves y sencillos, pronunciados lenta y claramente referidos a situaciones propias de la actividad de restauración, tales como:

- Saludo, acomodo y despedida de clientes.
- Información de la oferta gastronómica.
- Confirmación verbal de la oferta gastronómica solicitada.
- Servicio de alimentos y bebidas.
- Facturación y cobro.
- Comunicación y resolución de quejas y reclamaciones.
- Información variada sobre el entorno.

CR5.2 La interacción en inglés se produce atendiendo a los diferentes condicionantes que pueden afectar a la misma, tales como el medio de comunicación, presencial o telefónico, número y características de los interlocutores, costumbres en el uso de la lengua, tiempo del que se dispone para la interacción y claridad de la pronunciación, aunque existan distintos acentos, ruido ambiental, interferencias y distorsiones.

Contexto profesional

Medios de producción

Equipos informáticos, impresora, teléfono y fax. Aplicaciones informáticas. Material de restaurante-bar. Diccionario. Material de oficina.

Productos y resultados

Comunicación interactiva sencilla con clientes en inglés para la prestación del servicio de restauración. Interpretación de documentos profesionales y técnicos, relacionados con la actividad de restauración.

Información utilizada o generada

Manuales de lengua inglesa sobre gramática, usos y expresiones. Diccionarios bilingües, de sinónimos y antónimos. Publicaciones diversas en inglés: manuales de hostelería, catálogos, periódicos y revistas especializadas en restauración. Información publicada en las redes. Manuales de cultura de los angloparlantes de diversas procedencias.

III. FORMACIÓN DEL CERTIFICADO DE PROFESIONALIDAD

MÓDULO FORMATIVO 1

Denominación: DISEÑO DE PROCESOS DE SERVICIO EN RESTAURACIÓN

Código: MF1098_3

Nivel de cualificación profesional: 3

Asociado a la Unidad de Competencia:

UC1098_3: Definir y planificar procesos de servicio en restauración

Duración: 60 horas

Capacidades y criterios de evaluación

C1: Analizar y diseñar procesos de puesta a punto, servicio y cierre en el restaurante, identificando cada una de sus fases.

CE1.1 Identificar las necesidades de equipos, utensilios, muebles e instrumentos para desarrollar diferentes tipos de servicio, describiendo sus características y posibles aplicaciones.

CE1.2 Describir el proceso de puesta a punto para los distintos tipos de servicio, diseñando su proceso e identificando los medios decorativos idóneos según la fórmula de restauración.

CE1.3 Diseñar y ejecutar operaciones de montaje de mesas, reconociendo los utensilios y otros instrumentos necesarios para desarrollar el servicio y deduciendo posibles alternativas o combinaciones en el montaje global de mobiliario.

CE1.4 Diseñar el proceso de aprovisionamiento interno de géneros y material, así como la disposición de mobiliario y equipos de acuerdo con determinadas órdenes de servicio o planes de trabajo diarios relativos al servicio.

CE1.5 Identificar y aplicar las diferentes técnicas de servicio, analizando sus ventajas e inconvenientes y justificando su idoneidad para cada fórmula de restauración.

CE1.6 Analizar la relación que mantiene el personal de servicio con otros profesionales o departamentos durante el servicio y diseñar el sistema de comunicación interna.

CE1.7 En supuestos prácticos de elaboración de planes de trabajo del departamento:

- Estimar necesidades de recursos humanos y materiales para el buen funcionamiento del departamento.
- Definir una proyección de los objetivos de productividad del departamento a corto o medio plazo, a partir de los recursos estimados en el supuesto.
- Ajustar y priorizar las tareas objeto de realización por el personal disponible, para dar respuesta a la planificación del día, semana o mes y teniendo en cuenta permisos, vacaciones y bajas, entre otros.
- Elegir y formalizar la documentación necesaria para la programación del trabajo, utilizando los medios más adecuados en cada caso.

CE1.8 Identificar los diferentes tipos de facturación y sistemas de cobro, analizando sus características y las ventajas e inconvenientes de cada uno y el control administrativo del proceso de facturación y cobro.

CE1.9 Identificar y describir los procesos habituales de trabajo que se realizan en el cierre del restaurante para el diseño del sistema de reposición de existencias, procedimientos de limpieza y mantenimiento de equipos e instalaciones.

C2: Diseñar procedimientos de presentación y servicio de elaboraciones culinarias así como de acabado de platos a la vista del cliente, que resulten adecuados para departamentos de servicio de alimentos y bebidas.

CE2.1 En un supuesto práctico de servicio de elaboraciones culinarias, coordinar con el responsable del departamento de cocina la oferta de elaboraciones culinarias especificando las previsiones referidas a menús, sugerencias o productos de temporada que pudieran ser considerados de interés para los clientes.

CE2.2 Identificar las materias primas alimentarias de uso común en las elaboraciones culinarias, describiendo variedades, características físicas y cualidades gastronómicas.

CE2.3 Diseñar y cumplimentar documentaciones propias del aprovisionamiento interno de géneros que resulten adecuadas para departamentos de servicio de alimentos y bebidas.

CE2.4 Identificar necesidades de útiles, menaje y equipos necesarios para efectuar operaciones de acabado, trinchado o distribución a la vista del comensal.

CE2.5 Identificar elaboraciones culinarias básicas y significativas, indicando las características de los géneros que las componen, el tipo de servicio asociado y los resultados finales que deben obtenerse.

CE2.6 Identificar tipos de guarnición y decoración, indicando los géneros que los componen y, de acuerdo con la clase de elaboración culinaria que puedan acompañar, las variables económicas y características del servicio.

CE2.7 Identificar las técnicas básicas de elaboración, trinchado y desespinado de platos a la vista del cliente, fijando los tiempos y cantidades precisos y explicando la actitud e imagen que este tipo de servicios requiere.

C3: Analizar todo tipo de servicios y eventos especiales en restauración que resulten adecuados para departamentos de servicio de alimentos y bebidas.

CE3.1 Identificar distintos sistemas organizativos en función del tipo de servicio o evento y los medios disponibles.

CE3.2 Diseñar la información y documentación necesarias para el desarrollo de los servicios, identificando los circuitos internos y externos que se generan entre departamentos y con proveedores externos.

CE3.3 Identificar el proceso de puesta a punto, manejo y mantenimiento de los diferentes equipos, maquinarias, herramientas, utensilios y mobiliario de uso común en los servicios especiales y eventos en restauración.

CE3.4 Identificar los principales recursos utilizados para la decoración, iluminación y ambientación musical relacionándolos con los tipos de establecimiento en función de su idoneidad.

CE3.5 Identificar la normativa en la manipulación de alimentos para su aplicación en la celebración de servicios especiales y eventos.

CE3.6 En un caso práctico de evento en restauración:

- Identificar los medios necesarios para la propuesta de prestación de un servicio.
- Identificar los gastos derivados de los recursos necesarios para un servicio.
- Presupuestar el servicio de restauración.
- Organizar un servicio especial.

C4: Analizar procedimientos de servicio de banquetes en el establecimiento de restauración, identificando los recursos necesarios y el presupuesto derivado.

CE4.1 En un supuesto práctico de servicio de banquetes, interpretar la orden de servicio de un banquete, con el fin de:

- Identificar los departamentos implicados.
- Recabar la información precisa para su diseño.
- Realizar el presupuesto del banquete.

CE4.2 En un supuesto práctico de servicio de banquetes, diseñar sus procesos de servicio, en función de:

- Los planes generales del establecimiento y los objetivos y planes establecidos para el área de banquetes.
- Las dimensiones técnicas, organizativas, económicas y humanas en todos los procesos productivos implicados.
- Las técnicas a aplicar, propias de banquetes, para optimizar la producción o prestación del servicio según criterios de eficacia, economía y productividad, consiguiendo la satisfacción de las expectativas del cliente.

C5: Analizar las normas de protocolo utilizadas en diferentes tipos de eventos que se desarrollan en establecimientos de restauración.

CE5.1 Explicar el concepto de protocolo, su origen y tipología.

CE5.2 Enumerar las aplicaciones más habituales de las normas de protocolo en establecimientos de restauración, en función del tipo de evento que se vaya a desarrollar.

CE5.3 Identificar los instrumentos de información necesarios para dar a conocer el desarrollo de actos o eventos a invitados y medios de comunicación, en función del tipo de acto, y su composición y la redacción de tarjetas e invitaciones adecuadas a las características de cada acto y cumpliendo con las normas de cortesía y protocolo institucional.

CE5.4 Diferenciar y caracterizar los diferentes tipos de eventos que pueden celebrarse en establecimientos de restauración, tales como congresos, convenciones, reuniones o foros.

CE5.5 En un supuesto práctico de servicio de restauración, organizar el protocolo requerido.

Contenidos

1. Planificación de los procesos de mise en place, servicio y cierre en Restauración.

- Elección de proveedores:
 - Factores a tener en cuenta.
 - Relación con los proveedores.
- Diseño de documentos utilizados en el aprovisionamiento interno:
 - Pedidos.
 - Relevés.
 - Inventarios.
- Organización de mobiliario y equipos:
 - Distribución en el restaurante.
 - Instrucciones para el montaje de mesas.
 - Realización de las órdenes de servicio diarias en función del libro de reservas.
- Diseño de la comanda:
 - Toma de la comanda por el Jefe/a de Sala o Maitre.
 - Circuito de la comanda.
 - Relación con el departamento de cocina.
- Servicio en el comedor:
 - Tipos de servicio a aplicar según sea carta o menú concertado:
 - A la inglesa.
 - A la francesa.
 - Gueridón o rusa.
 - Emplatado o americana.
- Uso de los soportes informáticos.
- Facturación y sistemas de cobro:
 - Al contado.
 - A crédito.

- Aplicación de los sistemas de cobro: ventajas e inconvenientes.
- Análisis previo de la factura.
- Diseño y análisis de un plan de mantenimiento y adecuación de instalaciones, equipos y materias primas para un posterior servicio.

2. Relaciones con otros departamentos y recursos humanos.

- Relación interdepartamental y sistema de comunicación interna.
- Estimación de necesidades de recursos humanos y materiales.
- Estudio de productividad del departamento.
- Confección de horarios y turnos de trabajo.
- La programación del trabajo:
 - Documentación.
 - Tareas.

3. Elaboraciones de cartas y fichas técnicas de platos.

- Las cocinas territoriales de España y el mundo: clasificación y descripción de elaboraciones significativas.
- La elaboración de cartas:
 - La relación entre el Maitre y el Jefe de cocina en la elaboración de una carta.
 - Los Menús y las sugerencias.
 - Análisis de los platos de la carta:
 - Platos estrella.
 - Platos vaca.
 - Platos perro.
 - Platos puzzle.
- Asesoramiento en las elaboraciones a la vista de cliente:
 - Rechaud.
 - Trinchado de carnes.
 - Desespinado de pescados.
- Fichas técnicas de las diferentes elaboraciones: ingredientes, cantidades, tratamientos en crudo y cocinados, normativa de manipulación de alimentos y tiempos.

4. Organización de servicios especiales.

- Los servicios de eventos en función de los medios:
 - Sistemas organizativos.
 - Documentación.
 - Puesta a punto, mantenimiento y manejo de equipos, maquinaria, herramientas, utensilios y mobiliario.
- La organización de un acto o evento:
 - Organización.
 - Medios necesarios.
 - Presupuesto.
 - Gastos.
- Aplicación del protocolo en los diferentes actos y eventos. Factores a tener en cuenta.

5. Planificación del Protocolo en los eventos.

- Las normas de protocolo en función del tipo de evento:
 - Congresos.
 - Convenciones.
 - Reuniones o foros.
 - Banquetes.

- Los invitados:
 - Normas reguladoras.
 - Precedencias y presidencias en actos.
 - Tarjetas de invitación.
 - Tratamientos.
 - Listas de invitados.

Orientaciones metodológicas

Formación a distancia:

Módulo formativo	Número de horas totales del módulo	N.º de horas máximas susceptibles de formación a distancia
Módulo formativo – MF1098_3.	60	50

Criterios de acceso para los alumnos

Serán los establecidos en el artículo 4 del Real Decreto que regula el certificado de profesionalidad de la familia profesional al que acompaña este anexo.

MÓDULO FORMATIVO 2

Denominación: SUPERVISIÓN Y DESARROLLO DE PROCESOS DE SERVICIO EN RESTAURACIÓN

Código: MF1103_3

Nivel de cualificación profesional: 3

Asociado a la Unidad de Competencia:

UC1103_3: Supervisar y desarrollar procesos de servicio en restauración.

Duración: 60 horas

Capacidades y criterios de evaluación

C1: Analizar y desarrollar los procesos de preservicio, servicio y postservicio de alimentos y bebidas en restauración.

CE1.1 Describir el proceso de puesta a punto para los diferentes servicios de restauración.

CE1.2 Identificar las necesidades de mobiliario, equipos y utensilios para desarrollar diferentes tipos de servicio en restauración, describiendo sus características y posibles aplicaciones y realizar las operaciones de montaje de los mismos.

CE1.3 Describir los procesos técnicos de servicio en restauración caracterizándolas, explicando sus ventajas e inconvenientes y justificando su idoneidad para cada fórmula de restauración en concreto.

CE1.4 En supuestos prácticos, de prestación del servicio de alimentos, bebidas y complementos en restauración:

- Describir y simular el proceso de acogida, atención al cliente y despedida, identificando los tipos de clientes y las técnicas de comunicación verbal, no verbal y de habilidades sociales apropiadas a la situación.
- Describir la composición de una oferta gastronómica determinada, describiendo y simulando su proceso de venta en el restaurante y el bar, identificando

las diferentes técnicas de venta y estimando su aplicación a la tipología del servicio y clientela.

- Realizar el servicio de alimentos, bebidas y complementos en restauración, de acuerdo con el proceso establecido, con rapidez, eficacia, estilo y elegancia y seleccionando y utilizando los equipos, máquinas y útiles necesarios.
- Simular la resolución de conflictos y demanda de información por medio de una solución de consenso, identificando la legislación vigente aplicable sobre protección de consumidores y usuarios, demostrando una actitud segura, correcta y objetiva y determinando si procede el registro de una consulta o reclamación presentada.

CE1.5 Describir el proceso habitual de control y facturación en un restaurante y bar, identificando los diferentes sistemas de cobro.

CE1.6 En un supuesto práctico, de prestación del servicio de alimentos, bebidas y complementos en restauración, realizar la facturación, diario de producción y liquidación de caja de un restaurante y bar.

CE1.7 Identificar, describir y aplicar en un supuesto práctico los procedimientos habituales de trabajo que se realizan en el cierre del restaurante o bar.

C2: Analizar y desarrollar el proceso de elaboración y acabado de platos a la vista del cliente.

CE2.1 En un supuesto práctico de elaboración y acabado de platos a la vista del cliente, aplicar las técnicas correspondientes de acabado, trinchado, distribución y presentación de ofertas gastronómicas a la vista del cliente, con la corrección que este tipo de servicios requiere y utilizando los equipos, máquinas y útiles correspondientes.

CE2.2 En un supuesto práctico de elaboración de platos a la vista del cliente, manipular los alimentos y bebidas aplicando las normas de seguridad e higiene en hostelería.

CE2.3 En un supuesto práctico manipulación de géneros, efectuar las operaciones necesarias para los procesos de regeneración, conservación o envasado de géneros, preelaboraciones y elaboraciones culinarias para su posterior utilización.

C3: Analizar y desarrollar el proceso de montaje de locales y expositores para géneros y elaboraciones culinarias en el marco de cualquier tipo de servicio gastronómico y evento especial en restauración.

CE3.1 Describir y aplicar técnicas y elementos decorativos en el local y montaje de expositores para géneros y elaboraciones culinarias adecuadas al local y tipo de servicio, de forma que el diseño y colocación resulte atractivo para el cliente.

CE3.2 En un supuesto práctico, de montaje de locales y expositores, disponer el personal, distribuir, montar y poner a punto los equipos, mobiliario y menaje para ofrecer todo tipo de servicios gastronómicos y eventos en restauración.

Contenidos

1. Supervisión y desarrollo de los procesos de Mise en Place, servicio y postservicio en el bar y restaurante.

- Control de las Instalaciones.
- Revisión de la maquinaria, equipos, mobiliario y menaje.
- Análisis y desarrollo del montaje de mesas para todo tipo de servicios. Instrucciones para el personal.
- Distribución y coordinación del personal de restaurante-bar para los diferentes procesos (Mise en Place, servicio y postservicio).
- Mantenimiento y adecuación de instalaciones, equipos, géneros y materias primas para un posterior servicio.

2. Atención al cliente en Restauración.

- La atención y el servicio:
 - Acogida y despedida del cliente.
 - La empatía.
- La importancia de nuestra apariencia personal.
- Importancia de la percepción del cliente.
- Finalidad de la calidad de servicio.
- La fidelización del cliente.
- Perfiles psicológicos de los clientes:
 - Cliente lento.
 - Cliente indiferente o distraído.
 - Cliente reservado.
 - Cliente dominante.
 - Cliente indeciso.
 - Cliente vanidoso.
 - Cliente desconfiado.
 - Cliente preciso.
 - Cliente locuaz.
 - Cliente impulsivo.
- Objeciones durante el proceso de atención.
- Reclamaciones y resoluciones.
- Protección en consumidores y usuarios: normativa aplicable en España y la Unión Europea.

3. Revisión de la venta y facturación de servicios en restauración.

- La confección de la factura y medios de apoyo.
- Apertura, consulta y cierre de caja.
- El diario de producción:
 - Alimentos.
 - Bebidas.
 - Número de clientes.
 - Número de menús.
 - Número de cartas.
- El arqueo y liquidación de caja.
- Control administrativo de los procesos de facturación cobro.

4. Supervisión y desarrollo en el acabado de platos a la vista del cliente.

- Utilización de equipos y utensilios: normas básicas.
- Operaciones para el pelado, desespinado y trinchado ante el comensal.
- Preparación, decoración y presentación de platos ante el comensal.
- Política de ahorro de costes: regeneración, conservación y envasado de géneros.

5. Supervisión del montaje de locales y buffets.

- Tendencias o variaciones que existen en la restauración de ambientes y decoración, aplicados al local y los expositores.
- Pautas de decoración y ambientación en el comedor: Estilo del profesional de la sala y de la empresa.
- Instalaciones y equipos básicos para servicios especiales y eventos en restauración.
- Aspectos a tener en cuenta durante el servicio y desarrollo de los siguientes eventos:
 - El buffet y los expositores.
 - El coffee break.
 - Cócteles.
 - Reuniones de trabajo.
- Disposición y coordinación del personal ante un servicio o evento.

Orientaciones metodológicas

Formación a distancia:

Módulo formativo	Número de horas totales del módulo	N.º de horas máximas susceptibles de formación a distancia
Módulo formativo – MF1103_3.	60	50

Criterios de acceso para los alumnos

Serán los establecidos en el artículo 4 del Real Decreto que regula el certificado de profesionalidad de la familia profesional al que acompaña este anexo.

MÓDULO FORMATIVO 3

Denominación: GESTIÓN DE DEPARTAMENTOS DE SERVICIO DE ALIMENTOS Y BEBIDAS

Código: MF1104_3

Nivel de cualificación profesional: 3

Asociado a la Unidad de Competencia:

UC1104_3: Gestionar departamentos de servicio en restauración.

Duración: 60 horas

Capacidades y criterios de evaluación

C1: Analizar la función y el proceso de planificación empresarial y definir planes que resulten adecuados para departamentos de servicio de alimentos y bebidas.

CE1.1 Justificar la importancia de la planificación en el proceso de administración de empresas o entidades.

CE1.2 Diferenciar los principales tipos de planes.

CE1.3 Describir las fases y pasos lógicos de un proceso de planificación como enfoque racional para establecer objetivos, tomar decisiones y seleccionar medios.

CE1.4 Identificar los elementos básicos para establecer un proceso de dirección por objetivos.

CE1.5 En supuestos prácticos de planificación empresarial:

- Formular objetivos para un departamento de servicio de alimentos y bebidas determinado en el marco de hipotéticos planes generales de empresa o entidad.
- Seleccionar las opciones de actuación más convenientes para la consecución de los objetivos propuestos.
- Plantear los programas que se deriven de tales opciones, determinando los medios humanos y materiales necesarios.

CE1.6 Valorar la importancia de la revisión periódica de los planes en función de la aplicación de los sistemas de control característicos de cada tipo de establecimiento de restauración.

C2: Analizar estructuras organizativas y funcionales propias de diferentes tipos de establecimientos, áreas o departamentos de restauración, y su entorno de relaciones internas y externas, justificando estructuras organizativas y tipo de relaciones adecuadas a cada tipo de empresa o unidad departamental.

CE2.1 Clasificar y caracterizar los diferentes tipos de establecimientos, áreas o departamentos de restauración.

CE2.2 Describir los factores y criterios de estructuración que determinan una organización eficaz.

CE2.3 Comparar las estructuras y relaciones departamentales más características de los distintos tipos de establecimientos de restauración, identificando los objetivos de cada departamento o área y la consecuente distribución de funciones.

CE2.4 Describir los circuitos, tipos de información y documentos internos y externos que se generan en el marco de tales estructuras y relaciones interdepartamentales.

CE2.5 Describir las relaciones externas de los establecimientos, áreas o departamentos de restauración con otras empresas, áreas o departamentos, y las relaciones internas características.

CE2.6 A partir de estructuras organizativas y funcionales de establecimientos, áreas o departamentos de restauración:

- Evaluar la organización, juzgando críticamente las soluciones organizativas adoptadas.
- Proponer soluciones y organigramas alternativos a las estructuras y relaciones interdepartamentales caracterizadas, justificando los cambios introducidos en función de una organización más eficaz.

CE2.7 Describir los puestos de trabajo más característicos de los establecimientos, áreas o departamentos de restauración, caracterizándolos por la competencia profesional expresada en términos de capacidades y logros a los niveles requeridos en el mundo laboral.

CE2.8 En casos prácticos de análisis de estructuras organizativas:

- Definir los límites de responsabilidad, funciones y tareas de cada componente de los equipos de trabajo de la unidad.
- Evaluar los tiempos de trabajo de las actividades profesionales más significativas.

C3: Aplicar métodos para la definición de puestos de trabajo y selección de personal apropiados para departamentos de servicio de alimentos y bebidas, comparándolos críticamente.

CE3.1 Comparar críticamente los principales métodos para la definición de puestos correspondientes a trabajadores cualificados del departamento.

CE3.2 Comparar críticamente los principales métodos para la selección de trabajadores cualificados del departamento.

C4: Reconocer la importancia de la integración y adaptación del personal a la organización y las acciones e instrumentos que las facilitan.

CE4.1 Justificar la finalidad de la función de integración como complementaria de la función de organización.

CE4.2 Comparar diversos manuales reales de operaciones y modos de trabajo de departamentos de servicio de alimentos y bebidas, identificando puntos comunes y divergencias, y aportando de forma razonada alternativas de complementación o mejora.

CE4.3 En diversas situaciones prácticas de integración de personal en una organización:

- Explicar un supuesto manual de acogida del establecimiento de restauración.
- Asignar a los supuestos nuevos empleados, y en función de los puestos a cubrir, un período determinado de adaptación a los mismos.
- Redactar y explicar las operaciones y procesos más significativos que cada nuevo empleado debe desarrollar y los criterios que permitan evaluar el desempeño profesional y sus resultados.
- Dar una breve información sobre el establecimiento de restauración, su organización y su imagen corporativa, utilizando material audiovisual.

- Aplicar técnicas para la comunicación intragrupal entre los supuestos miembros antiguos y nuevos del departamento o unidad, simulando delegaciones de autoridad, animando a la iniciativa personal y la creatividad y exigiendo responsabilidades como medida de motivación.

CE4.4 En un supuesto práctico de adaptación de personal a la organización, comparar diversos programas de formación relacionados con los puestos de trabajo que dependen de un maitre, jefe de sala, jefe de bares o jefe de banquetes, identificando puntos comunes y divergencias, y aportando de forma razonada alternativas de complementación o mejora.

C5: Analizar técnicas de dirección de personal aplicables en departamentos de servicio de alimentos y bebidas.

CE5.1 Identificar procesos y situaciones habituales de comunicación y negociación en el marco de los departamentos de servicio de alimentos y bebidas.

CE5.2 Explicar la lógica de los procesos de toma de decisiones.

CE5.3 Justificar la figura del directivo y del líder en una organización.

CE5.4 Describir las técnicas de dirección y dinamización de equipos y reuniones de trabajo aplicables a los departamentos o unidades de producción culinaria.

CE5.5 Justificar los procesos de motivación del personal adscrito a departamentos de servicio de alimentos y bebidas.

CE5.6 En supuestos prácticos de relaciones jerárquicas entre miembros de departamentos de servicio de alimentos y bebidas:

- Utilizar eficazmente las técnicas de comunicación idóneas para recibir y emitir instrucciones e información, intercambiar ideas u opiniones, asignar tareas y coordinar planes de trabajo.
- Intervenir en los supuestos conflictos originados mediante la negociación y la consecución de la participación de todos los miembros del grupo en la detección del origen del problema, evitando juicios de valor y resolviendo el conflicto, centrándose en aquellos aspectos que se puedan modificar.
- Adoptar las decisiones idóneas en función de las circunstancias que las propician y las opiniones de los demás respecto a las vías de solución posibles.
- Ejercer el liderazgo, de una manera efectiva, en el marco de sus competencias profesionales, adoptando el estilo más apropiado en cada situación.
- Dirigir equipos de trabajo, integrando y coordinando las necesidades del grupo en el marco de objetivos, políticas o directrices predeterminados.
- Dirigir, animar y participar en reuniones de trabajo, dinamizándolas, colaborando activamente o consiguiendo la colaboración de los participantes, y actuando de acuerdo con los fines de la reunión.

C6: Analizar los diferentes modos de implementación y gestión de los sistemas de calidad en unidades de producción culinaria, justificando sus aplicaciones.

CE6.1 Explicar el concepto de calidad en servicios de restauración e identificar los factores causales de la no-calidad.

CE6.2 Describir la función de gestión de la calidad en relación con los objetivos de la empresa o entidad y de los departamentos o unidades que la componen.

CE6.3 Proponer la implantación de un sistema de calidad, interpretando y aplicando las correspondientes normas de calidad, estableciendo objetivos, identificando factores clave y barreras, y definiendo el programa para su implementación en lo referente a las actuaciones que se deban realizar y sus plazos.

CE6.4 Identificar y valorar las dimensiones y atributos de calidad de los servicios de restauración, y diseñar y definir los servicios de la respectiva unidad de producción culinaria, determinando y elaborando las necesarias especificaciones de calidad, tales como estándares de calidad del servicio, normas, procedimientos e instrucciones de trabajo entre otras.

CE6.5 Establecer e interpretar indicadores de calidad de producción culinaria, y de su servicio o distribución, y elaborar cuestionarios sencillos que permitan medir el nivel de satisfacción de los clientes con respecto a los mismos.

CE6.6 Aplicar las herramientas básicas para la determinación y análisis de las causas de la no-calidad.

CE6.7 Evaluar el sistema de calidad en las unidades de producción, servicio y distribución de alimentos y bebidas, identificando deficiencias y áreas de mejora, estableciendo objetivos de calidad y desarrollando planes de mejora.

CE6.8 Gestionar la documentación e información propia del sistema de calidad implantado, determinando los registros necesarios y el procedimiento aplicable.

CE6.9 Valorar la necesaria participación personal en la aplicación de la gestión de la calidad como factor que facilita el logro de mejores resultados y una mayor satisfacción de los usuarios de servicios gastronómicos.

Contenidos

1. Planificación del departamento de servicio de alimentos y bebidas

- La planificación del departamento de alimentos y bebidas en el proceso de planificación empresarial hotelera.
- El plan empresarial en restauración:
 - Presupuestos
 - Inversión económica
 - Objetivos económicos a corto, medio y largo plazo.
 - Estrategias de venta y marketing.
 - Políticas de mercado (emplazamiento, clientela potencial)
 - Plan de viabilidad del negocio.
- Definición del proceso de planificación de la actividad: apertura del establecimiento.
- La planificación de los departamentos de bar, restaurante y banquetes.
 - Emplazamiento
 - Personal
 - Mobiliario y maquinaria.
- Elaboración y revisión periódica de los planes del departamento en función de la aplicación de los sistemas de control característicos de estas áreas.

2. Organización en los establecimientos de restauración

- Interpretación de las diferentes normativas sobre autorización y clasificación de establecimientos de restauración.
- Tipología y clasificación de los establecimientos de restauración:
 - Restaurantes (temáticos, buffet, para llevar o take away, de alta cocina o gourmet, de comida rápida o fast-food).
 - Cafeterías
 - Café-Bar.
 - Bar musical.
 - Salas de fiesta.
- Naturaleza y propósito de la organización y relación con otras funciones gerenciales.
- Patrones básicos de departamentalización tradicional en las áreas de restauración: ventajas e inconvenientes.
- Estructuras y relaciones departamentales y externas características de los distintos tipos de establecimientos de restauración.
- Diferenciación de los objetivos de cada departamento del área o establecimiento de restauración y distribución de funciones.
- Circuitos, tipos de información y documentos internos y externos que se generan en el marco de tales estructuras y relaciones interdepartamentales.

- 3. Selección de personal y la función de integración de personal en los departamentos de servicio de alimentos y bebidas**
- Principales métodos para la definición de puestos correspondientes a trabajadores semicualificados y cualificados.
 - Principales métodos para la selección de trabajadores semicualificados y cualificados.
 - Relación con la función de organización del establecimiento y la selección de personal.
 - Manuales de procedimientos y operaciones en los departamentos de servicio de alimentos y bebidas: análisis, comparación y redacción.
 - Programas de formación para personal dependiente de los departamentos de servicio de alimentos y bebidas: análisis, comparación y propuestas razonadas.
 - Técnicas de comunicación y de motivación adaptadas a la integración de personal: identificación y aplicaciones.
- 4. Dirección de equipos de trabajo en los departamentos de servicio de alimentos y bebidas**
- La comunicación en las organizaciones de trabajo: procesos y aplicaciones.
 - Negociación en el entorno laboral: procesos y aplicaciones.
 - Solución de problemas y toma de decisiones.
 - Sistemas de dirección y tipos de mando/liderazgo: justificación y aplicaciones.
 - Análisis de herramientas para la toma de decisiones. Simulaciones.
 - Dirección y dinamización de equipos y reuniones de trabajo.
 - La motivación en el entorno laboral.
- 5. Gestión de la calidad en los departamentos de servicio de alimentos y bebidas**
- Evolución histórica de la calidad.
 - El concepto de calidad en la producción y en los servicios.
 - La gestión de la calidad total.
 - Peculiaridades en la producción y servicios culinarios.
 - Sistemas y normas de calidad.
 - El sistema de calidad del Instituto para la Calidad Turística Española ICTE: peculiaridades en el subsector de restauración.
 - Otros sistemas de calidad.
 - La acreditación de la calidad.
 - Implementación de un sistema de calidad en los departamentos de servicio de alimentos y bebidas: factores clave; proyecto, programas y cronograma.
 - Especificaciones y estándares de calidad, normas, procedimientos e instrucciones de trabajo.
 - Gestión de la calidad en restauración. La gestión por procesos. Indicadores y otros procedimientos para el control de la calidad.
 - La mejora continua y los planes de mejora. Los grupos de mejora. Las herramientas básicas para la mejora de la calidad.
 - La evaluación de la satisfacción del cliente. Cuestionarios de satisfacción y otras herramientas. Procedimientos para el tratamiento de las quejas y sugerencias.
 - Gestión documental del sistema de calidad.
 - Evaluación del sistema de calidad. Auto-evaluaciones y auditorías. Procesos de certificación.

Orientaciones metodológicas

Formación a distancia:

Módulo formativo	Número de horas totales del módulo	N.º de horas máximas susceptibles de formación a distancia
Módulo formativo – MF1104_3.	60	40

Criterios de acceso para los alumnos

Serán los establecidos en el artículo 4 del Real Decreto que regula el certificado de profesionalidad de la familia profesional al que acompaña este anexo.

MÓDULO FORMATIVO 4

Denominación: BEBIDAS

Código: MF1047_2

Nivel de cualificación profesional: 2

Asociado a la Unidad de Competencia:

UC1047_2 Asesorar sobre bebidas distintas a vinos, prepararlas y presentarlas.

Duración: 80 horas

Capacidades y criterios de evaluación

C1: Desarrollar el proceso de servicio de todo tipo de bebidas en barra y mesa, de acuerdo con las normas de servicio y los procedimientos de organización y control propios del bar-cafetería.

CE1.1 Describir los procesos técnicos de servicio en barra y mesa de diferentes bebidas distintas a vinos y las tareas tipo asociadas a cada uno de estos procesos.

CE1.2 En situaciones prácticas, sugerir el consumo de bebidas distintas a vinos, teniendo en cuenta el tipo, estado y gustos de los supuestos clientes, objetivos de ventas y momento del día, y prestando el asesoramiento oportuno.

CE1.3 Seleccionar y usar los útiles y recipientes necesarios para el servicio en barra y mesa de bebidas.

CE1.4 Realizar el servicio de bebidas alcohólicas y no alcohólicas en barra con rapidez, pulcritud y precisión, de acuerdo con normas de servicio predeterminadas o instrucciones definidas.

CE1.5 Asumir la necesidad de atender a los futuros clientes con cortesía y elegancia, potenciando la buena imagen de la entidad que presta el servicio.

C2: Definir características de los géneros necesarios para la preparación, presentación y servicio de bebidas distintas a vinos, estableciendo niveles de calidad en función de las expectativas de supuestas clientelas y objetivos económicos del establecimiento.

CE2.1 A partir de determinadas cartas de bebidas debidamente caracterizadas, y con los datos que fueran necesarios:

- Deducir necesidades cuantitativas y cualitativas de géneros.
- Precisar niveles de calidad de los géneros que se vayan a utilizar, teniendo en cuenta, como variables básicas: gustos y necesidades de los clientes, categoría de la oferta de bebidas, tipo de servicio, objetivos económicos y posibilidades de provisión.

CE2.2 Formalizar las fichas de especificación técnica de los géneros que se vayan a utilizar, justificando posibles alternativas en función de variables estacionales, de suministro o económicas, y utilizando eficazmente los medios ofimáticos disponibles para la formalización de las fichas correspondientes.

C3: Utilizar equipos, máquinas, útiles y herramientas necesarios para la preparación y conservación de bebidas distintas a vinos, de acuerdo con sus aplicaciones y en función de un rendimiento óptimo.

CE3.1 Identificar los equipos, útiles y herramientas necesarios para la preparación, conservación y servicio de bebidas, explicando: funciones; aplicaciones específicas; normas de utilización; modos de operar característicos; resultados cuantitativos y cualitativos que se obtienen; riesgos asociados a su manipulación y mantenimiento de uso necesario.

CE3.2 Justificar la utilización de útiles, herramientas y equipos en función de los tipos de bebidas e ingredientes, instrucciones recibidas y volumen de producción o servicio establecido.

CE3.3 Aplicar normas de utilización de equipos, máquinas y útiles para la preparación y conservación de bebidas, siguiendo los procedimientos establecidos para evitar riesgos y obtener resultados predeterminados.

CE3.4 Efectuar el mantenimiento de uso de acuerdo con instrucciones aportadas o recibidas.

CE3.5 Asumir el compromiso de mantener y cuidar las instalaciones y los equipos, y sacar el máximo provecho a los medios utilizados en el proceso, evitando costes y desgastes innecesarios.

C4: Caracterizar las bebidas alcohólicas y no alcohólicas más significativas, distintas a los vinos, analizando sus procesos de elaboración, aprovisionamiento y conservación y relacionando la influencia de estos procesos en sus características.

CE4.1 Explicar el proceso de elaboración de las bebidas alcohólicas y no alcohólicas más importantes, distintas a los vinos, indicando su origen, evolución y características organolépticas, y relacionando las peculiaridades del proceso con dichas características.

CE4.2 Describir las operaciones de aprovisionamiento interno y control de conservación, indicando la forma de desarrollar los procesos específicos y las fases, equipos y útiles que intervienen en función del tipo de bebida en cuestión.

CE4.3 Identificar, por medio de la degustación, las principales características organolépticas de cada bebida.

C5: Analizar y desarrollar los procesos de preparación, presentación y conservación de las bebidas alcohólicas y no alcohólicas, más significativas, distintas a vinos.

CE5.1 Clasificar las preparaciones de bebidas en función de: componentes básicos; técnicas aplicables; tipo de servicio; otros criterios de aplicación.

CE5.2 Describir las técnicas de preparación de distintos tipos de bebidas indicando: fases de aplicación y procesos; procedimientos y modos operativos; instrumentos base que se deben utilizar; resultados que se obtienen.

CE5.3 Calcular y solicitar las cantidades de bebidas y géneros necesarios para la provisión interna en función de planes de trabajo determinados.

CE5.4 Distribuir las bebidas y géneros en forma, lugar y cantidad adecuados para poder aplicar las técnicas de elaboración en cuestión.

CE5.5 Ejecutar las técnicas de elaboración de bebidas siguiendo las fichas técnicas o procedimientos que las sustituyan, en el orden y tiempo estipulados, utilizando los diferentes útiles y de acuerdo con la normativa higiénico-sanitaria y de seguridad.

CE5.6 Efectuar las operaciones de decoración y presentación de las bebidas, mostrando sensibilidad y gusto artísticos.

CE5.7 Controlar cada una de las fases de elaboración y proponer posibles medidas correctivas, de acuerdo con los resultados parciales y finales obtenidos, para alcanzar niveles de calidad predeterminados.

CE5.8 Identificar y describir, por medio de la degustación, las diferentes características básicas de los combinados preparados.

CE5.9 Justificar los lugares y métodos de almacenamiento y conservación más apropiados teniendo en cuenta el destino o consumo asignado a las preparaciones de bebidas, las características que se derivan de su propia naturaleza y la normativa higiénico-sanitaria y de seguridad.

C6: Practicar posibles variaciones en la preparación de bebidas, ensayando técnicas, combinaciones o alternativas de ingredientes y formas de presentación y decoración.

CE6.1 Seleccionar instrumentos y fuentes de información actualizada para obtener alternativas y modificaciones en las preparaciones de coctelería, atendiendo a las características de las bebidas alcohólicas y tendencias actuales de consumo.

CE6.2 Proponer alternativas o modificaciones en el proceso, ingredientes o formas de presentación.

CE6.3 Trasladar los procesos y resultados obtenidos a la elaboración de nuevas preparaciones, deduciendo las variaciones técnicas que implica la adaptación.

CE6.4 Valorar los resultados obtenidos en cuanto a presentación, color, sabor y mezclas por medio de la degustación y en función de factores predeterminados, comparándolos, en su caso, con las elaboraciones originales.

CE6.5 Justificar la posible oferta comercial del nuevo producto, evaluando su viabilidad económica y adaptación a la demanda potencial.

C7: Definir cartas de bebidas distintas a vinos que resulten atractivas para clientelas potenciales y favorezcan la consecución de los objetivos de venta del establecimiento.

CE7.1 Describir cartas de bebidas, indicando elementos que las componen, características y categoría.

CE7.2 Relacionar cartas de bebidas con tipos de establecimientos y fórmulas de restauración.

CE7.3 En supuestos prácticos la carta de bebidas distintas a vinos se define y presenta teniendo en cuenta:

- Los gustos de los clientes potenciales.
- Las posibilidades de suministro de géneros.
- Los medios físicos, humanos y económicos con que se cuenta.
- El tipo de establecimiento, fórmula de restauración y servicio.
- Un buen equilibrio, tanto en la variedad de las bebidas ofertadas como en su precio.
- La estacionalidad.
- La categoría del establecimiento, sus objetivos económicos y su imagen corporativa.

CE7.4 Justificar sistemas de rotación de la carta de bebidas en función de la evolución previsible de los hábitos y gustos de la clientela, de las existencias, de las posibilidades de suministro y de los objetivos del establecimiento.

CE7.5 Actuar con creatividad e imaginación en la formulación y desarrollo de propuestas personales de presentación de cartas de bebidas.

Contenidos

1. Procesos de servicio en barra y mesa

- Elementos, útiles y menaje necesario para el servicio de bebidas en barra y mesa.
- Diferentes tipos de servicio, componentes y función.
- Tipos de cristalería utilizadas en el servicio de bebidas.
- Normas de cortesía en el servicio en barra.
- Control de calidad en el proceso de preparación y presentación de bebidas.
- Normativa de seguridad higiénico-sanitaria.

2. Géneros necesarios para la preparación, presentación y servicio de bebidas distintas a vinos

- Distintas calidades del género a comprar.
- Factores que intervienen en la calidad del género:

- La estacionalidad.
 - Gustos de la clientela.
 - Controles de calidad sobre los géneros utilizados.
- 3. Equipos, máquinas y utensilios necesarios para la preparación, presentación, conservación y servicio de bebidas**
- Maquinaria del bar-cafetería. Clasificación y descripción según características, funciones y aplicaciones. Productos con necesidad de refrigeración. Productos sin necesidad de refrigeración.
 - Ubicación y distribución en barra:
 - Estanterías.
 - Botelleras.
 - Aplicación de técnicas, procedimientos y modos de operación, mantenimiento y control de bebidas.
 - Imagen corporativa de la empresa aplicado al servicio de bebidas.
 - Mantenimiento preventivo de la maquinaria de conservación de bebidas en el bar-cafetería.
- 4. Bebidas simples distintas a vinos**
- Bebidas no alcohólicas gasificadas y no gasificadas:
 - Clasificación.
 - Características.
 - Tipos.
 - Elaboración.
 - Tipo de cristalería para su servicio. Aplicaciones: Conservación, presentación y servicio en barra y mesa.
 - Aperitivos, cervezas, aguardientes, licores:
 - Clasificación.
 - Características.
 - Tipos.
 - Descripción de su elaboración.
 - Origen.
 - Conservación, presentación y servicio en barra y mesa.
 - Tipo de cristalería para su servicio.
 - Cafés, infusiones, chocolates, batidos naturales y zumos:
 - Clasificación.
 - Características.
 - Tipos.
 - Descripción de su elaboración. Origen. Conservación, presentación y servicio en barra y mesa.
 - Aprovisionamiento y conservación de este tipo de bebidas.
 - Aplicación de las bebidas simples distintas a vinos en la cocina actual.
 - Cata de diferentes tipos de bebidas distintas a vinos. Fase visual. Fase olfativa. Fase gustativa.
- 5. Bebidas combinadas alcohólicas y no alcohólicas**
- Clasificación de los diferentes tipos de elaboración de combinados.
 - En vaso corto.
 - En vaso largo.
 - En copa especial.
 - Normas básicas de preparación y servicio.
 - Whiskys:
 - Clasificación.
 - Tipos.
 - Servicio.

- Ron:
 - Clasificación.
 - Tipos.
 - Servicio.
- Ginebra:
 - Clasificación.
 - Tipos.
 - Servicio.
- Vodka:
 - Clasificación.
 - Tipos.
 - Servicio.
- Brandy:
 - Clasificación.
 - Tipos.
 - Servicio.

6. Coctelería

- Elementos, útiles y menaje necesario para la coctelería.
- La «estación central»; tipos, componentes y función.
- Tipos de cristalería utilizadas en el servicio de cócteles.
- Asesorar sobre cócteles. Normas y procedimientos.
- Normas para la preparación de los cócteles.
- Tipos de cortes de fruta para complemento y decoración.
- La presentación de la bebida y decoración.
- Las bebidas largas o long-drinks:
 - Características.
 - Servicio.
- Las combinaciones: Densidades y medidas.
 - Características.
 - Servicio: Como servirlo para no mezclar estas densidades.
- Características y servicio de las series de coctelería.
- Control de calidad en el proceso de preparación y presentación de cócteles.
- Normativa de seguridad higiénico-sanitaria.

7. Confección de cartas de bebidas.

- Elaboración de cartas de bebidas.
- Clasificación de bebidas dentro de la carta.
- Cartas de cafés e infusiones. Cartas de coctelería. Cartas temáticas.
- Diseño de cartas. Definición de precios. La estacionalidad.
- Control de stocks de bebidas. Control de caducidades de bebidas. Control de temperaturas. Rotación de productos.
- Diferentes ejemplos de diseño sobre cartas de bar.

Orientaciones metodológicas

Formación a distancia:

Módulo formativo	Número de horas totales del módulo	N.º de horas máximas susceptibles de formación a distancia
Módulo formativo – MF1047_2.	80	50

Criterios de acceso para los alumnos

Serán los establecidos en el artículo 4 del Real Decreto que regula el certificado de profesionalidad de la familia profesional al que acompaña este anexo.

Para el acceso a este modulo mediante la oferta modular, es aconsejable que el alumno cuente con las capacidades recogidas en el modulo de «Seguridad, higiene y protección ambiental en hostelería».

MÓDULO FORMATIVO 5

Denominación: SERVICIO DE VINOS

Código: MF1048_2

Nivel de cualificación profesional: 2

Asociado a la Unidad de Competencia:

UC1048_2: Servir vinos y prestar información básica sobre los mismos.

Duración: 90 horas

Capacidades y criterios de evaluación

C1: Identificar los diferentes tipos de clientes y técnicas de venta de vinos más efectivas, y los procedimientos para interpretar y resolver necesidades de información, reclamaciones y quejas.

CE1.1 Identificar los diferentes tipos de clientes, describiendo sus actitudes y comportamiento habituales.

CE1.2 Identificar las diferentes técnicas de venta de vinos, estimando su aplicación a diferentes tipos de clientes, fórmulas de restauración y servicio.

CE1.3 Proponer el vino que se ajuste a los gustos y hábitos de un tipo de demanda previamente definida.

CE1.4 Distinguir los tipos de demanda de información más usuales que se dan en establecimientos de servicio y consumo de vinos.

CE1.5 Estimar distintas situaciones en las que, habitualmente, se formulan reclamaciones o pueden darse situaciones de conflicto con los clientes.

CE1.6 Identificar la legislación vigente aplicable sobre protección de consumidores y usuarios.

CE1.7 Identificar técnicas de comunicación verbal y no verbal y habilidades sociales, relacionándolas con las situaciones analizadas.

CE1.8 En supuestos prácticos, de demanda de información o presentación de reclamaciones relacionadas con el servicio o consumo de vinos:

- Identificar y seleccionar la información según la situación planteada.
- Simular la resolución de necesidades concretas de información, adaptándola según tipos de establecimientos y clientes.
- Simular la resolución de conflictos entre las partes por medio de una solución de consenso, demostrando una actitud segura, correcta y objetiva.
- Determinar cuándo procede el registro de la consulta o reclamación presentada.

CE1.9 Argumentar la necesidad de atender a los futuros clientes con cortesía y elegancia, potenciando la buena imagen de la entidad que presta el servicio.

C2: Desarrollar un proceso predeterminado de servicio de vinos, utilizando las técnicas más apropiadas para cada tipo y normas de servicio.

CE2.1 Identificar las diferentes técnicas de servicio de vinos, explicando sus ventajas e inconvenientes y justificando su idoneidad para cada tipo y normas de servicio en concreto.

CE2.2 Realizar las operaciones previas al servicio de vinos y su preparación, teniendo en cuenta las normas específicas de cada vino y del protocolo vinícola.

CE2.3 De acuerdo con planes de trabajo y fórmulas de servicio determinados:

- Describir y simular el proceso de acogida y atención al cliente, identificando las etapas y los factores clave para conseguir su satisfacción.
- Describir y simular el proceso de venta de vinos, explicando sus fases y las diferentes maneras que existen para su concreción.
- Describir las características de una oferta de vinos determinada, de forma que resulte atractiva, sugiriendo los vinos que mejor se adecuen al menú propuesto o solicitado.
- Explicar la relación que mantiene el personal especializado en vinos con otros departamentos o profesionales durante el servicio y formalizar las comunicaciones que se requieran en supuestos prácticos.
- Seleccionar y usar los útiles e instrumentos necesarios para el servicio.
- Realizar el servicio de vinos de acuerdo con las instrucciones definidas, y aplicando las técnicas de servicio correspondientes con la máxima rapidez y eficacia, estilo y elegancia que este proceso a la vista del cliente requiere.
- Proponer modificaciones en el proceso de servicio cuando se observa algún desajuste o queja por parte del consumidor real o simulado.
- Despedir al cliente, o simular su despedida, de acuerdo con procedimientos definidos y aplicando las técnicas de comunicación adecuadas.

C3: Realizar catas sencillas de los tipos de vinos más significativos, identificando sus características y sabores básicos, empleando el vocabulario adecuado y utilizando las fichas de cata.

CE3.1 Identificar los distintos tipos y fases de las catas, describiendo los elementos necesarios: copas, locales, condiciones ambientales y temperaturas óptimas para su degustación.

CE3.2. Describir las diferentes características organolépticas de los vinos, empleando el vocabulario específico.

CE3.3 Describir las principales zonas vitivinícolas nacionales e internacionales, identificando las principales denominaciones de origen.

CE3.4 En ejercicios de cata, detectar diferencias de sabores básicos en vinos:

- Blancos jóvenes.
- Rosados.
- Tintos jóvenes.
- De crianza.
- Defectuosos.
- Generosos.
- Espumosos.
- De las principales denominaciones de origen.

CE3.5 Identificar y cumplimentar las fichas de cata, aplicando las normas de puntuación de los vinos.

C4: Calcular necesidades de aprovisionamiento externo de vinos de consumo habitual conforme a ofertas gastronómicas y expectativas de venta predeterminadas.

CE4.1 Identificar los medios documentales y los instrumentos de comunicación para efectuar solicitudes de aprovisionamiento de vinos y describir los circuitos de las operaciones realizadas en el departamento de compras.

CE4.2 A partir de supuestas ofertas gastronómicas o planes de trabajo:

- Determinar las necesidades de suministro de vinos, indicando cantidades.
- Cumplimentar solicitudes de aprovisionamiento externo de vinos de consumo habitual.
- Valorar la importancia de la seguridad en la conservación de la documentación e información, tratándolas con rigor.

- C5: Efectuar la recepción de los vinos para su posterior almacenaje y distribución.
- CE5.1 Identificar señas y atributos de calidad de los vinos, interpretando etiquetas y documentación que los acompañan.
 - CE5.2 Describir métodos de control en la recepción de vinos, identificando instrumentos y medios necesarios.
 - CE5.3 En un supuesto práctico de recepción de vinos, efectuar operaciones de control, utilizando los medios e instrucciones aportados para tal fin.
 - CE5.4 En un supuesto práctico de control en la recepción, detectar posibles desviaciones entre las cantidades y las calidades de los vinos solicitados y los recibidos, proponiendo medidas para su resolución.
- C6: Describir sistemas de almacenamiento de vinos en bodega, controlar consumos y ejecutar las operaciones inherentes a su conservación.
- CE6.1 Describir diversos sistemas de almacenamiento de vinos en bodega, indicando necesidades de equipamiento, criterios de ordenación, ventajas comparativas y documentación asociada.
 - CE6.2 Identificar necesidades de almacenamiento de los vinos en función de su tipología, edad o añadas, características de conservación, rotación de los vinos y factores de riesgo.
 - CE6.3 Relacionar las necesidades de almacenamiento de los vinos con los lugares adecuados de la bodega y con su temperatura, humedad, olores, iluminación, vibraciones y distribución óptimas para obtener su conservación.
 - CE6.4 En un supuesto práctico de almacenamiento, ordenar los vinos en la bodega de acuerdo con el lugar, equipamiento y sistema establecido, aplicando la normativa higiénico-sanitaria y los tiempos de consumo.
 - CE6.5 En un supuesto práctico de almacenamiento, detectar posibles deterioros o roturas de botellas durante el proceso, efectuando las operaciones de retirada y limpieza e indicando los posibles departamentos o personas a los que se debería informar en los distintos tipos de establecimiento.
 - CE6.6 Formalizar documentaciones y libros necesarios para el control de bodegas.
- C7: Desarrollar un proceso de aprovisionamiento interno de vinos de acuerdo con determinadas órdenes de servicio o planes de trabajo diarios, controlando en la bodeguilla o cava del día su temperatura de servicio.
- CE7.1 Cumplimentar documentaciones habituales para el aprovisionamiento interno de vinos.
 - CE7.2 Realizar aprovisionamientos internos de vinos en el orden y tiempo preestablecidos y aplicando la normativa higiénico-sanitaria.
 - CE7.3 Elegir y justificar el lugar de depósito de los vinos en la bodeguilla.
 - CE7.4 Controlar en la bodeguilla la temperatura de servicio de los vinos.
 - CE7.5 Aplicar normas de utilización de equipos y máquinas para el mantenimiento y conservación de los vinos, siguiendo los procedimientos establecidos y obteniendo resultados predeterminados.
- C8: Definir cartas sencillas de vinos adecuadas a diferentes ofertas gastronómicas, que resulten atractivas para clientelas potenciales y favorezcan la consecución de objetivos de venta de supuestos establecimientos.
- CE8.1 Describir cartas de vinos, indicando elementos que las componen, características y categoría.
 - CE8.2 Relacionar cartas de vinos con tipos de establecimientos, fórmulas de restauración y ofertas gastronómicas determinadas.
 - CE8.3 En supuestos prácticos, la carta de vinos se define y presenta teniendo en cuenta:
 - El tipo y categoría del establecimiento, fórmula de restauración, tipo de servicio, objetivos económicos e imagen corporativa.

- La oferta gastronómica del establecimiento.
- Los medios físicos, humanos y económicos con que se cuenta.
- Los gustos de los clientes potenciales.
- Las posibilidades de suministro de vinos.
- Las ofertas realizadas por los proveedores.
- Las existencias en la bodega.
- Un buen equilibrio, tanto en la variedad de los vinos ofertados como en su precio.
- La estacionalidad.

CE8.4 Justificar sistemas de rotación de la carta de vinos en función de la evolución previsible de los hábitos y gustos de la clientela, de las existencias, de las posibilidades de suministro y de los objetivos del establecimiento.

CE8.5 Actuar con creatividad e imaginación en la formulación y desarrollo de propuestas personales de presentación de cartas de vinos.

Contenidos

1. Elaboración del vino

- La vid a través de la historia.
- La uva y sus componentes.
- Fermentación de la uva y composición del vino.
- Tipos de vino y características principales.
- Elaboración y crianza del vino:
 - Extracción del mosto.
 - Vinificación del vino blanco.
 - Vinificación del rosado.
 - Vinificación del tinto.
 - Diferencias entre blancos y tintos.
 - Crianza de los Vinos. Las añadas.
 - Los Vinos Generosos:
 - Finos.
 - Manzanillas.
 - Amontillados.
 - Olorosos.
 - Dulces.
 - Los Vinos Espumosos:
 - El Cava.
 - El Champagne.
- Zonas Vinícolas de España y el extranjero.
- Las Denominaciones de Origen. El INDO.
- Vocabulario específico del vino.

2. El Servicio de Vinos

- Tipos de servicio:
 - Características.
 - Ventajas.
 - Inconvenientes.
- Normas generales de servicio.
- Abertura de botellas de vino.
- La decantación: objetivo y técnica.
- Tipos, características y función de:
 - Botellas.
 - Corchos.
 - Etiquetas.
 - Cápsulas.

3. La Cata de vinos

- Definición y metodología de la cata de vinos.
- Equipamientos y útiles de la cata.
- Técnicas y elementos importantes de la cata:
 - Copas.
 - Locales.
 - Condiciones ambientales.
 - Temperaturas óptimas para su degustación.
- Fases de la cata:
 - Visual.
 - Olfativa.
- El olfato y los olores del vino:
 - El bouquet.
 - Los aromas primarios.
 - Los aromas secundarios.
 - Los aromas terciarios.
- El gusto y los cuatro sabores elementales:
 - Dulce.
 - Ácido.
 - Amargo.
 - Salado.
- Equilibrio entre aromas y sabores.
- La vía retronasal.
- Alteraciones y defectos del vino.
- Fichas de cata: estructura y contenido.
- Puntuación de las fichas de cata.
- Vocabulario específico de la cata.

4. Aprovisionamiento y Conservación de vinos

- El aprovisionamiento externo. Elección de proveedores.
- Controles de calidad de los productos. Importancia del transporte.
- Defectos aparecidos en los productos y diagnóstico de las posibles causas.
- La recepción de los vinos.
- Sistema de almacenamiento de vinos.
- La bodega:
 - Tipos.
 - Dimensiones.
 - Características: Temperatura, humedad, olores, iluminación y vibraciones.
 - Materiales de construcción.
- La bodeguilla o cava del día.
- La conservación del vino:
 - La importancia del corcho o tapón.
 - Posición de las botellas.
- Métodos de rotación de vinos.
- Registros documentales (vales de pedido, fichas de existencias).
- Métodos manuales e informatizados para la gestión y control de inventarios y stocks.

5. Cartas de Vinos

- La confección de una carta de vinos. Normas básicas.
- Composición, características y categorías de cartas de vinos.
- Diseño gráfico de cartas de vinos.
- Política de precios.

- La rotación de los vinos en la carta:
 - Popularidad.
 - Rentabilidad.
- Las sugerencias de vinos.

6. El Maridaje

- Definición de maridaje y su importancia.
- Armonización de los vinos con:
 - Aperitivos.
 - Entradas.
 - Pescados.
 - Carnes.
 - Postres.
- Las combinaciones más frecuentes.
- Los enemigos del maridaje.

Orientaciones metodológicas

Formación a distancia:

Módulo formativo	Número de horas totales del módulo	N.º de horas máximas susceptibles de formación a distancia
Módulo formativo – MF1048_2.	90	50

Criterios de acceso para los alumnos

Serán los establecidos en el artículo 4 del Real Decreto que regula el certificado de profesionalidad de la familia profesional al que acompaña este anexo. Para el acceso a este módulo mediante la oferta modular, es aconsejable que el alumno cuente con las capacidades recogidas en el módulo de «Seguridad, higiene y protección ambiental en hostelería».

MÓDULO FORMATIVO 6

Denominación: NORMAS DE PROTOCOLO EN RESTAURACIÓN

Código: MF1105_3

Nivel de cualificación profesional: 3

Asociado a la Unidad de Competencia:

UC1105_3: Aplicar las normas de protocolo en restauración

Duración: 30 horas

Capacidades y criterios de evaluación:

C1: Analizar la normativa vigente sobre protocolo, considerando su grado de necesidad e implantación en el sector de la restauración.

CE1.1 Citar y clasificar las distintas normativas de carácter nacional, internacional o autonómico que afectan a los actos a desarrollar en el ámbito de la restauración y su entorno.

CE1.2 A partir de supuestos prácticos de protocolo en restauración, indicar:

- Tratamiento de personalidades.
- Precedencias derivadas de la asistencia a actos.
- Precedencias derivadas de la organización de actos.

CE1.3 Describir los distintos Títulos Nobiliarios y Órdenes de Mérito existentes en el ámbito nacional, sus tratamientos y órdenes de precedencia.

CE1.4 Analizar los diferentes símbolos, himnos o banderas que deben formar parte del protocolo en función de los diferentes actos que puedan celebrarse y en función de su ubicación geográfica.

C2: Ejecutar el protocolo relacionado con las instituciones del estado y el uso de las banderas.

CE2.1 Aplicar las normas protocolarias en la ubicación de banderas formando parte de presidencias en el ámbito del territorio nacional español y/o autonómico, a partir de peanas u otros soportes móviles dotados de pisos o escalones.

CE2.2 A partir de supuestos prácticos de situaciones protocolarias:

- Describir y diseñar la presidencia de banderas en lugares relacionados con la actividad de servicio de restauración.
- Describir y diseñar la presidencia de banderas en fachadas de edificios.
- Describir y diseñar la presidencia en líneas de banderas.

C3: Reconocer las normas básicas de indumentaria, redacción de documentos y decoración de acuerdo con los diferentes tipos de actos y eventos.

CE3.1 Describir la buena imagen personal y el uso de la indumentaria apropiada para cada acto o evento.

CE3.2 Describir la indumentaria de etiqueta apropiada para cada franja horaria en que pueda desarrollarse un acto o evento.

CE3.3 En un supuesto práctico de desarrollo de actos o eventos, mantener la compostura en cuanto a los movimientos, presentaciones o saludos que deban llevarse a cabo.

CE3.4 En un supuesto práctico, de decoración floral, proponer, diseñar y, si fuese necesario, ejecutar las acciones necesarias, en función de distintos tipos de actos, eventos o disposición de presidencias.

C4: Organizar el protocolo de actos y eventos de acuerdo con las normas básicas de protocolo.

CE4.1 Identificar criterios para la elección de espacios y su posible ubicación teniendo en cuenta la naturaleza de cada acto o evento y las necesidades especiales que puedan considerarse.

CE4.2 Disponer los elementos del mobiliario para el desarrollo del acto y el cumplimiento de las normas básicas de protocolo.

CE4.3 Diseñar la propuesta de presidencias y distribución de invitados a un acto de acuerdo con las normas de protocolo y la naturaleza o características de cada acto o evento.

CE4.4 En un supuesto práctico, de ejecución de un servicio de restauración, aplicar las normas básicas de cortesía y protocolo que deben tenerse en cuenta en el desarrollo de comidas, la cesión de presidencias y la interpolación de invitados.

CE4.5 Diseñar los instrumentos de información necesarios para dar a conocer el desarrollo de actos o eventos a invitados, medios de comunicación, en función del tipo de acto y su composición.

Contenidos

1. Protocolo y tratamientos de personas

- El concepto de protocolo:
 - Origen.
 - Clases.
 - Utilidad.
 - Usos sociales.

- Normativas de carácter nacional, internacional y autonómico en restauración.
- El tratamiento de las personas:
 - Precedencias y tratamientos de autoridades.
 - Títulos nobiliarios y órdenes de mérito.
 - Colocación de participantes en presidencias y actos.
- Normativa vigente de himnos, banderas y escudos.
- Ordenación y uso de banderas en actos organizados en salones.
- Ordenación y uso de banderas en fachadas de edificios o tras presidencias.

2. Protocolo básico y normas de comportamiento en restauración

- La importancia de la indumentaria para cada acto.
- Confección y uso de tarjetas de visita e invitaciones.
- Normas de cortesía: presentaciones y saludos.
- El uso de las flores en los diferentes actos.
- Formas de mesa y organización de presidencias.
- Metodología habitual de ubicación de comensales.
- Reglas básicas de una comida.
- Planos de mesa y meseros.

3. Protocolo en la organización de eventos

- Aperitivos, cócteles y recepciones.
- Discursos y brindis.
- Banquetes. Colocación de mesas y organización de presidencias.
- Ruedas de prensa, comunicados de prensa y tour de table.
- Negociaciones.
- Firmas de acuerdos.
- Convenciones.
- Confección de cartas y menús.
- Encoche y desencoche de personalidades.

Orientaciones metodológicas

Formación a distancia:

Módulo formativo	Número de horas totales del módulo	N.º de horas máximas susceptibles de formación a distancia
Módulo formativo – MF1105_3.	30	20

Criterios de acceso para los alumnos

Serán los establecidos en el artículo 4 del Real Decreto que regula el certificado de profesionalidad de la familia profesional al que acompaña este anexo.

MÓDULO FORMATIVO 7

Denominación: SEGURIDAD E HIGIENE Y PROTECCIÓN AMBIENTAL EN HOSTELERÍA

Código: MF0711_2

Nivel de cualificación profesional: 2

Asociado a la Unidad de Competencia:

UC0711_2: Actuar bajo normas de seguridad, higiene y protección ambiental en hostelería.

Duración: 60 horas

Capacidades y criterios de evaluación

C1: Reconocer y aplicar las normas y medidas vigentes y necesarias para asegurar la calidad higiénico-sanitaria de la actividad de hostelería.

CE1.1 Identificar e interpretar las normas higiénico-sanitarias de obligado cumplimiento relacionadas con instalaciones, locales y utillaje de hostelería.

CE1.2 Estimar las consecuencias para la salubridad de los productos y seguridad de los consumidores de la falta de higiene en los procesos y medios de producción o servicio y en los hábitos de trabajo.

CE1.3 Identificar los requisitos higiénico-sanitarios que deben cumplir las instalaciones y equipos de hostelería.

CE1.4 Identificar y aplicar las medidas de higiene personal y reconocer todos aquellos comportamientos o actitudes susceptibles de producir una contaminación en cualquier tipo de alimentos.

CE1.5 Describir las principales alteraciones sufridas por los alimentos, identificando los agentes causantes de las mismas, su origen, mecanismos de transmisión y multiplicación.

CE1.6 Clasificar y explicar los riesgos y principales toxiinfecciones de origen alimentario y sus consecuencias para la salud y relacionarlas con las alteraciones y agentes causantes.

CE1.7 Explicar los sistemas y procedimientos adecuados para la gestión y eliminación de residuos en la actividad de hostelería.

CE1.8 Identificar, clasificar y comparar los distintos productos y tratamientos de limpieza, tales como la desinfección, esterilización, desinsectación y desratización, y sus condiciones de empleo.

CE1.9 En supuestos prácticos de limpieza, desinfección, desinsectación y desratización, debidamente caracterizados:

- Identificar todas aquellas acciones de higiene y comportamiento personal que se deben adoptar.
- Seleccionar los productos y tratamientos utilizables.
- Fijar los parámetros objeto de control.
- Enumerar los equipos necesarios.
- Establecer la frecuencia del proceso de higienización.
- Realizar las operaciones necesarias para limpiar, desinfectar, desinsectar y desratizar.

C2: Evaluar la problemática ambiental originada en la actividad de hostelería y el control de los residuos producidos.

CE2.1 Clasificar los distintos tipos de residuos generados de acuerdo con su origen, estado, reciclaje y necesidad de depuración.

CE2.2 Reconocer los efectos ambientales de los residuos, contaminantes y otras afecciones originadas por la actividad de hostelería.

CE2.3 Reconocer los parámetros que posibilitan el control ambiental en los procesos de hostelería y de depuración de residuos.

CE2.4 Jerarquizar las medidas adoptables para la protección ambiental en hostelería.

CE2.5 Describir las técnicas de recogida, selección, reciclado, depuración, eliminación y vertido de residuos.

C3: Adoptar las medidas de seguridad y controlar su cumplimiento en todas las situaciones de trabajo de la actividad de hostelería.

CE3.1 Analizar los factores y situaciones de riesgo para la seguridad y las medidas de prevención y protección aplicables en la actividad de hostelería.

CE3.2 Interpretar los aspectos más relevantes de la normativa y de los planes de seguridad relativos a: derechos y deberes del trabajador y de la empresa, reparto de funciones y responsabilidades, medidas preventivas, señalizaciones, normas específicas para cada puesto, actuación en caso de accidente y de emergencia.

CE3.3 Identificar los riesgos o peligros más relevantes en la actividad de hostelería y analizar las medidas de seguridad aplicables en el diseño del local e instalaciones, condiciones ambientales, estado del puesto de trabajo, entorno y servidumbres, medidas de seguridad y protecciones de maquinarias, señalización de situaciones de riesgo y emergencias, equipos de protección individual, toxicidad o peligrosidad y manejo apropiado de los productos.

CE3.4 Identificar y aplicar las pautas de actuación adoptables en situaciones de emergencia y en caso de accidentes, como el manejo de equipos contra incendios, procedimientos de control, aviso y alarma, técnicas sanitarias básicas y de primeros auxilios y planes de emergencia y evacuación.

C4: Valorar la importancia del agua y de las fuentes de energía e identificar las medidas para su uso eficiente en las actividades de hostelería.

CE4.1 Relacionar el uso de las fuentes de energía en un establecimiento de hostelería.

CE4.2 Reconocer el uso de las energías renovables y sus posibilidades en un establecimiento de hostelería.

CE4.3 Identificar las instalaciones eléctricas, de gas y otras de un establecimiento de hostelería y los puntos críticos donde pueden presentar disfunciones.

CE4.4 Analizar buenas prácticas en el consumo del agua y de la energía en un establecimiento de hostelería e identificar posibles acciones que supongan su disminución.

CE4.5 Caracterizar un programa de mantenimiento preventivo y correctivo.

CE4.6 Identificar y valorar los distintos métodos para el tratamiento de las aguas.

CE4.7 En supuestos prácticos de establecimientos de hostelería debidamente caracterizados:

- Valorar la repercusión económica del uso eficiente del agua y de la energía.
- Explicar un programa de ahorro de agua y de energía y sus medidas de seguimiento y control.
- Relacionar las medidas que pueden repercutir en el ahorro de agua y de energía.

Contenidos

1. Higiene y seguridad alimentaria y manipulación de alimentos

- Normativa general de higiene aplicable a la actividad.
- Alteración y contaminación de los alimentos: conceptos, causas y factores contribuyentes.
- Fuentes de contaminación de los alimentos: físicas, químicas y biológicas.
- Principales factores que contribuyen al crecimiento bacteriano.
- Limpieza y desinfección: diferenciación de conceptos; aplicaciones.
- Materiales en contacto con los alimentos: tipos y requisitos.
- Calidad Higiénico-Sanitaria: conceptos y aplicaciones.
- Autocontrol: sistemas de análisis de peligros y puntos de control crítico (APPCC).
- Guías de prácticas correctas de higiene (GPCH). Aplicaciones.
- Alimentación y salud: Riesgos para la salud derivados de una incorrecta manipulación de alimentos. Conceptos y tipos de enfermedades transmitidas por alimentos. Responsabilidad de la empresa en la prevención de enfermedades de transmisión alimentaria.

- Personal manipulador: Requisitos de los manipuladores de alimentos. Reglamento. Salud e higiene personal: factores, medidas, materiales y aplicaciones. Vestimenta y equipo de trabajo autorizados. Gestos. Heridas y su protección. Asunción de actitudes y hábitos del manipulador de alimentos. Importancia de las buenas prácticas en la manipulación de alimentos.
- 2. Limpieza de instalaciones y equipos de hostelería**
- Concepto y niveles de limpieza.
 - Requisitos higiénicos generales de instalaciones y equipos.
 - Procesos de limpieza: desinfección, esterilización, desinsectación y desratización.
 - Productos de limpieza de uso común: Tipos, clasificación. Características principales de uso. Medidas de seguridad y normas de almacenaje. Interpretación de las especificaciones.
 - Sistemas, métodos y equipos de limpieza: aplicaciones de los equipos y materiales básicos. Procedimientos habituales: tipos y ejecución.
 - Técnicas de señalización y aislamiento de áreas o equipos.
- 3. Incidencia ambiental de la actividad de hostelería**
- Agentes y factores de impacto.
 - Tratamiento de residuos: Manejo de residuos y desperdicios. Tipos de residuos generados. Residuos sólidos y envases. Emisiones a la atmósfera. Vertidos líquidos.
 - Normativa aplicable sobre protección ambiental.
 - Otras técnicas de prevención o protección.
- 4. Gestión del agua y de la energía en establecimientos de hostelería**
- Consumo de agua. Buenas prácticas ambientales en el uso eficiente del agua.
 - Consumo de energía. Ahorro y alternativas energéticas. Buenas prácticas ambientales en el uso eficiente de la energía.
- 5. Buenas prácticas ambientales en los procesos productivos de establecimientos de hostelería**
- Compras y aprovisionamiento.
 - Elaboración y servicio de alimentos y bebidas.
 - Limpieza, lavandería y lencería.
 - Recepción y administración.
 - Mantenimiento.
- 6. Seguridad y situaciones de emergencia en la actividad de hostelería.**
- Seguridad: Factores y situaciones de riesgo más comunes. Identificación e interpretación de las normas específicas de seguridad. Condiciones específicas de seguridad que deben reunir los locales, las instalaciones, el mobiliario, los equipos, la maquinaria y el pequeño material característicos de la actividad de hostelería. Medidas de prevención y protección: En instalaciones. En utilización de máquinas, equipos y utensilios. Equipamiento personal de seguridad. Prendas de protección: tipos, adecuación y normativa.
 - Situaciones de emergencia: Procedimientos de actuación, aviso y alarmas. Incendios. Escapes de gases. Fugas de agua o inundaciones. Planes de emergencia y evacuación. Primeros auxilios.

Orientaciones metodológicas

Formación a distancia:

Módulo formativo	Número de horas totales del módulo	N.º de horas máximas susceptibles de formación a distancia
Módulo formativo - MF0711_2.	60	50

Criterios de acceso para los alumnos

Serán los establecidos en el artículo 4 del Real Decreto que regula el certificado de profesionalidad de la familia profesional al que acompaña este anexo.

MÓDULO FORMATIVO 8

Denominación: INGLÉS PROFESIONAL PARA SERVICIOS DE RESTAURANTE

Código: MF1051_2

Nivel de cualificación profesional: 2

Asociado a la Unidad de Competencia:

UC1051_2: Comunicarse en inglés, con un nivel de usuario independiente en los servicios de restauración

Duración: 90 horas

Capacidades y criterios de evaluación

C1: Interpretar mensajes orales sencillos en inglés, emitidos en el ámbito de la actividad de restauración.

CE1.1 Interpretar el significado global de mensajes orales emitidos en inglés pronunciados lenta y claramente y reconocer el propósito del mensaje en situaciones profesionales, tales como:

- Saludo y despedida del cliente.
- Petición de información sobre la oferta gastronómica.
- Petición de la oferta gastronómica.
- Prestación del servicio de alimentos y bebidas.
- Petición de facturación e información de sistemas de cobro.
- Comunicación de una queja o reclamación.
- Petición de información variada sobre el entorno.

CE1.2 Interpretar de forma global, mensajes orales emitidos en inglés, en situaciones profesionales simuladas, bajo condiciones que afectan a la comunicación, tales como:

- Comunicación presencial o telefónica, mensaje grabado y megafonía.
- Comunicación formal o informal.
- Número y características de los emisores del mensaje.
- Costumbres en el uso de la lengua y distintos acentos.
- Claridad de la pronunciación.
- Ruido ambiental, interferencias y distorsiones.
- Elementos no verbales.

C2: Interpretar mensajes y documentos sencillos escritos en inglés, recibidos o utilizados en el ámbito de la actividad de restauración.

CE2.1 Interpretar el significado global de mensajes, instrucciones breves y documentos recibidos o utilizados en inglés y reconocer su propósito, con la precisión suficiente como para poder aplicar el contenido en situaciones profesionales, tales como:

- Consulta de manuales de maquinaria, equipamiento o utensilios de la actividad de restauración.
- Consulta de manuales de aplicación informática.
- Petición de información, reservas y pedidos.

CE2.2 Interpretar mensajes sencillos escritos en inglés, en situaciones profesionales simuladas, bajo condiciones que afectan a la comunicación, tales como:

- Canal de la comunicación como fax, e-mail o carta.
- Costumbres en el uso de la lengua.
- Graffía deficiente.

C3: Producir mensajes orales sencillos en inglés, referidos a situaciones habituales de la actividad de restauración.

CE3.1 Expresar verbalmente en inglés, pronunciando con claridad, fórmulas de cortesía aprendidas, frases cortas enlazadas con conectores y un vocabulario compartido a nivel internacional, en situaciones profesionales, tales como:

- Saludo, acomodo y despedida de clientes.
- Información de la oferta gastronómica.
- Servicio de alimentos y bebidas.
- Facturación y cobro.
- Resolución de quejas y reclamaciones.
- Información variada sobre el entorno.

CE3.2 Expresar verbalmente en inglés mensajes breves y sencillos adecuando el tipo de mensaje y el registro a las condiciones de una situación profesional simulada que pueden afectar a la comunicación, tales como:

- Comunicación presencial o telefónica.
- Comunicación formal o informal.
- Costumbres en el uso de la lengua.
- Número y características de los interlocutores.
- Ruido ambiental o interferencias frecuentes en los establecimientos de restauración.
- Tiempo del que se dispone para la comunicación.

C4: Redactar en inglés documentos escritos sencillos, referidos a situaciones habituales de la actividad de restauración.

CE4.1 Producir en inglés mensajes e instrucciones escritas breves, ajustadas a criterios básicos de corrección gramatical y empleando un vocabulario sencillo, en situaciones profesionales, tales como:

- Redacción de comandas.
- Redacción de documentos sencillos de promoción del establecimiento o de la oferta gastronómica.
- Redacción de información de interés para el cliente, tales como horarios, fechas y avisos.

CE4.2 Producir en inglés mensajes e instrucciones escritas breves y sencillas, adecuando el mensaje, el soporte y el medio a las condiciones de una situación profesional simulada, que afectan a la comunicación, tales como:

- Comunicación formal o informal.
- Costumbres en el uso de la lengua.
- Características de los receptores del mensaje.
- Calidad de la impresión o de la graffía.
- Nivel de iluminación para la lectura del mensaje.

C5: Comunicarse oralmente con uno o varios interlocutores en inglés, expresando e interpretando mensajes sencillos de complejidad reducida, en distintas situaciones, formales e informales, propias del servicio de restauración.

CE5.1 Interaccionar con uno o varios interlocutores en inglés, en situaciones profesionales, tales como:

- Saludo y despedida.
- Información sobre la oferta gastronómica.

- Petición de la oferta gastronómica.
- Prestación del servicio de alimentos y bebidas.
- Facturación e información de sistemas de cobro.
- Atención de quejas y reclamaciones.
- Petición de información variada sobre el entorno.

CE5.2 Resolver situaciones de interacción en inglés, bajo condiciones que afectan a la comunicación, tales como:

- Comunicación presencial o telefónica.
- Comunicación formal o informal.
- Costumbres en el uso de la lengua.
- Número y características de los interlocutores.
- Claridad en la pronunciación y distintos acentos.
- Ruido ambiental o interferencias frecuentes en los establecimientos de hostelería y turismo, en transportes, parques temáticos, de ocio y congresos.
- Tiempo del que se dispone para la comunicación.

Contenidos

1. Prestación de información gastronómica y documental en inglés

- Interpretación y traducción de menús, cartas y recetas.
- Elaboración de listas distribución de comensales en un evento o servicio especial de restauración.
- Confección de horarios del establecimiento.
- Información básica sobre eventos en restauración, como fecha, lugar y precio.
- Atención de demandas de información sobre la oferta gastronómica, bebidas y precios de las mismas.
- Redacción de documentos y comunicaciones sencillas para la gestión y promoción del establecimiento.
- Redacción de documentos y comunicaciones sencillas para las comandas, indicaciones y horarios.
- Consulta de un manual sencillo de maquinaria, equipamiento o utensilio de la actividad de restauración y de aplicación informática.

2. Atención al cliente en inglés en el servicio de restauración

- Terminología específica en las relaciones con los clientes.
- Presentación personal (dar información de uno mismo).
- Usos y estructuras habituales en la atención al cliente o consumidor: saludos, presentaciones, fórmulas de cortesía, despedida.
- Tratamiento de reclamaciones o quejas de los clientes o consumidores: situaciones habituales en las reclamaciones y quejas de clientes.
- Simulación de situaciones de atención al cliente en el restaurante y resolución de reclamaciones con fluidez y naturalidad.
- Asesoramiento sobre bebidas y armonía con los platos.
- Información de sistemas de facturación y cobro. Las cuentas.
- Atención de solicitudes de información, reservas y pedidos.
- Atención de demandas de información variada sobre el entorno.

3. Expresión oral y escrita de la terminología específica del Restaurante

- Manejo de la terminología de las principales bebidas en inglés.
- Uso y manejo de las expresiones más frecuentes en restauración.
- Conocimiento y utilización de las principales bebidas en inglés.
- Elaboración de listados y diálogos sobre los principales pescados, mariscos y carnes en inglés.
- Conocimiento y utilización de las principales verduras, legumbres y frutas en inglés.

- Elaboración de listados y diálogos en inglés de las especias y frutos secos principales.
- Elaboración de listados y diálogos en inglés con los elementos del menaje y utensilios de restauración.
- Interpretación de las medidas y pesos en inglés.
- Elaboración y uso en diálogos en inglés de los profesionales que integran la rama y sus departamentos.

Orientaciones metodológicas

Formación a distancia:

Módulo formativo	Número de horas totales del módulo	N.º de horas máximas susceptibles de formación a distancia
Módulo formativo – MF1051_2.	90	70

Criterios de acceso para los alumnos

Serán los establecidos en el artículo 4 del Real Decreto que regula el certificado de profesionalidad de la familia profesional al que acompaña este anexo.

MÓDULO DE PRÁCTICAS PROFESIONALES NO LABORALES DE GESTIÓN DE PROCESOS DE SERVICIO EN RESTAURACIÓN

Código: MP0117

Duración: 80 horas

Capacidades y criterios de evaluación

- C1: Participar en el diseño y planificación de procesos de servicio en restauración
- CE1.1 Colaborar en la elaboración de planes de trabajo del departamento:
- Participar en la definición de recursos humanos y materiales y en objetivos de productividad del departamento.
- CE1.2 Participar con el responsable del departamento de cocina en la selección de las diferentes ofertas de elaboraciones culinarias.
- CE1.3 Ayudar en la organización de un evento en restauración: organización, medios necesarios, presupuestos y gastos.
- CE1.4 Colaborar en la organización de un evento especial.
- CE1.5 Interpretar las diferentes órdenes de servicio.
- C2: Cooperar en el desarrollo de procesos de servicio en restauración.
- CE2.1 Asistir en la supervisión de los procesos de mise en place, servicio y postservicio en bar y restaurante.
- CE2.2 Participar en el proceso de acogida, atención y despedida del cliente.
- CE2.3 Colaborar en la facturación, diario de producción y liquidación en restauración.
- CE2.4 Colaborar en la supervisión del proceso de elaboración y acabado de platos a la vista del cliente.
- CE2.5 Colaborar en el montaje de eventos especiales, supervisando equipos, mobiliario y menaje.
- C3: Participar en la gestión del departamento de alimentos y bebidas.
- CE3.1 Cooperar en la planificación y organización de los diferentes aspectos relacionados con el departamento: objetivos, presupuestos y política de mercado.
- CE3.2 Actuar en los procesos de selección del departamento de alimentos y bebidas.

CE3.3 Interpretar y ejecutar los planes de formación de la empresa, facilitando la integración del personal.

CE3.4 Participar activamente en las diferentes reuniones de dirección y argumentar la importancia de la motivación y organización de los componentes del equipo de trabajo.

CE3.5 Cooperar en la implantación de los sistemas de calidad en la empresa.

C4: Participar en la definición de cartas de bebidas, distintas a las de vinos que resulten atractivas para clientelas potenciales y favorezcan la consecución de los objetivos de venta del establecimiento.

CE4.1 Definir y presentar la carta de bebidas distintas a las de vinos, teniendo en cuenta:

- Los gustos de los clientes potenciales.
- Las posibilidades de suministro de géneros.
- Los medios físicos, humanos y económicos con que se cuenta.
- El tipo de establecimiento, fórmula de restauración y servicio.
- Un buen equilibrio, tanto en la variedad de las bebidas ofertadas como en su precio.
- La estacionalidad.
- La categoría del establecimiento, sus objetivos económicos y su imagen corporativa.

CE4.2 Ayudar a desarrollar el proceso de servicio de todo tipo de bebidas en barra y mesa, de acuerdo con las normas de servicio y los procedimientos de organización y control propios del bar-cafetería.

CE4.3 Seleccionar y usar los útiles y recipientes necesarios para el servicio en barra y mesa de bebidas.

CE4.4 Realizar el servicio de bebidas alcohólicas y no alcohólicas en barra con rapidez, pulcritud y precisión, de acuerdo con normas de servicio predeterminadas o instrucciones definidas.

C5: Asistir en el proceso de aprovisionamiento y servicio de vinos.

CE5.1 Colaborar en la recepción de los vinos para su posterior almacenaje y distribución.

CE5.2 Realizar catas sencillas de los vinos de la carta del restaurante.

CE5.3 Aplicar las normas y técnicas del servicio de vinos teniendo en cuenta las normas específicas de cada vino y del protocolo vinícola.

C6: Aplicar las técnicas y normas de protocolo en restauración analizando sus características.

CE6.1 Colaborar en los diferentes tipos de actos y eventos especiales.

CE6.2 Aplicar las diferentes normas de comportamiento y cortesía en restauración.

C7: Cooperar en el análisis y aplicación de las normas y condiciones higiénico-sanitarias referidas a las unidades de producción o servicio de alimentos y bebidas, para evitar riesgos de toxiinfecciones alimentarias y contaminación ambiental.

CE7.1 Identificar e interpretar las normas higiénico-sanitarias de obligado cumplimiento relacionadas con instalaciones, locales, utillaje y manipulación de alimentos.

CE7.2 Conocer las características de las unidades de producción o servicios con los productos y útiles autorizados para la limpieza.

CE7.3 Utilizar los productos y útiles de limpieza adecuados en cada caso, atendiendo a las características de las unidades de producción o servicio de alimentos y bebidas.

C8: Comunicarse oralmente con uno o varios interlocutores en inglés, expresando e interpretando mensajes sencillos de complejidad reducida, en distintas situaciones, formales e informales, propias del servicio de restauración.

- CE8.1 Atender al cliente en inglés.
- CE8.2 Aplicar la terminología específica y expresiones más frecuentes en inglés el restaurante.

C9: Participar en los procesos de trabajo de la empresa, siguiendo las normas e instrucciones establecidas en el centro de trabajo.

- CE9.1 Comportarse responsablemente tanto en las relaciones humanas como en los trabajos a realizar.
- CE9.2 Respetar los procedimientos y normas del centro de trabajo.
- CE9.3 Empezar con diligencia las tareas según las instrucciones recibidas, tratando de que se adecuen al ritmo de trabajo de la empresa.
- CE9.4 Integrarse en los procesos de producción del centro de trabajo.
- CE9.5 Utilizar los canales de comunicación establecidos.
- CE9.6 Respetar en todo momento las medidas de prevención de riesgos, salud laboral y protección del medio ambiente.

Contenidos

1. Procesos de servicio en restauración

- Colaboración en los planes de trabajo del departamento.
- Asistencia en las necesidades de recursos humanos, materiales y en los objetivos de productividad del departamento.
- Colaboración con el responsable de cocina en la selección de las diferentes ofertas de elaboraciones culinarias.
- Asistencia en la organización de un evento: organización, medios necesarios, presupuestos y gastos.
- Colaboración en la organización de un servicio especial.
- Interpretación de las diferentes ordenes de servicio.

2. Supervisión de procesos de servicio en restauración

- Asistencia en la supervisión de los diferentes procesos de servicio.
- Participación en los diferentes procesos de atención al cliente.
- Colaboración en la facturación, diario de producción y cierre de caja.
- Revisión del proceso de acabado de platos a la vista del cliente.
- Participación en el montaje de eventos especiales.

3. Gestión del departamento de servicio de alimentos y bebidas

- Colaboración, planificación y organización del departamento de alimentos y bebidas.
- Colaboración en la selección de trabajadores cualificados del departamento.
- Colaboración en la adaptación del personal al centro de trabajo interviniendo en los diferentes programas de formación aplicados por la empresa.
- Asistencia en reuniones de trabajo en lo referente a organización, motivación y dinamización de los distintos componentes del equipo de trabajo.
- Identificación de sistemas de calidad en la empresa.

4. Asesoramiento sobre bebidas distintas a vinos, prepararlas y presentarlas

- Elaboración de cartas de bebidas.
- Elaboración de los diseños de cartas.
- Realización del control de stocks de bebidas.
- Utilización de la maquinaria del bar-cafetería.
- Aplicación de técnicas, procedimientos y modos de operación, mantenimiento y control de bebidas.

5. Servicio de vinos e información básica sobre los mismos

- Colaboración en el aprovisionamiento y conservación de los vinos.
- Complimentación de los registros documentales.

- Aplicación de técnicas de ventas de vinos.
- Realización de las catas de vinos de la carta del restaurante.
- Realización del servicio de vinos en el restaurante.

6. Protocolo en restauración

- Aplicación de técnicas de protocolo en diferentes actos y eventos.
- Asistencia en la resolución de contingencias relacionadas con el protocolo y los diferentes actos.
- Aplicación de las normas de cortesía en restauración.

7. Comunicación y expresión en lengua inglesa en situaciones propias de los servicios de restauración.

- Atención directa en inglés al cliente de restaurante u hotel, a su llegada, durante su estancia y a su salida.
- Resolución en inglés de contingencias, situaciones emergentes y deficiencias producidas durante la prestación de un servicio.
- Resolución de quejas y reclamaciones en inglés.
- Información y asesoramiento en inglés, sobre bebidas y comidas.
- Atención de demandas de información variada en inglés por parte del cliente o profesional del sector.
- Comunicación en inglés de forma presencial o telefónica.
- Comunicación en inglés en situaciones formales o informales.
- Comunicación en inglés atendiendo a las costumbres en el uso de la lengua.
- Comunicación en inglés atendiendo al número de interlocutores y sus características.
- Comunicación en inglés, con claridad en la pronunciación e interpretar distintos acentos.
- Comunicación en inglés en condiciones de ruido ambiental o interferencias.

8. Integración y comunicación en el centro de trabajo

- Comportamiento responsable en el centro de trabajo.
- Respeto a los procedimientos y normas del centro de trabajo.
- Interpretación y ejecución con diligencia las instrucciones recibidas.
- Reconocimiento del proceso productivo de la organización.
- Utilización de los canales de comunicación establecidos en el centro de trabajo.
- Adecuación al ritmo de trabajo de la empresa.
- Seguimiento de las normativas de prevención de riesgos, salud laboral y protección del medio ambiente.

IV. PRESCRIPCIONES DE LOS FORMADORES

Módulos Formativos	Acreditación requerida	Experiencia profesional requerida en el ámbito de la unidad de competencia	
		Con acreditación	Sin acreditación
MF1098_3: Diseño de Procesos de Servicio en Restauración	<ul style="list-style-type: none"> • Licenciado, ingeniero, arquitecto o el título de grado correspondiente u otros títulos equivalentes. • Diplomado, ingeniero técnico, arquitecto técnico o el título de grado correspondiente u otros títulos equivalentes. 	2 años	4 años

Módulos Formativos	Acreditación requerida	Experiencia profesional requerida en el ámbito de la unidad de competencia	
		Con acreditación	Sin acreditación
MF1103_3: Supervisión y desarrollo de procesos de servicio en restauración	<ul style="list-style-type: none"> Licenciado, ingeniero, arquitecto o el título de grado correspondiente u otros títulos equivalentes. Diplomado, ingeniero técnico, arquitecto técnico o el título de grado correspondiente u otros títulos equivalentes. 	2 años	4 años
MF1104_3: Gestión de departamentos de servicio de alimentos y bebidas	<ul style="list-style-type: none"> Licenciado, ingeniero, arquitecto o el título de grado correspondiente u otros títulos equivalentes. Diplomado, ingeniero técnico o arquitecto técnico o el título de grado correspondiente u otros títulos equivalentes. 	2 años	4 años
MF1047_2: Bebidas	<ul style="list-style-type: none"> Licenciado, ingeniero, arquitecto o el título de grado correspondiente u otros títulos equivalentes. Diplomado, ingeniero técnico, arquitecto técnico o el título de grado correspondiente u otros títulos equivalentes. Técnico Superior de la familia profesional de Hostelería y turismo. Certificados de profesionalidad de nivel 3 del área de restauración de la familia profesional de Hostelería y turismo. 	1 año	3 años
MF1048_2: Servicio de vinos	<ul style="list-style-type: none"> Licenciado, ingeniero, arquitecto o el título de grado correspondiente u otros títulos equivalentes. Diplomado, ingeniero técnico, arquitecto técnico o el título de grado correspondiente u otros títulos equivalentes. Técnico Superior de la familia profesional de Hostelería y turismo. Certificados de profesionalidad de nivel 3 del área de restauración de la familia profesional de Hostelería y turismo. 	1 año	3 años
MF1105_3: Normas de protocolo en restauración	<ul style="list-style-type: none"> Licenciado, ingeniero, arquitecto o el título de grado correspondiente u otros títulos equivalentes. Diplomado, ingeniero técnico, arquitecto técnico o el título de grado correspondiente u otros títulos equivalentes. Técnico Superior de la familia profesional de Hostelería y Turismo. 	1 año	Imprescindible requisito de titulación
MF0711_2: Seguridad, higiene y protección ambiental en hostelería	<ul style="list-style-type: none"> Licenciado en: Ciencia y Tecnología de los alimentos. Medicina y cirugía. Biología. Bioquímica. Química. Enología. Farmacia. Medicina. Veterinaria. Ciencias Ambientales. Ciencias del Mar. Ingeniero Agrónomo. Ingeniero Técnico Agrícola, especialidad en industrias agrarias y alimentarias. Diplomado en Nutrición Humana y Dietética. 	1 año	Imprescindible requisito de titulación

Módulos Formativos	Acreditación requerida	Experiencia profesional requerida en el ámbito de la unidad de competencia	
		Con acreditación	Sin acreditación
MF1051_2: Inglés profesional para servicios de restauración.	<ul style="list-style-type: none"> Licenciado en Filología, Traducción e Interpretación de la lengua inglesa correspondiente o título de grado equivalente. Cualquier otra titulación superior con la siguiente formación complementaria: Haber superado un ciclo de los estudios conducentes a la obtención de la Licenciatura en Filología, Traducción e Interpretación en lengua inglesa o titulación equivalente. Certificado o diploma de acreditación oficial de la competencia lingüística de la lengua inglesa como el Certificado de Nivel Avanzado de las Escuelas Oficiales de Idiomas u otros equivalentes o superiores reconocidos. Titulación universitaria cursada en un país de habla inglesa, en su caso, con la correspondiente homologación. 	1 año	Imprescindible requisito de titulación

V. REQUISITOS MÍNIMOS DE ESPACIOS, INSTALACIONES Y EQUIPAMIENTO

Espacio Formativo	Superficie m ² 15 alumnos	Superficie m ² 25 alumnos
Aula Técnica de Gestión e Idiomas	45	60
Taller de Restaurante-bar	90	90
Almacén de Restaurante Bar	20	20

Espacio Formativo	M1	M2	M3	M4	M5	M6	M7	M8
Aula Técnica de Gestión e Idiomas	X	X	X	X	X	X		X
Taller de Restaurante-bar	X	X	X	X	X	X	X	
Almacén de Restaurante Bar	X	X	X	X	X	X	X	X

Espacio Formativo	Equipamiento
Aula Técnica de Gestión e Idiomas.	<ul style="list-style-type: none"> - Equipos audiovisuales. - PCs instalados en red, cañón de proyección e internet. - Software específico de la especialidad. - Pizarras para escribir con rotulador. - Rotafolios. - Material de aula. - Mesa y silla para formador. - Mesas y sillas para alumnos. - 1 proyector. - Programas informáticos para el aprendizaje del inglés. - Reproductores y grabadores de sonido. - Diccionarios bilingües.

Espacio Formativo	Equipamiento
Taller de Restaurante-Bar.	<ul style="list-style-type: none"> - Comedor equipado, decorado y acondicionado para poder realizar un adecuado servicio. - Mesas de comedor de diferentes formas y tamaños. - Tableros de diferentes formas y tamaños. - Sillas. - Cartas. - Aparador de comedor. - Gueridones o mesas auxiliares. - Carros diversos. - Calentadores de platos. - Vitrina expositora (de material que sirva de ayuda pedagógica). - Cubertería. - Vajilla. - Cristalería. - Mantelería. - Litos y bayetas. - Petit Menage. - Rechaud o infernillo. - Sautesse o sartenes. - Cava o armario frigorífico para vinos. - Cestas para servicio de vinos. - Cubos y pies de cubos. - Decantadores. - Bandejas rectangulares de diferentes tipos y tamaños. - Bandejas redondas de camarero. - Campanas y fuentes. - Tabla de Jamón y salmón. - Cuchillos especiales (pan, jamón, salmón, puntilla y cebollero). - Recogemigas. - Condimentos variados. - Comanderos. - Cafetera. - Molinillos de café. - Copas de cata. - Set de aromas del vino. - Set de defectos del vino.
Almacén de Restaurante-Bar.	<ul style="list-style-type: none"> - Estanterías. - Maquinaria de transporte de sillas y tableros. - Maquinaria de transporte de bebidas.

No debe interpretarse que los diversos espacios formativos identificados deban diferenciarse necesariamente mediante cerramientos.

Las instalaciones y equipamientos deberán cumplir con la normativa industrial e higiénico sanitaria correspondiente y responderán a medidas de accesibilidad universal y seguridad de los participantes.

El número de unidades que se deben disponer de los utensilios, máquinas y herramientas que se especifican en el equipamiento de los espacios formativos, será el suficiente para un mínimo de 15 alumnos y deberá incrementarse, en su caso, para atender a número superior.

En el caso de que la formación se dirija a personas con discapacidad se realizarán las adaptaciones y los ajustes razonables para asegurar su participación en condiciones de igualdad.