
I.E.S. ZAURÍN CURSO 2011/2012

OFERTAS GASTRONOMICAS 1

MODULO DE OFERTAS GASTRONOMÍCAS

CURSO: 2º de Cocina y Gastronomía 2011-2012

Profesor: Mª Resurrección Lázcoz Lizasoain

1. INTRODUCCION:

La presente programación va dirigida al grupo de alumnos que en el presente curso

estudian en el I.E.S Zaurín de Atea, el primer curso del Ciclo Formativo de Grado Medio
Técnico en Cocina y Gastronomía del titulo del R.D.1396/2007 BOE 23/11/07, orden de
24/07/08 del BOA nº 123 del 12/08/2008.

Los CF GM, tienen la finalidad de preparar a los alumnos para la actividad en un campo

profesional y facilitar su adaptación a las modificaciones laborales que pueden producirse a lo
largo de su vida, así como contribuir a su desarrollo personal.

Dentro de la filosofía de los CF GM está el insertar al alumnado en el mundo laboral o
bien que continúe en el sistema educativo, a través de las pruebas de acceso a CF GS.
 La competencia general de este título consiste en ejecutar las actividades de
preelaboración, preparación, conservación, terminación/presentación y servicio de todo tipo de
elaboraciones culinarias en el ámbito de la producción en cocina, siguiendo los protocolos de
calidad establecidos y actuando según normas de higiene, prevención de riesgos laborales y
protección ambiental.
 Basándonos en lo anteriormente expuesto, Este módulo contiene la formación
necesaria para desempeñar algunas o parte de las actividades características de las
subfunciones relacionadas con la organización de unidades de producción, tales como:
—Análisis de información y necesidades.
—Determinación de la oferta de productos y servicios.
—Determinación de recursos.
—Programación de actividades.
—Asignación de recursos y tareas.
—Supervisión de producción y servicios.
—Coordinación vertical y horizontal.
Las actividades profesionales asociadas a esta función se aplican en:
—Los procesos de cocina, colectividades/catering y pastelería/repostería en el ámbito de las
empresas de restauración, al diseñar y determinar ofertas gastronómicas y las
correspondientes propuestas de carta y de menús. La formación se imparte en 84 horas,
disponiendo de 4 horas a la semana.

2 COMPETENCIAS GENERALES Y SOCIALES

 Las competencias profesionales, personales y sociales de este título son las que se
relacionan a continuación:
a) Determinar las necesidades para la producción en cocina a partir de la documentación
recibida.
b) Recepcionar, almacenar y distribuir materias primas, en condiciones idóneas de
mantenimiento y conservación, hasta el momento de su utilización.

I.E.S. ZAURÍN CURSO 2011/2012

OFERTAS GASTRONOMICAS 2

c) Poner a punto el lugar de trabajo, preparando espacios, maquinaria, útiles y herramientas.
d) Ejecutar los procesos de preelaboración y/o regeneración que sea necesario aplicar a las
diferentes materias primas, en función de sus características y la adecuación a sus posibles
aplicaciones.
e) Ejecutar las elaboraciones culinarias, teniendo en cuenta la estandarización de los procesos,
para su decoración / terminación o conservación.
f) Realizar la decoración / terminación de las elaboraciones, según necesidades y protocolos
establecidos, para su conservación o servicio.
g) Realizar el servicio de las elaboraciones, teniendo en cuenta necesidades, ámbito de la
ejecución y protocolos establecidos.
h) Ejecutar los procesos de envasado y/o conservación para cada género o elaboración
culinaria, aplicando los métodos apropiados y utilizando los equipos idóneos, para preservar su
calidad y evitar riesgos alimentarios.
i) Aplicar los protocolos de seguridad laboral y ambiental, higiene y calidad durante todo el
proceso productivo, para evitar daños en las personas y en el ambiente.
j) Cumplir con los objetivos de la producción, actuando conforme a los principios de
responsabilidad y manteniendo unas relaciones profesionales adecuadas con los miembros del
equipo de trabajo.
k) Resolver problemas y tomar decisiones individuales siguiendo las normas y procedimientos
establecidos, definidos dentro del ámbito de su competencia.
l) Mantener el espíritu de innovación, de mejora de los procesos de producción y de
actualización de conocimientos en el ámbito de su trabajo.
m) Ejercer sus derechos y cumplir con las obligaciones derivadas de las relaciones laborales
de acuerdo con lo establecido en la legislación vigente.
n) Detectar y analizar oportunidades de empleo y autoempleo desarrollando una cultura
emprendedora y adaptándose a diferentes puestos de trabajo y nuevas situaciones.
o) Establecer y administrar una pequeña empresa, realizando un análisis básico de viabilidad
de productos, de planificación de la producción y de comercialización.
p) Participar de forma activa en la vida económica, social y cultural, con una actitud crítica y
responsable

3 OBJETIVOS GENERALES

Los objetivos generales de este ciclo formativo son los siguientes:
a) Reconocer e interpretar la documentación, analizando su finalidad y aplicación, para
determinar las necesidades de producción en cocina.
b) Identificar las materias primas, caracterizando sus propiedades y condiciones idóneas de
conservación, para recepcionarlas, almacenarlas y distribuirlas.
c) Conocer las materias primas propias de Aragón atendiendo a parámetros de calidad, así
como su patrimonio gastronómico.
d) Seleccionar y determinar las variables de uso de maquinaria, útiles y herramientas,
reconociendo y aplicando sus principios de funcionamiento, para poner a punto el lugar de
trabajo.
e) Identificar la necesidad de manipulaciones previas de las materias primas, reconociendo sus
características y posibles aplicaciones, para ejecutar los procesos de preelaboración y/o
regeneración.
f) Analizar las diferentes técnicas culinarias, reconociendo las posibles estrategias de
aplicación, para ejecutar las elaboraciones culinarias.
g) Identificar y seleccionar las técnicas de decoración y terminación, relacionándolas con las
características físicas y organolépticas del producto final, para realizar la
decoración/terminación de las elaboraciones.
h) Analizar y reconocer la evolución de la gastronomía y su influencia en la cocina actual.
i) Analizar las técnicas de servicio de las elaboraciones, relacionándolas con la satisfacción del
cliente, para prestar un servicio de calidad.
j) Analizar y seleccionar métodos y equipos de conservación y envasado, valorando su
adecuación a las características de los géneros o de las elaboraciones culinarias, para ejecutar
los procesos de envasado y/o conservación.
k) Identificar las normas de calidad y seguridad alimentaría y de prevención de riesgos
laborales y ambientales, reconociendo los factores de riesgo y parámetros de calidad

I.E.S. ZAURÍN CURSO 2011/2012

OFERTAS GASTRONOMICAS 3

asociados a la producción culinaria, para aplicar los protocolos de seguridad laboral y
ambiental, higiene y calidad durante todo el proceso productivo.
l) Valorar las actividades de trabajo en un proceso productivo, identificando su aportación al
proceso global para conseguir los objetivos de la producción.
m) Valorar la diversidad de opiniones como fuente de enriquecimiento, reconociendo otras
prácticas, ideas o creencias, para resolver problemas y tomar decisiones.
n) Reconocer e identificar posibilidades de mejora profesional, recabando información y
adquiriendo conocimientos, para la innovación y actualización en el ámbito de su trabajo.
o) Reconocer sus derechos y deberes como agente activo en la sociedad, analizando el marco
legal que regula las condiciones sociales y laborales para participar como ciudadano
democrático.
p) Reconocer e identificar posibilidades de negocio analizando el mercado y estudiando la
viabilidad, para la generación de su propio empleo.
q) Elaborar mensajes escritos y orales, interpretando y transmitiendo la información necesaria
para realizar consultas técnicas en una lengua extranjera.

4 Concreción de las competencias a alcanzar.

 La formación del módulo contribuye a alcanzar los objetivos generales a), f), g), m) y n)
del ciclo formativo y las competencias a), j), k) y l) del título.

5 Unidades didácticas

U.D.1 Organización de las empresas de restauración.
Contenidos:

1. —Descripción y caracterización.
2. —Clasificación de las empresas de restauración.
3. —Tipos de establecimientos y formulas de restauración.
4. —Tendencias actuales en restauración.
5. —Áreas o departamentos.
6. —Funciones y distribución de tareas.
7. —Relaciones ínter departamentales. Circuitos documentales.
8. —Valoración de las aptitudes y actitudes de los miembros del equipo.

Objetivos:
1. Analizar la aportación económica y social del sector de la restauración a la

economía nacional.
2. Analizar los diferentes tipos de establecimientos y fórmulas de restauración que el

mercado ofrece.
3. Analizar las estructuras organizativas y funcionales de este tipo de empresas.
4. Conocer las áreas o departamentos básicos de las empresas de restauración así

como las relaciones entre ellos.
5. Conocer las funciones de la dirección en la organización de la empresa.

U.D.2 Interpretación de las propiedades dietéticas y nutricionales básicas de los
alimentos:
Contenidos.

1. —Alimentos. Definición. Clasificación y grupos. Rueda de los alimentos. Composición
2. —Nutrientes. Definición y clases. Funciones.
3. —Necesidades nutricionales. Pirámide de los alimentos.
4. —Dietas tipo. Dieta mediterránea.
5. —Caracterización de dietas para personas con necesidades alimenticias específicas.

Objetivos:

1. Conocer los diferentes tipos de alimentos que integran nuestra alimentación,
utilizándolos en la confección de las distintas elaboraciones culinarias.

2. Analizar diferentes elementos nutritivos que contienen los alimentos y la utilización que
de ellos hace nuestro organismo.

I.E.S. ZAURÍN CURSO 2011/2012

OFERTAS GASTRONOMICAS 4

3. Conocer el tratamiento culinario correcto de los alimentos para evitar pérdidas de
nutrientes durante el cocinado de los mismos.

4. Determinar las necesidades nutritivas de biotipos comunes y confeccionar dietas
equilibradas para ellos.

5. Confeccionar dietas terapéuticas.

U.D.3 Determinación de ofertas gastronómicas:
Contenidos.

1. —Descripción, caracterización y clases de ofertas.
2. —Elementos y variables de las ofertas.
3. —Ofertas básicas: menús, cartas y buffet y otros. Descripción y análisis.
4. —Nuevas tendencias: cocina creativa o de autor, cocina molecular, cocina fusión y

otras
5. —Descripción y características generales de las cocinas territoriales españolas.
6. —Realización de ofertas básicas y valoración de resultados.
7. —Identificación del Patrimonio gastronómico de Aragón: productos y elaboraciones.

Objetivos:

1. Definir la oferta que cada tipo de establecimiento puede proponer a su clientela.
2. Elaborar la oferta básica de menús y planificar la carta de platos y vinos del

establecimiento.

U.D.4. Cálculo de los costes globales de la oferta:
Contenidos.

1. —Costes. Descripción y clases
2. —Cálculo de coste de ofertas gastronómicas. Documentos relacionados. Métodos.
3. —Precio de venta. Componentes. Métodos de fijación del precio de venta.
4. —Posibilidades de ahorro energético

Objetivos:
1. Conocer los diferentes tipos de costes que se generan en los establecimientos de

restauración.
2. Determinar el coste del plato analizando los alimentos que intervienen en el mismo, así

como las cantidades y su valoración.
3. Determinar el precio de venta de un plato del menú o de la carta, partiendo del coste de

las materias primas y hacer el seguimiento de los costes y ventas.
4. Analizar los resultados de un establecimiento de restauración.

6 Contenidos mínimos.

1. Analizar el sub-sector de la restauración, considerando sus relaciones con otras
empresas.

2. Analizar los diferentes tipos de establecimientos y fórmulas de restauración.
3. Conocer la estructura de las empresas de restauración: sus departamentos básicos y

las relaciones que se establecen entre ellos.
4. Analizar las ofertas gastronómicas de distintos establecimientos en los términos de

menús, cartas, etc.
5. Definir la oferta gastronómica que cada tipo de establecimiento puede proponer a su

clientela.
6. Conocer los procedimientos de recepción de materias primas, alimentos

semielaborados y bienes de equipo.
7. Ejecutar correctamente las operaciones de almacenar, distribuir, controlar y valorar los

alimentos según su naturaleza, aplicación y destino final.
8. Registrar documentalmente las operaciones de recepción, almacenaje y gestión y

valoración de inventarios.
9. Conocer los diferentes tipos de cálculo de coste.
10. Determinar el coste de un plato y su precio de venta, analizando los alimentos que

intervienen en el mismo, cantidad y valoración.
11. Analizar los resultados de un establecimiento de restauración.

I.E.S. ZAURÍN CURSO 2011/2012

OFERTAS GASTRONOMICAS 5

12. Conocer cada uno de los principios nutritivos así como los elementos reguladores
presentes en los alimentos, sus funciones y las recomendaciones diarias.

13. Realizar cálculos nutricionales sobre un menú determinado.
14. Plantear una dieta equilibrada teniendo en cuenta los principios enunciados.
15. Conocer diferentes dietas terapéuticas que faciliten la salud.
16. Desarrollar unas prácticas correctas de higiene que permitan prevenir los riesgos

asociados a la manipulación de alimentos.

7. CAPACIDADES TERMINALES Y CRITERIOS DE EVALUACIÓN:

CAPACIDAD TERMINAL CRITERIOS DE EVALUACIÓN

1. —Clasifica las empresas de restauración
analizando su tipología y características.

a) Se han identificado los distintos tipos de
establecimientos.
b) Se han descrito las diferentes fórmulas de
restauración.
c) Se han identificado las tendencias actuales en
restauración.
d) Se han caracterizado los diferentes
departamentos, sus funciones y puestos.
e) Se han reconocido las relaciones ínter
departamentales.
f) Se han identificado los documentos asociados a
los diferentes departamentos y puestos

CAPACIDAD TERMINAL CRITERIOS DE EVALUACIÓN

2.—Interpreta propiedades dietéticas y
nutricionales básicas de los alimentos
relacionándolas con las posibilidades de ofertas.
.

a) Se han caracterizado los grupos de alimentos.
b) Se han identificado los principios inmediatos y
otros nutrientes.
c) Se han reconocido las necesidades
nutricionales del organismo humano.
d) Se han descrito las dietas tipo.
e) Se han reconocido los valores para la salud de
la dieta mediterránea.
f) Se han caracterizado las dietas para posibles
necesidades alimenticias específicas

I.E.S. ZAURÍN CURSO 2011/2012

OFERTAS GASTRONOMICAS 6

CAPACIDAD TERMINAL CRITERIOS DE EVALUACIÓN

3.—Determina ofertas gastronómicas
caracterizando sus especificidades
Criterios de evaluación:

a) Se han relacionado las ofertas con las
diferentes fórmulas de restauración.
b) Se han caracterizado las principales clases de
oferta.
c) Se han tenido en cuenta las características,
necesidades de la clientela y las nuevas
tendencias.
d) Se han valorado los recursos humanos y
materiales disponibles.
e) Se han aplicado criterios de equilibrio
nutricional.
f) Se ha considerado la estacionalidad y ubicación
del establecimiento.
g) Se ha comprobado y valorado el equilibrio
interno de la oferta.
h) Se han definido las necesidades de variación y
rotación de la oferta.
i) Se han seleccionado los productos culinarios y/o
de pastelería/repostería reconociendo su
adecuación al tipo de oferta.
j) Se ha identificado el patrimonio gastronómico de
Aragón: productos y elaboraciones.

CAPACIDAD TERMINAL CRITERIOS DE EVALUACIÓN

4.—Calcula costes globales de la oferta
analizando las diversas variables que los
componen.

Criterios de evaluación:
a) Se ha identificado la documentación asociada
al cálculo de costes.
b) Se han identificado las variables implicadas en
el coste de la oferta.
c) Se ha interpretado correctamente la
documentación relativa al rendimiento y
escandallo
de materias primas y a la valoración de
elaboraciones culinarias.
d) Se han valorado y determinado los costes de
las elaboraciones de cocina y/o pastelería/
repostería.
e) Se ha cumplimentado la documentación
específica.
f) Se han reconocido los métodos de fijación de
precios.
g) Se han distinguido los costes fijos de los
variables.
h) Se han realizado las operaciones de fijación
de precios de la oferta gastronómica.
i) Se han utilizado correctamente los medios
ofimáticas disponibles.

I.E.S. ZAURÍN CURSO 2011/2012

OFERTAS GASTRONOMICAS 7

8. TEMPORALIZACIÓN

1ª Evaluación:
U.D.1 Organización de las empresas de restauración.
U.D.2 Interpretación de las propiedades dietéticas y nutricionales básicas de los alimentos:

2ª Evaluación:
U.D.3 Determinación de ofertas gastronómicas:
U.D.4. Cálculo de los costes globales de la oferta:

3ª Evaluación:
F.C.T.

9. METODOLOGÍA:

Todos los conocimientos teóricos se complementarán con ejercicios de aplicación:
lectura y análisis de documentos, supuestos prácticos de organización, análisis de costes,
confección de menús y cartas, gestión de economato...

 Todos los ejercicios prácticos serán resueltos por los alumnos individualmente o en
grupo y corregidos en clase.
 Se fomentará la participación individual y del grupo en la clase pidiendo su opinión, con
matizaciones u observaciones sobre su conocimiento de los temas.
 Se utilizarán los medios informáticos del centro para consulta y búsqueda de
información y para la realización de cálculos y documentos.

10. INSTRUMENTOS DE EVALUACION:

 La evaluación será continua e integradora, y se valorará la participación del alumno, su
actitud y su comportamiento tanto personal como en grupo, la evolución del alumno, así como
la resolución de las pruebas y controles que se establezcan para cada Unidad de trabajo. La
evaluación continua se llevará a cabo trimestralmente y tendrá en cuenta los siguientes
procedimientos e instrumentos de evaluación:

1. Actitudes:

1.1. Atención a las exposiciones orales.
1.2. Actitud positiva con sus compañeros y con el profesor.
1.3. Buena disposición hacia la asignatura: asistencia diaria, puntualidad, participación,

respeto al material.

2. Procedimientos:

2.1. Se valorara la resolución de ejercicios practicos y de trabajos para realizar así como la

entrega en la fecha indicada.
2.2. Se valorará el orden, la limpieza, la ortografía y la calidad de la redacción y

exposición.
2.3. El cuaderno deberá estar completo y al día, valorando su presentación de forma

ordenada y coherente.

3. Contenidos conceptualues.
3.1. Contenidos

I.E.S. ZAURÍN CURSO 2011/2012

OFERTAS GASTRONOMICAS 8

3.1.1. Los exámenes comprenderán preguntas cortas,de tipo test, desarrollo de tema
; o una combinación de los mismos.

3.1.2. Es de gran importancia el uso adecuado del vocabulario propio de la materia.
3.2. Presentación

3.2.1. Se valorará el orden, la limpieza.
3.2.2. De igual forma se tendrá en cuenta la ortografía correcta y la calidad de la

redacción.

11. CRITERIOS DE CALIFICACIÓN:

Los criterios de calificación figurarán siempre escritos en el propio examen. Para los
trabajos de clase y casa, la profesora informará oportunamente de los criterios que se seguirán.

� Contenidos
� Conocimientos conceptualesIIIIIIIIIIIIIIIIII 60%
� Procedimientos ... I30%
� Actitudes .. I10%

La nota de cada evaluación se obtendrá de sumar los tres apartados teniendo que obtener un 3
como mínimo en cada apartado.

Evaluación de conocimientos conceptuales (asimilación de conceptos): 60%

 Para obtener la calificación del alumno, se obtendrá la media de las notas de los
exámenes escritos y orales.

Evaluación de procedimientos 30%

 Los procedimientos se evaluarán a través de los ejercicios y trabajos que se
propongan.

Evaluación de actitudes: 10%

La actitud se evaluará teniendo en cuenta el interés del alumno , su capacidad para trabajar en
equipo; así como la asistencia a clases y la puntualidad.

La evaluación se hallará con la valoración de forma ponderada de los conceptos, los
procedimientos y las actitudes según el porcentaje previsto teniendo que alcanzar un 5 para
superar la evaluación; no obstante habrá que alcanzar al menos un 4 en cada uno de los
apartados para poder mediar

12. ACTIVIDADES DE RECUPERACIÓN:

 A los alumnos que no superen alguna de las evaluaciones se les propondrán una serie
de actividades de recuperación, con el objeto de que puedan subsanar las carencias
detectadas.
Para recuperar una evaluación suspensa se realizará un examen antes de la siguiente
evaluación, o bien un examen a final de curso donde cada alumno recuperará la parte que
tenga suspensa

13. MEDIDAS DE ATENCIÓN A LA DIVERSIDAD:

 Todas aquellas que necesite el alumno en colaboración con el departamento de
orientación.

I.E.S. ZAURÍN CURSO 2011/2012

OFERTAS GASTRONOMICAS 9

14. ACTIVIDADES EXTRAESCOLARES.

Las actividades complementarias y extraescolares programadas por el Departamento de
Hostelería para todos los alumnos y que sean de interés para los alumnos de 1º; destacando la
visita a fábricas del sector alimentario y la asistencia a ferias nacionales e internacionales, asi
como la posibilidad de realizar algun viaje a algún pais europeo para conocer las tendencias
gastronómicas de otros lugares.

15. RECURSOS DIDÁCTICOS.

Bibliografía:
• Ofertas Gastronómicas y sistemas de aprovisionamiento, del autor

Ángel García Bermejo, de la editorial Mc Graw Hill. Libro del alumno.
• Ofertas Gastronómicas y sistemas de aprovisionamiento, de los

autores Pascual y Jerónima Laza Muñoz, de la editorial Thomson-
Paraninfo.

• Ofertas Gastronómicas y sistemas de aprovisionamiento, de la
editorial Síntesis.

• Guía de prácticas correctas de higiene en hostelería, editorial FEHR.
Fotocopias y apuntes diversos.
Datos de páginas Web relacionadas con el sector de hostelería.
Revistas profesionales del sector.
Películas cuya temática sea la hostelería y el turismo.

16. PLAN DE CONTINGENCIA.

• Ejercicios de dietética y nutrición, como Aplicación de dietas a pacientes con
necesidades nutricionales específicas.

• Visionado de videos de organización y gestión de un restaurante y Hotel.

