
Identificador : 2503529

1 / 100

IMPRESO SOLICITUD PARA VERIFICACIÓN DE TÍTULOS OFICIALES

1. DATOS DE LA UNIVERSIDAD, CENTRO Y TÍTULO QUE PRESENTA LA SOLICITUD

De conformidad con el Real Decreto 1393/2007, por el que se establece la ordenación de las Enseñanzas Universitarias Oficiales

UNIVERSIDAD SOLICITANTE CENTRO CÓDIGO

CENTRO

Universidad Católica San Antonio Facultad de Ciencias Jurídicas y de la

Empresa

30013372

NIVEL DENOMINACIÓN CORTA

Grado Gastronomía

DENOMINACIÓN ESPECÍFICA

Graduado o Graduada en Gastronomía por la Universidad Católica San Antonio

RAMA DE CONOCIMIENTO CONJUNTO

Ciencias Sociales y Jurídicas No

HABILITA PARA EL EJERCICIO DE PROFESIONES

REGULADAS
NORMA HABILITACIÓN

No

SOLICITANTE

NOMBRE Y APELLIDOS CARGO

JOSE MARIA CAYUELA GARCIA DIRECTOR

Tipo Documento Número Documento

NIF 22990576Y

REPRESENTANTE LEGAL

NOMBRE Y APELLIDOS CARGO

JOSE LUIS MENDOZA PÉREZ PRESIDENTE

Tipo Documento Número Documento

NIF 22894000F

RESPONSABLE DEL TÍTULO

NOMBRE Y APELLIDOS CARGO

JOSE MARIA CAYUELA GARCIA DIRECTOR

Tipo Documento Número Documento

NIF 22990576Y

2. DIRECCIÓN A EFECTOS DE NOTIFICACIÓN

A los efectos de la práctica de la NOTIFICACIÓN de todos los procedimientos relativos a la presente solicitud, las comunicaciones se dirigirán a la dirección que figure

en el presente apartado.

DOMICILIO CÓDIGO POSTAL MUNICIPIO TELÉFONO

AVDA. LOS JERÓNIMOS, S/N 30107 Murcia 968278853

E-MAIL PROVINCIA FAX

presidencia@ucam.edu Murcia 968278715

mailto:presidencia@ucam.edu

Identificador : 2503529

2 / 100

3. PROTECCIÓN DE DATOS PERSONALES

De acuerdo con lo previsto en la Ley Orgánica 5/1999 de 13 de diciembre, de Protección de Datos de Carácter Personal, se informa que los datos solicitados en este

impreso son necesarios para la tramitación de la solicitud y podrán ser objeto de tratamiento automatizado. La responsabilidad del fichero automatizado corresponde

al Consejo de Universidades. Los solicitantes, como cedentes de los datos podrán ejercer ante el Consejo de Universidades los derechos de información, acceso,

rectificación y cancelación a los que se refiere el Título III de la citada Ley 5-1999, sin perjuicio de lo dispuesto en otra normativa que ampare los derechos como

cedentes de los datos de carácter personal.

El solicitante declara conocer los términos de la convocatoria y se compromete a cumplir los requisitos de la misma, consintiendo expresamente la notificación por

medios telemáticos a los efectos de lo dispuesto en el artículo 59 de la 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del

Procedimiento Administrativo Común, en su versión dada por la Ley 4/1999 de 13 de enero.

 En: Murcia, a de de

 Firma: Representante legal de la Universidad

Identificador : 2503529

3 / 100

1. DESCRIPCIÓN DEL TÍTULO

1.1. DATOS BÁSICOS

NIVEL DENOMINACIÓN ESPECIFICA CONJUNTO CONVENIO CONV.

ADJUNTO

Grado Graduado o Graduada en Gastronomía por la

Universidad Católica San Antonio

No Ver Apartado 1:

Anexo 1.

LISTADO DE MENCIONES

No existen datos

RAMA ISCED 1 ISCED 2

Ciencias Sociales y Jurídicas Hostelería Biología y Bioquímica

NO HABILITA O ESTÁ VINCULADO CON PROFESIÓN REGULADA ALGUNA

AGENCIA EVALUADORA

Agencia Nacional de Evaluación de la Calidad y Acreditación

UNIVERSIDAD SOLICITANTE

Universidad Católica San Antonio

LISTADO DE UNIVERSIDADES

CÓDIGO UNIVERSIDAD

066 Universidad Católica San Antonio

LISTADO DE UNIVERSIDADES EXTRANJERAS

CÓDIGO UNIVERSIDAD

No existen datos
LISTADO DE INSTITUCIONES PARTICIPANTES

No existen datos

1.2. DISTRIBUCIÓN DE CRÉDITOS EN EL TÍTULO

CRÉDITOS TOTALES CRÉDITOS DE FORMACIÓN BÁSICA CRÉDITOS EN PRÁCTICAS EXTERNAS

180 48 16

CRÉDITOS OPTATIVOS CRÉDITOS OBLIGATORIOS CRÉDITOS TRABAJO FIN GRADO/

MÁSTER

6 104 6

LISTADO DE MENCIONES

MENCIÓN CRÉDITOS OPTATIVOS

No existen datos

1.3. Universidad Católica San Antonio

1.3.1. CENTROS EN LOS QUE SE IMPARTE

LISTADO DE CENTROS

CÓDIGO CENTRO

30013372 Facultad de Ciencias Jurídicas y de la Empresa

1.3.2. Facultad de Ciencias Jurídicas y de la Empresa

1.3.2.1. Datos asociados al centro

TIPOS DE ENSEÑANZA QUE SE IMPARTEN EN EL CENTRO

PRESENCIAL SEMIPRESENCIAL A DISTANCIA

Sí No No

PLAZAS DE NUEVO INGRESO OFERTADAS

PRIMER AÑO IMPLANTACIÓN SEGUNDO AÑO IMPLANTACIÓN TERCER AÑO IMPLANTACIÓN

60 60 60

CUARTO AÑO IMPLANTACIÓN TIEMPO COMPLETO

60 ECTS MATRÍCULA MÍNIMA ECTS MATRÍCULA MÁXIMA

Identificador : 2503529

4 / 100

PRIMER AÑO 45.0 78.0

RESTO DE AÑOS 3.0 78.0

 TIEMPO PARCIAL

 ECTS MATRÍCULA MÍNIMA ECTS MATRÍCULA MÁXIMA

PRIMER AÑO 30.0 44.0

RESTO DE AÑOS 3.0 78.0

NORMAS DE PERMANENCIA

http://www.ucam.edu/sites/default/files/universidad/normativa_permanencia_grado_master_2015_2016_2.pdf

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

http://www.ucam.edu/sites/default/files/universidad/normativa_permanencia_grado_master_2015_2016_2.pdf

Identificador : 2503529

5 / 100

2. JUSTIFICACIÓN, ADECUACIÓN DE LA PROPUESTA Y PROCEDIMIENTOS
Ver Apartado 2: Anexo 1.

3. COMPETENCIAS

3.1 COMPETENCIAS BÁSICAS Y GENERALES

BÁSICAS

CB1 - Que los estudiantes hayan demostrado poseer y comprender conocimientos en un área de estudio que parte de la base de la

educación secundaria general, y se suele encontrar a un nivel que, si bien se apoya en libros de texto avanzados, incluye también

algunos aspectos que implican conocimientos procedentes de la vanguardia de su campo de estudio

CB2 - Que los estudiantes sepan aplicar sus conocimientos a su trabajo o vocación de una forma profesional y posean las

competencias que suelen demostrarse por medio de la elaboración y defensa de argumentos y la resolución de problemas dentro de

su área de estudio

CB3 - Que los estudiantes tengan la capacidad de reunir e interpretar datos relevantes (normalmente dentro de su área de estudio)

para emitir juicios que incluyan una reflexión sobre temas relevantes de índole social, científica o ética

CB4 - Que los estudiantes puedan transmitir información, ideas, problemas y soluciones a un público tanto especializado como no

especializado

CB5 - Que los estudiantes hayan desarrollado aquellas habilidades de aprendizaje necesarias para emprender estudios posteriores

con un alto grado de autonomía

GENERALES

CG1 - Reconocer los elementos esenciales de la actividad gastronómica, incluyendo los principios éticos, responsabilidades legales,

aplicando el principio de justicia social a la práctica profesional sobre el entendimiento de la gastonomía como expresión cultural y

su desarrollándola con respeto a las personas, sus hábitos y creencias

CG2 - Reconocer la necesidad de mantener y actualizar la competencia profesional frente a los cambios gastronómicos estructurales

y elementales, prestando especial importancia al aprendizaje, motivado por la calidad en la acción gastronómica, de manera

autónoma y continuada

CG3 - Realizar la comunicación de manera efectiva, tanto de forma oral como escrita, con las personas (clientes, otros profesionales

del entorno de la gastronomía o la industria) y los medios de comunicación, sabiendo utilizar las tecnologías de la información y la

comunicación

CG4 - Conocer, valorar críticamente y saber utilizar y aplicar las fuentes de información relacionadas con alimentación, nutrición,

salud y estilos de vida y aspectos técnicos, industriales y de gestión relacionados con la gastronomía

CG5 - Identificar y clasificar los alimentos y productos alimenticios, con mayor profundidad aquellos asociados al entorno

mediterráneo. Conocer sus procesos de producción, variedades, composición, sus propiedades tecnológicas, su valor nutritivo,

características organolépticas y las modificaciones que sufren como consecuencia de los procesos tecnológicos y culinarios

CG6 - Conocer y aplicar los procesos culinarios de elaboración, transformación y conservación de los alimentos de origen animal

y vegetal, profundizando en aquellos más representativos de la gastronomía mediterránea respetando los principios higiénicos en la

manipulación de los alimentos

CG7 - Conocer los principios básicos de la nutrición humana y los beneficios de la dieta mediterránea y aplicarlos a la planificación

de menús

CG8 - Aplicar los principios básicos en la gestión de locales de restauración al aprovisionamiento, almacenamiento y rotación de

productos, respetando criterios de calidad, inocuidad alimentaria y rendimiento económico

CG9 - Asesorar en el diseño las instalaciones, adquisición, mantenimiento y distribución de equipos, en las zonas de trabajo para un

óptimo desempeño de las labores culinarias, así como en el equipamiento, decoración y ambientación de las zonas de exposición al

público

CG10 - Conocer y aplicar las exigencias administrativas y de gestión económica básicas para la creación y explotación rentable de

establecimientos de restauración

CG11 - Desarrollar capacidades psicológicas básicas para el desarrollo personal en el ámbito profesional, así como para la gestión

de grupos bajo criterios de motivación por la calidad y búsqueda de la excelencia en el desarrollo profesional y la atención y el

servicio a los clientes

CG12 - Desarrollar la actividad profesional sobre la base del conocimiento de las raíces culturales, religiosas y artísticas del entorno

mediterráneo así como la influencia de los principales factores sociológicos, históricos y geográficos sobre la producción culinaria y

los modelos de negocios de restauración

CG13 - Incorporar la creatividad de forma eficiente al planteamiento de modelos de negocio, gestión de recursos económicos,

materiales y humanos, así como la producción culinaria y planificación de menús y ofertas gastronómicas

Identificador : 2503529

6 / 100

CG14 - Conocer en profundidad los rasgos distintivos de la gastronomía de los pueblos mediterráneos así como aplicar sus

principales técnicas culinarias

CG15 - Integrar los conocimientos de las propiedades organolépticas de los alimentos con los aspectos básicos de la percepción

sensorial humana y los conocimientos actuales sobre la conducta alimentaria y la creación de hábitos de consumo, para su

aplicación en el diseño de la oferta gastronómica

CG16 - Asesorar en estrategias de marketing y gestión de marcas en el ámbito gastronómico colaborando en proyectos

comunitarios de turismo gastronómico

CG17 - Adquirir la formación básica para la actividad investigadora, siendo capaces de formular hipótesis, recoger e interpretar la

información para la resolución de problemas siguiendo el método científico, y comprendiendo la importancia y las limitaciones del

pensamiento científico en el ámbito de la restauración colectiva, tecnología culinaria y la salud

3.2 COMPETENCIAS TRANSVERSALES

CT1 - Comunicar de forma eficaz oral y escrita en su ámbito disciplinar.

CT2 - Comprender y expresarse en un idioma extranjero, particularmente el inglés, en su ámbito disciplinar.

CT3 - Capacidad para trabajar en equipo y para relacionarse con otras personas del mismo o distinto ámbito profesional.

CT4 - Capacidad de aprender de forma autónoma.

CT5 - Ser capaz de gestionar la información y el conocimiento en su ámbito disciplinar, incluyendo saber utilizar como usuario las

herramientas fundamentales en TIC.

CT6 - Ser capaz de aplicar a la práctica, los conocimientos adquiridos.

CT7 - Considerar la ética y la integridad intelectual como valores esenciales de la práctica profesional.

CT8 - Desarrollar habilidades de iniciación a la investigación.

CT9 - Innovación y carácter emprendedor

UCAM1 - Conocer los contenidos fundamentales de la Teología

UCAM2 - Identificar los contenidos de la Revelación divina y la Sagrada Escritura

UCAM3 - Distinguir las bases del hecho religioso y del cristianismo

UCAM4 - Analizar los elementos básicos de la Celebración de la fe

UCAM5 - Conocer la dimensión social del discurso teológico-moral.

UCAM6 - Distinguir y relacionar los conceptos básicos del pensamiento social cristiano.

UCAM7 - Conocer y relacionar los contenidos básicos de la ética y la bioética

UCAM8 - Conocer la racionalidad y la objetividad en la argumentación ética.

UCAM9 - Identificar las características de la persona humana desde una antropología integral.

UAM10 - Identificar y conocer la dimensión ética presente en cualquier acto humano, personal o profesional

UCAM11 - Conocer la relación y la diferencia entre el derecho y la moral, así como la complementariedad y la diferencia entre las

virtudes morales y las habilidades técnicas

UCAM12 - Analizar racionalmente cuestiones relacionadas con la vida y la salud humanas según la bioética personalista

3.3 COMPETENCIAS ESPECÍFICAS

CE 1.1 - Conocer la composición (macro y micronutrientes, factores antinutricionales, compuestos bioactivos, etc¿), propiedades

bromatológicas y sensoriales y condiciones idóneas de conservación de las diferentes materias primas, para su adecuada recepción,

almacenamiento, transformación y distribución.

CE 1.2 - Conocer los principales sistemas de gestión de la inocuidad, de aplicación en el ámbito alimentario, aplicando de manera

especifica el sistema de Análisis de peligros y Puntos de control crítico (APPCC)

CE 1.3 - Identificar los alimentos de origen animal, sus sistemas de producción y despieces, tanto de procedencia acuática

(pescados y mariscos) como terrestres (mamíferos, aves y caza) con especial atención a los tradicionalmente relacionados con la

dieta mediterránea

CE 1.4 - Conocer los sistemas de producción de los principales cultivos, reconociendo las distintas variedades de hortalizas, frutas,

frutos secos, cereales, semillas y germinados, variedades micológicas (aptas para el consumo), especias y plantas aromáticas y otros

productos del mar (algas) con especial atención a los tradicionalmente relacionados con la dieta mediterráne

CE 1.5 - Identificar los factores determinantes de la aparición de los peligros alimentarios para la aplicación de las buenas prácticas

higiénicas asociadas a la preparación de alimentos

Identificador : 2503529

7 / 100

CE 1.6 - Establecer los fundamentos del análisis sensorial de productos alimentarios para la organización de catas regladas y la

interpretación de la información obtenida

CE 1.7 - Conocer y diseñar ofertas de vinos y otras bebidas no alcohólicas y alcohólicas distintas a vinos, sobre la base de su

maridaje teniendo en cuenta factores importantes como son los tipos de cocciones, aromas, texturas, contrastes de diferentes

productos y elaboraciones culinarias.

CE 1.8 - Conocer el funcionamiento y principios estructurales y ambientales de una bodega en restauración para gestionar sus

procedimientos operativos (aprovisionamiento, almacenamiento y gestión de stock) así como asesorar en su diseño

CE 1.9 - Describir la estructura y función del sistema digestivo así como los mecanismos fisiológicos implicados en la percepción

sensorial de los alimentos

CE 1.10 - Relacionar los componentes de los alimentos con sus funciones nutricionales y/o preventivas en enfermedades;

definiendo las recomendaciones nutricionales de la población sana siguiendo las pautas de la dieta mediterránea para la

planificación dietética de menús

CE 2.1 - Establecer la influencia de los factores tecnológicos en las modificaciones bioquímicas, nutricionales y organolépticas

de los alimentos durante su procesado culinario y su aplicación a las operaciones de preparación, conservación y planificación de

menús

CE 2.2 - Conocer los requisitos de las instalaciones de producción y conservación culinaria, los equipos y utensilios, su

funcionamiento y condiciones óptimas de mantenimiento, la relación entre espacios y en especial su relación con los circuitos

higiénico-sanitarios, de aplicación para la producción culinaria

CE 2.3 - Aplicar las distintas técnicas de manipulación en la selección, limpieza, división y conservación en la preelaboración de

productos de origen vegetal y animal

CE 2.4 - Desarrollar las técnicas de elaboración de salsas, fondos, cremas, purés y otros tipos de acompañamientos

CE 2.5 - Aplicar diferentes técnicas culinarias fundamentales y de alto grado de especialización con la inclusión de nuevas

tecnologías adaptadas a los distintos grupos de alimentos

CE 2.6 - Conocer e incorporar técnicas, productos, tradiciones y tendencias estéticas de las distintas cocinas regionales del

mediterráneo, en especial de la gastronomía Murciana en la planificación de menús y preparación y presentación de platos

CE 2.7 - Identificar las instalaciones, equipos y utensilios utilizados en panificación, aplicando las principales técnicas,

tradicionales y avanzadas

CE 2.8 - Identificar las instalaciones, equipos y utensilios empleados en cocina dulce, desarrollando técnicas tanto fundamentales

como avanzadas

CE 3.1 - Conocer la geografía y los principales hitos históricos de los pueblos mediterráneos que han influido en la evolución de su

gastronomía

CE 3.2 - Analizar los principales condicionantes culturales y religiosos en la gastronomía del mediterráneo y su confrontación, en

cuanto cultura local, frente a las corrientes de opiniones internacionales y globales

CE 3.3 - Aplicar los criterios técnicos básicos en el diseño de locales y distribución de espacios para trabajo (óptimo funcionamiento

y mantenimiento de los equipos de trabajo; eficiencia energética; control de ruidos; gases y climatización) y para espacios de

consumo (abiertos y/o cerrados; iluminación; insonorización; ventilación y/o climatización) para conseguir un ambiente agradable,

facilitando las labores de atención al cliente y las tareas de producción en función a la oferta gastronómica

CE 3.4 - Integrar los nuevos materiales y tendencias de moda y diseño industrial en la selección de la indumentaria del personal,

menaje y utensilios de cocina, así como la decoración de los espacios públicos en función a la oferta gastronómica

CE 3.5 - Conocer y evaluar críticamente la evolución del turismo gastronómico y las diferentes ofertas turísticas, participando con

otros profesionales en el desarrollo de proyectos con especial atención al mediterráneo y su puesta en valor como recurso o destino

turístico

CE 3.6 - Conocer los procesos básicos en la gestión de la calidad de una empresa en el ámbito de la restauración

CE 3.7 - Reconocer las características básicas de las producciones artísticas que han influido en la evolución de la gastronomía

CE 3.8 - Adquirir competencias elementales en el manejo de medios de producción artística para la adaptación de creaciones

culinarias y de elementos decorativos y ambientales a distintas corrientes estéticas o preferencias del cliente

CE 3.9 - Comprender las bases del funcionamiento del sistema nervioso y la percepción sensorial y como ésta puede condicionar

los patrones de consumo alimentario

CE 4.1 - Analizar y aplicar las estrategias de distribución y comunicación tradicionales y del entorno de las TIC al sector

gastronómico

CE 4.2 - Comprender los fundamentos de las estrategias de segmentación y posicionamiento y los principios del marketing

relacional, para colaborar en el desarrollo de proyectos de esta naturaleza

Identificador : 2503529

8 / 100

CE 4.3 - Analizar la importancia de la innovación en el diseño de productos turísticos y la gestión de marcas

CE 4.4 - Conocer los principios básicos de gestión y dirección de empresas para participar de forma activa en su aplicación al sector

gastronómico

CE 4.5 - Analizar el entorno económico general y específico de las empresas de gastronomía comprendiendo los conceptos básicos

de economía y sistemas de financiación de aplicación a las empresas del sector

CE 4.6 - Conocer los conceptos de contabilidad en una empresa de restauración para el cálculo de márgenes de beneficio y un

precio de venta en los distintos productos ofertados en la carta

CE 5.1 - Planificar y gestionar los recursos humanos en la empresas de restauración, promoviendo el desarrollo del talento y la

adecuada organización (partidas)

CE 5.2 - Conocer los fundamentos de los procesos psicosociales, cognitivos y emocionales de la comunicación interna y con el

cliente

CE 5.3 - Mostrar habilidades sociales, técnicas de comunicación y destrezas en el servicio, atención, información y fidelización de

clientes

CE 5.4 - Promover los comportamientos organizativos que se orienten a satisfacer y fidelizar al cliente, aplicando procesos

innovadores en el ámbito del servicio y atención al cliente

CE 7.1 - Conocer las operaciones básicas, las nuevas tecnologías de procesado, conservación y envasado, así como los aditivos

e ingredientes tecnológicos empleados por la industria alimentaria, para su aplicación en el diseño, ensayo y desarrollo de platos

precocinados, IV y V gama y servicios diferidos en el marco de la gastronomía mediterránea

CE 7.2 - Aplicar las técnicas culinarias de vanguardia en la gastronomía mediterránea con un alto grado de especialización en la

técnica en la elaboración y el diseño de los platos y ofertas gastronómicas

CE 7.3 - Conocer en profundidad y aplicar las herramientas de la gestión económica y financiera y dirección de empresas en el

sector de la restauración y el turismo gastronómico

CE 7.4 - Adquirir conocimientos necesarios para planificar, gestionar y organizar la realización de eventos; siguiendo las normas de

protocolo adecuadas

CE 8.1 - Incorporar y demostrar los valores profesionales y competencias propios de los distintos perfiles profesionales asociados al

grado

CE 9.1 - Aplicar procedimientos y herramientas de redacción y presentación de informes para realizar y defender un ejercicio

original sobre la materia gastronómica

CE 10.1 - Conocer y aplicar las destrezas en aspectos lingüísticos del idioma inglés en el desempeño de la actividad gastronómica

CE 11.1 - Usar las herramientas básicas para el tratamiento de gestión de datos tanto en el ámbito de la tecnología de alimentos

como de la gestión económica

CE 1.11 - Conocer y aplicar buenas prácticas de gestión medioambiental para el manejo de residuos en los centros de restauración

colectiva aplicando la normativa vigente

4. ACCESO Y ADMISIÓN DE ESTUDIANTES

4.1 SISTEMAS DE INFORMACIÓN PREVIO

Ver Apartado 4: Anexo 1.

4.2 REQUISITOS DE ACCESO Y CRITERIOS DE ADMISIÓN

4.2 REQUISITOS DE ACCESO Y CRITERIOS DE ADMISIÓN

La Secretaria Central de la Universidad proporciona información sobre las características del Grado así como las vías y requisitos de acceso, regula-

das en el R.D. 861/2.010, de 2 de julio, por el que se modifica el R.D. 1.393/2.007, por el que se establece la ordenación de las enseñanzas universi-
tarias oficiales en lo referente al acceso a las enseñanzas oficiales de grado. Además de esto, los procesos de acceso y admisión se rigen por lo es-

tablecido en el RD 412/2014 por el que se establece la normativa básica de los procedimientos de admisión a las enseñanzas universitarias oficiales

de Grado. Particularmente, el acceso a la Universidad para mayores de 40 años, la universidad dispone de un procedimiento específico que da cumpli-
miento a los requisitos del mencionado RD 412/2014, entre los que se encuentra la realización de una entrevista personal con el candidato.

CRITERIOS DE ACCESO PARA MAYORES DE 40 AÑOS PROPIOS DE LA UNIVERSIDAD CATÓLICA DE MURCIA:

CALENDARIO:

· Plazo de matrícula y fase de valoración: desde el 1 de junio hasta el 8 de septiembre.

· Tribunales evaluadores (entrevista personal): La entrevista personal se realizará posteriormente a la prueba escrita en fecha que se concertará con el candidato.

DOCUMENTACIÓN A PRESENTAR

· Original y fotocopia del DNI o pasaporte.

· Solicitud de inscripción y carta de pago de los derechos de matrícula.

· Instancia dirigida a la Rectora de la Universidad solicitando la realización de las pruebas.

Identificador : 2503529

9 / 100

· Declaración jurada de cumplir con los requisitos que establece el RD 412/2014, de 6 de junio, que regula las condiciones de acceso a las enseñanzas universita-

rias:

1. No estar en posesión de ninguna titulación académica habilitante para acceder a la universidad por otras vías.

2. Cumplir o haber cumplido 40 años en el año natural en que se celebra la prueba de acceso.

3. Acreditar experiencia laboral y profesional en relación con la enseñanza universitaria oficial de Grado solicitada.

· Currículum Vitae y documentación necesaria para acreditar la experiencia profesional mediante certificados de empresa, contratos de trabajo e informes de vida

laboral de las empresas u organismos correspondientes, que incluyan el tiempo dedicado, la categoría profesional y el detalle de las actividades realizadas.

PROCEDIMIENTO

· Fase de valoración: se considerará la afinidad de la experiencia laboral y profesional en el ámbito y actividad asociados a los estudios solicitados, el tiempo y el

nivel de competencias adquirido.

· Los candidatos que superen la fase general se presentarán a una entrevista personal con el fin de valorar la adecuación de los conocimientos y las competencias
del candidato a los objetivos y competencias del título.

· Para superar la prueba de acceso es necesario que la fase de valoración profesional y la entrevista personal tengan la calificación de APTO.

ADMISIÓN

· Para incorporarse a las enseñanzas para las que haya obtenido el acceso será imprescindible que los candidatos participen en los procedimientos de admisión, es-

tablecidos por la Universidad en tiempo y forma.

http://www.ucam.edu/admision/grados

Además de estos requisitos de acceso exigidos en la legislación vigente, en el caso de que la demanda de plazas supere la oferta, la UCAM podrá

realizar entrevistas personales, que junto con el expediente académico del interesado, servirán para realizar el proceso de selección y ajustar el perfil
del demandante más adecuado. Se establece el siguiente baremo:

a)Nota del expediente académico, hasta un máximo de 5 puntos:

· Calificación media de 5 a 5,5 puntos (incluidos) 0 puntos

· Calificación media de 5,5 a 6,0 puntos (incluidos) 1 punto

· Calificación media de 6,0 a 6,5 puntos (incluidos) 2 puntos

· Calificación media de 6,5 a 7,0 puntos (incluidos) 3 puntos

· Calificación media de 7,0 a 7,5 puntos (incluidos) 4 puntos

· Calificación media superior a 7,5 puntos 5 puntos

b)Nota de la entrevista personal, hasta un máximo de 2 puntos.

Un tribunal constituido por dos personas del equipo directivo de la titulación será el encargado de efectuar dicha entrevista, calificándola entre cero y

dos puntos.

La entrevista está basada en un cuestionario estructurado en tres secciones: la primera trata la trayectoria formativa y académica del candidato, la se-
gunda se centra en su motivación hacia los contenidos del grado (incluyendo una posible relación profesional con los mismos , y la tercera va enfoca-

da a la actitud del candidato con respecto a cuestiones tales como la interacción social e intercultural.

Con estos cuestionarios se pretende valorar el nivel de formación previo del aspirante en relación con los contenidos del grado, el nivel de motivación,
y su predisposición positiva hacia el trabajo en equipo, el servicio a los demás y el respecto a otras culturas, y creencias.

c)Resultado del test psicológico, 1 punto.

d)Nota por experiencia laboral, hasta un máximo de 2 puntos.

Será valorará la actividad profesional desarrollada en las cinco áreas profesionales asociadas al título:

1. El área profesional relacionada con el desarrollo de técnicas y sistemas de producción y elaboración culinaria.
2. El área profesional de la dirección de empresas de restauración gestionando y supervisando todos los procesos de producción y coordinando los equipos de traba-

jo.
3. El área profesional orientada al diseño y desarrollo de propuestas de negocio de innovadoras.
4. El área profesional orientada al asesoramiento y consultoría para el estudio y diseño de productos desde la innovación y la comunicación.
5. El área de la investigación en la innovación en el sector alimentario.

Por cada año reconocido mediante una vida laboral en una actividad relacionada con el Título se obtendrán 0,2 puntos, hasta el valor máximo de los

dos puntos ponderando, según el marco de las cualificaciones profesionales, con un factor multiplicador de 1 en el caso de un equivalente a cualifica-
ción profesional de nivel 1, de 1,5 si es nivel 2 y de 2 si es nivel 3 o superior.

4.3 APOYO A ESTUDIANTES

4.3. Apoyo a los estudiantes

Consiste en la prestación de apoyo, por parte de los profesores, en el proceso de elección de las asignaturas a cursar. El alumno podrá ponerse en
contacto con el Equipo Directivo de la Titulación mediante correo electrónico y teléfono, ofreciendo al estudiante toda la información académica nece-

saria para llevar a cabo con éxito su matriculación. También se facilitan los procedimientos de matriculación mediante la web de la UCAM. En este ca-

so será el servicio de admisiones y matriculación el que dará dicho apoyo a todos los estudiantes de la UCAM, tanto de primer curso, como de cursos
posteriores.

http://www.ucam.edu/admision/grados

Identificador : 2503529

10 / 100

Al inicio del curso académico los matriculados en el Grado en Gastronomía tendrán una Sesión de Acogida. Esta sesión estará dirigida por el director

de la titulación, y su objetivo será proporcionar a todos los estudiantes la información necesaria para un mejor aprovechamiento de su actividad acadé-
mica. Para ello se programará una sesión de acogida anual a principio del curso académico.

Del mismo modo se celebrarán reuniones del Equipo Directivo con los representantes de estudiantes (delegados y subdelegados), con el objetivo de

informar sobre los asuntos y decisiones del Equipo Directivo que sean de su interés y recoger sus propuestas de mejora.

Toda la información ofrecida a los estudiantes en todas las actividades anteriores, que forman parte del plan de acogida de la titulación, estará disponi-
ble en todo momento a través de diferentes medios de forma simultánea: Web del Grado en Gastronomía, Guía Docente del Grado en Gastronomía,

Guía del Alumno del Campus Virtual, además del resto de información general digitalizada de la Universidad.

Desde la dirección de este Grado en Gastronomía se conformará una comisión compuesta por el Director y los coordinadores de cada uno de los mó-
dulos para apoyar y orientar a los estudiantes por medio de tutorías presenciales cuyos horarios se fijaran a principio de curso.

Se medirá el grado de satisfacción de los alumnos y el de consecución de los objetivos fijados mediante encuestas que se pasarán tras la finalización

de los estudios, sirviendo así como herramientas de mejora para futuras ediciones.

Además, la UCAM crea desde el comienzo de su actividad el Servicio de Tutoría, formado por un Cuerpo Especial de Tutores, integrado principalmen-
te por psicólogos y pedagogos, encargado del seguimiento personal y académico del alumno de nuevo ingreso, desde el inicio de sus estudios hasta

la finalización de los mismos, siendo su misión fundamental contribuir a la formación integral del alumno, atendiendo a su dimensión como persona,
centrando sus funciones en los valores y virtudes del humanismo cristiano. En esta dirección http://ucam.edu/servicios/tutorias los alumnos que se

encuentren cursando el Grado en Gastronomía podrán obtener toda la información necesaria así como la Guía de Tutorías personales.

Hay establecido un perfil de tutor que abarca la formación técnica y específica, siendo esta última objeto de actualización permanente a través de los

planes de formación que se desarrollan cada curso académico. El trabajo se realiza en dos líneas, de forma personalizada y en grupos reducidos. Ca-
da curso académico, se fijan los objetivos a conseguir en las diferentes titulaciones que se imparten.

Destacar también que están desarrollados los procedimientos de desarrollo de las funciones del tutor, adjudicación de alumnos, presentación del Ser-

vicio a los estudiantes de nuevo ingreso y procedimiento de presentación a sus padres basado en el documento ¿Educando para la excelencia¿.

En el curso académico 2005-2006 se crea el SEAP (Servicio de Evaluación y Asesoramiento Psicológico) que tiene como misión fundamental la eva-
luación y asesoramiento psicológico a los alumnos y personal de la Universidad. Además presta apoyo y orientación a los tutores para atender ade-

cuadamente la problemática que presenten los estudiantes.

4.4 SISTEMA DE TRANSFERENCIA Y RECONOCIMIENTO DE CRÉDITOS

Reconocimiento de Créditos Cursados en Enseñanzas Superiores Oficiales no Universitarias

MÍNIMO MÁXIMO

0 0

Reconocimiento de Créditos Cursados en Títulos Propios

MÍNIMO MÁXIMO

0 27

Adjuntar Título Propio

Ver Apartado 4: Anexo 2.

Reconocimiento de Créditos Cursados por Acreditación de Experiencia Laboral y Profesional

MÍNIMO MÁXIMO

0 27

La UCAM ha creado la Comisión de Transferencia y Reconocimiento de Créditos, integrada por responsables de

la Jefatura de Estudios, Vicerrectorado de Alumnado, Vicerrectorado de Ordenación Académica, Vicerrecto-
rado de Relaciones Internacionales, Secretaría General y Dirección del Título, y ha elaborado la normativa al

efecto. Normativa sobre Reconocimiento y Transferencia de Créditos en las Enseñanzas de Grado y Postgra-

do en la Universidad Católica San Antonio de Murcia publicada en la página web de la UCAM:

http://www.ucam.edu/sites/default/files/universidad/normativa_reconocimiento_creditos.05_15.pdf, según se
establece en el Art. 6 del R.D. 861/2010, de 2 de julio, por el que se modifica el R.D. 1393/2007, de 29 de oc-

tubre, y respetando las siguientes reglas básicas establecidas en el artículo 13 del R.D. 1393/2007:

a) Siempre que el título al que se pretende acceder pertenezca a la misma rama de conocimiento, serán objeto
de reconocimiento los créditos correspondientes a materias de formación básica de dicha rama.

b) Criterios de reconocimiento de créditos correspondientes a materias de formación básica, entre enseñanzas

de Grado pertenecientes a la misma rama de conocimiento. Serán también objeto de reconocimiento los crédi-

tos obtenidos en aquellas otras materias de formación básica pertenecientes a la rama de conocimiento del tí-
tulo al que se pretende acceder. Serán objeto de reconocimiento la totalidad de los créditos obtenidos corres-

pondientes a materias de formación básica de dicha rama de acuerdo con lo establecido en el artículo 13 del

RD. 1393/2007.

http://ucam.edu/servicios/tutorias
http://www.ucam.edu/sites/default/files/universidad/normativa_reconocimiento_creditos.05_15.pdf

Identificador : 2503529

11 / 100

En cualquiera de estos dos casos el proceso de reconocimiento se establecerá tras un estudio individual del

expediente del interesado, valorando las competencias asociadas a las materias objeto de reconocimiento,

descritas en las guías docentes correspondientes.

c) El resto de los créditos podrán ser reconocidos por la Universidad teniendo en cuenta la adecuación entre
las competencias y conocimientos asociados a las restantes materias cursadas por el estudiante y los previs-

tos en el plan de estudios o bien que tengan carácter transversal.

d) La experiencia laboral y profesional acreditada podrá ser también reconocida en forma de créditos los cua-

les computarán a efectos de la obtención de un título oficial, siempre que dicha experiencia esté relacionada
con las competencias inherentes a dicho título.

Será valorada la actividad profesional desarrollada en las cinco áreas profesionales asociadas al título:

1. El área profesional relacionada con el desarrollo de técnicas y sistemas de producción y elaboración culina-

ria.
2. El área profesional de la dirección de empresas de restauración gestionando y supervisando todos los pro-

cesos de producción y coordinando los equipos de trabajo.
3. El área profesional orientada al diseño y desarrollo de propuestas de negocio de innovadoras.
4. El área profesional orientada al asesoramiento y consultoría para el estudio y diseño de productos desde la

innovación y la comunicación.
5. El área de la investigación en la innovación en el sector alimentario.

Dentro del plan de estudios del grado serán posible objeto de reconocimiento por experiencia profesional las
siguientes asignaturas:

MO-

DU-

LOS

MA-

TE-

RIAS

ASIG-

NA-

TU-

RAS

NI-

VEL

CUA-

LI-

FI-

CA-

CION

1.

PRO-

DUC-

TO,

NU-

TRI-

CION

Y

SA-

LUD

PRO-

DUC-

TO

SU-

MI-

LLE-

RIA

Y

GES-

TIÓN

DE

BO-

DE-

GA

III

2.

TEC-

NO-

LO-

GIA

Y PRO-

CESOS

EN

LA

GAS-

TRO-

NO-

MIA

TEC-

NO-

LO-

GIAS

APLI-

CA-

DAS

TEC-

NI-

CAS

Y

PRO-

CESOS

FUN-

DA-

MEN-

TA- LES

EN

CO-

CI-

NA I

II

 TEC-

NI-

CAS

Y

PRO-

CESOS

FUN-

DA-

MEN-

TA- LES

EN

II

Identificador : 2503529

12 / 100

 CO-

CI-

NA

II

 CO-

CI-

NAS

ME-

DI-

TE-

RRA-

NEAS

Y

DE

LA

RE-

GION

DE

MUR-

CIA

III

 PA-

NI-

FI-

CA-

CION

III

 CO-

CI-

NA

DUL-

CE:

TEC-

NI-

CAS

Y

PRO-

CESOS

III

5.

RRHH

Y

GES-

TION

DE

CLIEN-

TES

ATEN-

CION

AL

CLIEN-

TE

SER-

VI-

CIO Y

ATEN-

CION

AL

CLIEN-

TE

EN

LA

RES-

TAU-

RA-

CIÓN

III

8.

PRAC-

TI-

CAS

TU-

TE-

LA-

DAS

PRAC-

TI-

CAS

TU-

TE-

LA-

DAS

PRAC-

TI-

CAS

I

II

 PRAC-

TI-

CAS

II

II

Se tendrá como requisito en el reconocimiento el nivel de cualificación profesional que el alumno pueda acredi-

tar. Se establecerá como requisito el nivel II o III según las asignaturas solicitadas (ver tabla anterior). A conti-

nuación se recogen los requisitos que establece el Instituto nacional de cualificaciones (INCUAL):

Identificador : 2503529

13 / 100

¿Tener experiencia laboral como asalariado, autónomo, voluntario o becario (adquirida en los últimos 10 años

anteriores a la convocatoria) relacionada con la cualificación profesional que se quiere acreditar, con un míni-

mo de:

· 3 años (mínimo de 2.000 horas trabajadas), para cualificaciones de nivel 2 y 3.

·2 años (mínimo de 1.200 horas trabajadas), para cualificaciones de nivel 1.¿

Además de cumplir los requisitos expuestos el coordinador del módulo correspondiente planteará una prueba

de nivel teórico-práctica en la que se valorará, apto/no apto, el desempeño de las competencias asociadas a

las asignaturas solicitadas.

La experiencia profesional podrá acreditarse mediante la aportación de la siguiente documentación:

- Informe de la vida laboral.

- Certificado de la empresa u organismo en el que se refleje la actividad realizada por el estudiante y el período

de tiempo de ejercicio, en el que se pueda constatar que la antigüedad laboral en el grupo de cotización que

el solicitante considere, guarda relación con las competencias previstas en los estudios correspondientes. En

el caso que no se pueda aportar por cierre patronal de la empresa, se presentará el contrato de trabajo corres-
pondiente, que podrá ser considerado siempre que se pueda obtener del mismo la información necesaria so-

bre las competencias adquiridas.

Si el estudiante ha realizado actividades en el Régimen General de Trabajadores Autónomos, se acreditará el

epígrafe del Impuesto de Actividades Económicas (IAE).

Certificado de estar colegiado en ejercicio, en su caso. Certificado censal de la Agencia Estatal de Administra-
ción Tributaria en el caso de que el estudiante ejerza como liberal no dado de alta como autónomo.

Los créditos reconocidos por actividades universitarias, experiencia laboral o profesional y títulos propios uni-

versitarios no oficiales, no dispondrán de calificación y, por tanto, no serán considerados para establecer la no-

ta media del expediente del estudiante.

En todo caso, de acuerdo con las normas que regulan la Universidad Católica San Antonio, se podrán recono-
cer 6 ECTS de materias optativas por la participación del alumno en actividades universitarias de carácter cul-

tural o deportivo, de representación estudiantil, solidarias y de cooperación. Esto se hará de conformidad con el

artículo 5 del RD 861/2010 que modifica el apartado 8 del artículo 12 del RD 1393/2007.

Miembros de esta Comisión han participado, el 6 de noviembre de 2.008, en el Taller sobre Reconocimiento y
Transferencia de Créditos, organizado por el Ministerio de Ciencia e Innovación y celebrado en la Universidad

de Alicante, con objeto de contrastar experiencias con otras universidades sobre dicha normativa.

En todo caso, no podrán ser objeto de reconocimiento los créditos correspondientes al Trabajo Fin de Grado.

4.5 CURSO DE ADAPTACIÓN PARA TITULADOS

Identificador : 2503529

14 / 100

5. PLANIFICACIÓN DE LAS ENSEÑANZAS

5.1 DESCRIPCIÓN DEL PLAN DE ESTUDIOS

Ver Apartado 5: Anexo 1.

5.2 ACTIVIDADES FORMATIVAS

Clases en el aula

Tutorías Académicas

Seminarios y Prácticas

Prácticas Tuteladas

Tutorías de prácticas tuteladas

Seminarios formativos para la realización del TFG

Estudio personal

Realización de trabajos y preparación de las presentaciones orales

Trabajos on-line: Aula virtual Elaboración

de la memoria TFG Preparación de la

defensa pública del TFG

Elaboración de la memoria de la asignatura prácticas tuteladas

5.3 METODOLOGÍAS DOCENTES

Clases en el aula: Exposición de contenidos por parte del profesor, análisis de competencias, explicación y demostración de

capacidades, habilidades y conocimientos en el aula o a través de medios audiovisuales. Las presentaciones estarán a disposición

del alumnado en el campus virtual en fecha previa a la de su exposición en clase.

Tutorías académicas: Se realizarán tutorías académicas individualizadas y en grupos reducidos para aclarar dudas o problemas

planteados en el proceso de aprendizaje, dirigir trabajos, revisar y discutir los materiales y temas presentados en las clases, orientar

al alumnado acerca de los trabajos, casos prácticos y lecturas a realizar, afianzar conocimientos, comprobar la evolución en el

aprendizaje de los alumnos, y proporcionar retroalimentación sobre los resultados de ese proceso, empleando para ello diferentes

herramientas informáticas como foros, chats, o autoevaluaciones.

Seminario y prácticas: Seminario: Discusión sobre temas monográficos de actualidad, se ilustrará algún contenido teórico con

materiales informáticos y/o audiovisuales para después someterlos a debate. Exposición de trabajos realizados por los alumnos,

resolución de problemas, análisis y asimilación de los contenidos de la materia, consultas bibliográficas, preparación de trabajos

individuales y/o grupales y pruebas de autoevaluación./Prácticas: Aplicación a nivel experimental de los conocimientos adquiridos.

El alumno desarrollará experimentos que permitan solventar problemas y analizar hipótesis, contribuyendo a desarrollar su

capacidad de observación, de análisis de resultados, razonamiento crítico y comprensión del método científico.

Practicas tuteladas. Las prácticas tuteladas se realizarán en centros de trabajo: empresas de hostelería y turismo y empresas

alimentarias; y se desarrollarán en permanente colaboración entre la universidad y el centro, institución o empresa de acogida. Su

realización y características se establecerán mediante el oportuno convenio. Esta materia tiene una presencialidad del 72.

Tutorías de prácticas tuteladas: Además de las actividades en los centros de destino el alumno asistirá a sesiones tutoriales

impartidas por tutores responsables en centros de acogida. Estas actividades formativas completan y complementan las actividades

realizadas en el centro de prácticas sirviendo para favorecer la comprensión de conceptos, protocolos de trabajo e interpretación

de resultados. Esta actividad se introduce a propuesta de los tutores en los centros para mejorar la adquisición y consolidación de

conocimientos.

Seminarios formativos para la realización del TFG: Estas actividades tienen el objetivo de orientar al alumno en el desarrollo

del TFG tanto en aspectos formales como en la búsqueda bibliográfica, así como demostrar las capacidades, habilidades y

conocimientos desarrollados con la elaboración del TFG.

Estudio personal: Tiene como objeto asimilar los contenidos y competencias presentados en las clases y preparar posibles dudas a

resolver en las tutorías, realización de actividades de aprendizaje y preparación de exámenes.

Realización de trabajos y preparación de las presentaciones orales: Realización de trabajos prácticos y/o teóricos propuestos por el

profesor responsable, de forma individual o en grupo. Esta actividad incluye la lectura y síntesis de las publicaciones y libros

recomendados por los profesores y es fundamental para una correcta preparación de los ejercicios, casos clínicos y trabajos.

Además los alumnos deberán preparar las presentaciones orales apoyándose en diferentes herramientas audiovisuales para realizar

las exposiciones orales ya sean individuales como en grupo.

Trabajos on-line: Aula virtual: En este apartado se incluye la realización de trabajos on-line con el soporte del campus virtual, para

el desarrollo de actividades de apoyo a las actividades presenciales con la tutorización on-line por parte del profesor.

Identificador : 2503529

15 / 100

Elaboración de la memoria TFG: El alumno deberá presentar una memoria como Trabajo Fin de Grado en el último cuatrimestre

del Grado en Gastronomía bajo la supervisión de un director designado por el Coordinador de los trabajos fin de grado, donde

tendrá que incluir de forma explícita todas las competencias adquiridas durante este periodo. La evaluación de esta memoria se

especificará más adelante.

Preparación de la defensa pública del TFG: El alumno tendrá que preparar la exposición pública de la defensa de su TFG bajo la

tutorización de su director.

Elaboración de la memoria de la asignatura prácticas tuteladas: A la finalización de las prácticas el estudiante presentará un trabajo

o memoria que recogerá la formación adquirida y que, por otra parte, proporcionará la evidencia de que el estudiante ha adquirido

los conocimientos, capacidades y destrezas establecidas en las directrices propias. La memoria se presentará en una exposición oral

en la que el estudiante demostrará su capacidad para transmitir la experiencia y los conocimientos adquiridos.

5.4 SISTEMAS DE EVALUACIÓN

Exámenes: Se realizarán las pruebas escritas u orales necesarias para comprobar el alcance de las competencias por parte del

alumno. Dichos exámenes contendrán cuestiones teórico-prácticas y/o de resolución de supuestos/casos prácticos que recojan los

contenidos de la materia estudiada.

Evaluación de sesiones de seminarios y prácticas: Se valoraran las prácticas y seminarios mediante: cuestionarios sobre los

aspectos teóricos y prácticos tratados en las sesiones de laboratorio; resolución de ejercicios prácticos; realización y/o defensa

pública de trabajos. Además, se tendrá en cuenta la participación del alumno en las distintas actividades propuestas por el profesor

(videoconferencias, foros, chats, autoevaluaciones, etc.).

Evaluación del TFG Evaluación de la defensa ante un tribunal del Trabajo fin de grado.

Evaluación del TFG Evaluación de la memoria del trabajo fin de grado (trabajo de investigación original)

Evaluación de las prácticas tuteladas. Evaluación por el tutor académico de la memoria realizada durante las prácticas en base a la

memoria presentada por el alumno en la que se reflejará su labor durante este período

Evaluación de las prácticas tuteladas. Evaluación por el tutor de la estancia práctica. El tutor de acuerdo con el desarrollo de las

prácticas realizará una valoración de las competencias adquiridas por el alumno, añadiendo si fuera preciso cualquier comentario al

respecto

5.5 NIVEL 1: Producto, nutrición y salud

5.5.1 Datos Básicos del Nivel 1

NIVEL 2: Producto

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER RAMA MATERIA

Mixta Ciencias Biología

Mixta Ciencias Química

ECTS NIVEL2
ECTS OPTATIVAS ECTS OBLIGATORIAS ECTS BÁSICAS

 18 12

DESPLIEGUE TEMPORAL: Cuatrimestral

ECTS Cuatrimestral 1 ECTS Cuatrimestral 2 ECTS Cuatrimestral 3

12 12 6

ECTS Cuatrimestral 4 ECTS Cuatrimestral 5 ECTS Cuatrimestral 6

 ECTS Cuatrimestral 7 ECTS Cuatrimestral 8 ECTS Cuatrimestral 9

 ECTS Cuatrimestral 10 ECTS Cuatrimestral 11 ECTS Cuatrimestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

Identificador : 2503529

16 / 100

ITALIANO OTRAS

No No

NIVEL 3: Biología y producción de los alimentos

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Básica 6 Cuatrimestral

DESPLIEGUE TEMPORAL

ECTS Cuatrimestral 1 ECTS Cuatrimestral 2 ECTS Cuatrimestral 3

 6

ECTS Cuatrimestral 4 ECTS Cuatrimestral 5 ECTS Cuatrimestral 6

 ECTS Cuatrimestral 7 ECTS Cuatrimestral 8 ECTS Cuatrimestral 9

 ECTS Cuatrimestral 10 ECTS Cuatrimestral 11 ECTS Cuatrimestral 12

 LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

NIVEL 3: Gestión de la inocuidad y medio ambiente

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Obligatoria 6 Cuatrimestral

DESPLIEGUE TEMPORAL

ECTS Cuatrimestral 1 ECTS Cuatrimestral 2 ECTS Cuatrimestral 3

6

ECTS Cuatrimestral 4 ECTS Cuatrimestral 5 ECTS Cuatrimestral 6

 ECTS Cuatrimestral 7 ECTS Cuatrimestral 8 ECTS Cuatrimestral 9

 ECTS Cuatrimestral 10 ECTS Cuatrimestral 11 ECTS Cuatrimestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

NIVEL 3: Composición y propiedades de los alimentos

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Identificador : 2503529

17 / 100

Básica 6 Cuatrimestral

DESPLIEGUE TEMPORAL

ECTS Cuatrimestral 1 ECTS Cuatrimestral 2 ECTS Cuatrimestral 3

6

ECTS Cuatrimestral 4 ECTS Cuatrimestral 5 ECTS Cuatrimestral 6

 ECTS Cuatrimestral 7 ECTS Cuatrimestral 8 ECTS Cuatrimestral 9

 ECTS Cuatrimestral 10 ECTS Cuatrimestral 11 ECTS Cuatrimestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

NIVEL 3: Sumillería y gestión de bodega

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Obligatoria 6 Cuatrimestral

DESPLIEGUE TEMPORAL

ECTS Cuatrimestral 1 ECTS Cuatrimestral 2 ECTS Cuatrimestral 3

 6

ECTS Cuatrimestral 4 ECTS Cuatrimestral 5 ECTS Cuatrimestral 6

 ECTS Cuatrimestral 7 ECTS Cuatrimestral 8 ECTS Cuatrimestral 9

 ECTS Cuatrimestral 10 ECTS Cuatrimestral 11 ECTS Cuatrimestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

NIVEL 3: Análisis sensorial de los alimentos

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Obligatoria 6 Cuatrimestral

DESPLIEGUE TEMPORAL

ECTS Cuatrimestral 1 ECTS Cuatrimestral 2 ECTS Cuatrimestral 3

 6

ECTS Cuatrimestral 4 ECTS Cuatrimestral 5 ECTS Cuatrimestral 6

Identificador : 2503529

18 / 100

ECTS Cuatrimestral 7 ECTS Cuatrimestral 8 ECTS Cuatrimestral 9

 ECTS Cuatrimestral 10 ECTS Cuatrimestral 11 ECTS Cuatrimestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

5.5.1.2 RESULTADOS DE APRENDIZAJE

5.5.1.3 CONTENIDOS

CONTENIDOS

ASIGNATURA BIOLOGIA Y PRODUCCION DE LOS ALIMENTOS

· Clasificación y descripción de Materias Primas en Hostelería: Materias primas de origen vegetal y de origen animal.

· Calidad alimentaria, nutricional y organoléptica de las materias primas. Factores de producción más importantes en la calidad.

· Despiece y procesado previo de las materias primas

· Categorías y presentaciones comerciales y etiquetados de las materias primas

· Gestión del almacenamiento de la materias primas

· Tipos de alimentos de calidad diferenciada. Denominación de origen protegida (DOP), Identificación geográfica protegida (IGP), y Especialidad tradicional ga-
rantizada (ETG)

ASIGNATURA COMPOSICIÓN Y PROPIEDADES DE LOS ALIMENTOS

· Composición y función de los glúcidos en los alimentos

· Composición y función de los lípidos en los alimentos

· Composición y función de las proteínas en los alimentos

· Composición y función de las vitaminas en los alimentos

· Composición y función de los minerales en los alimentos

· Funciones y utilización de los enzimas en los alimentos

ASIGNATURA GESTIÓN DE LA INOCUIDAD Y MEDIO AMBIENTE

· Peligros en la manipulación y preparación de alimentos en restauración colectiva (Principales peligros biológicos, físicos y químicos)

· Buenas prácticas en la preparación de alimentos (limpieza, selección y conservación de materias primas), en el proceso y en el almacenamiento de alimentos pre-
parados

· Sistema APPCC. Aplicación a la restauración colectiva

· Introducción a los sistemas de gestión de la inocuidad en la cadena alimentaria: ISO 22000:2005, BRC, IFS

· Conceptos básicos de medio ambiente e implantación de sistemas de gestión medioambiental en el sector de la restauración.

· Buenas prácticas en la gestión de residuos

ASIGNATURA SUMILLERIA Y GESTIÓN DE BODEGA

· Introducción al vino y su cata.

· Tecnología de las vinificaciones

· Vinos de España

· Vinos del extranjero

· Catas dirigidas

· Sumillería y servicio del vino

· Gestión de bodega

· Otras bebidas diferentes al vino

ASIGNATURA ANÁLISIS SENSORIAL DE LOS ALIMENTOS

· Introducción al análisis sensorial

· Los sentidos humanos y la percepción sensorial, umbrales sensoriales

· Metodología general del análisis sensorial. Preparación de una prueba sensorial

· Selección y entrenamiento de un panel de catadores

Identificador : 2503529

19 / 100

· Pruebas sensoriales: análisis sensorial descriptivo, discriminatorio y pruebas con consumidores

· Análisis sensorial de diversos productos

5.5.1.4 OBSERVACIONES

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

CG2 - Reconocer la necesidad de mantener y actualizar la competencia profesional frente a los cambios gastronómicos estructurales

y elementales, prestando especial importancia al aprendizaje, motivado por la calidad en la acción gastronómica, de manera

autónoma y continuada

CG3 - Realizar la comunicación de manera efectiva, tanto de forma oral como escrita, con las personas (clientes, otros profesionales

del entorno de la gastronomía o la industria) y los medios de comunicación, sabiendo utilizar las tecnologías de la información y la

comunicación

CG4 - Conocer, valorar críticamente y saber utilizar y aplicar las fuentes de información relacionadas con alimentación, nutrición,

salud y estilos de vida y aspectos técnicos, industriales y de gestión relacionados con la gastronomía

CG5 - Identificar y clasificar los alimentos y productos alimenticios, con mayor profundidad aquellos asociados al entorno

mediterráneo. Conocer sus procesos de producción, variedades, composición, sus propiedades tecnológicas, su valor nutritivo,

características organolépticas y las modificaciones que sufren como consecuencia de los procesos tecnológicos y culinarios

CG8 - Aplicar los principios básicos en la gestión de locales de restauración al aprovisionamiento, almacenamiento y rotación de

productos, respetando criterios de calidad, inocuidad alimentaria y rendimiento económico

CG15 - Integrar los conocimientos de las propiedades organolépticas de los alimentos con los aspectos básicos de la percepción

sensorial humana y los conocimientos actuales sobre la conducta alimentaria y la creación de hábitos de consumo, para su

aplicación en el diseño de la oferta gastronómica

CG17 - Adquirir la formación básica para la actividad investigadora, siendo capaces de formular hipótesis, recoger e interpretar la

información para la resolución de problemas siguiendo el método científico, y comprendiendo la importancia y las limitaciones del

pensamiento científico en el ámbito de la restauración colectiva, tecnología culinaria y la salud

CB1 - Que los estudiantes hayan demostrado poseer y comprender conocimientos en un área de estudio que parte de la base de la

educación secundaria general, y se suele encontrar a un nivel que, si bien se apoya en libros de texto avanzados, incluye también

algunos aspectos que implican conocimientos procedentes de la vanguardia de su campo de estudio

CB2 - Que los estudiantes sepan aplicar sus conocimientos a su trabajo o vocación de una forma profesional y posean las

competencias que suelen demostrarse por medio de la elaboración y defensa de argumentos y la resolución de problemas dentro de

su área de estudio

CB3 - Que los estudiantes tengan la capacidad de reunir e interpretar datos relevantes (normalmente dentro de su área de estudio)

para emitir juicios que incluyan una reflexión sobre temas relevantes de índole social, científica o ética

CB4 - Que los estudiantes puedan transmitir información, ideas, problemas y soluciones a un público tanto especializado como no

especializado

CB5 - Que los estudiantes hayan desarrollado aquellas habilidades de aprendizaje necesarias para emprender estudios posteriores

con un alto grado de autonomía

5.5.1.5.2 TRANSVERSALES

CT3 - Capacidad para trabajar en equipo y para relacionarse con otras personas del mismo o distinto ámbito profesional.

CT4 - Capacidad de aprender de forma autónoma.

CT5 - Ser capaz de gestionar la información y el conocimiento en su ámbito disciplinar, incluyendo saber utilizar como usuario las

herramientas fundamentales en TIC.

CT6 - Ser capaz de aplicar a la práctica, los conocimientos adquiridos.

CT8 - Desarrollar habilidades de iniciación a la investigación.

5.5.1.5.3 ESPECÍFICAS

CE 1.1 - Conocer la composición (macro y micronutrientes, factores antinutricionales, compuestos bioactivos, etc¿), propiedades

bromatológicas y sensoriales y condiciones idóneas de conservación de las diferentes materias primas, para su adecuada recepción,

almacenamiento, transformación y distribución.

CE 1.2 - Conocer los principales sistemas de gestión de la inocuidad, de aplicación en el ámbito alimentario, aplicando de manera

especifica el sistema de Análisis de peligros y Puntos de control crítico (APPCC)

CE 1.3 - Identificar los alimentos de origen animal, sus sistemas de producción y despieces, tanto de procedencia acuática

(pescados y mariscos) como terrestres (mamíferos, aves y caza) con especial atención a los tradicionalmente relacionados con la

dieta mediterránea

Identificador : 2503529

20 / 100

CE 1.4 - Conocer los sistemas de producción de los principales cultivos, reconociendo las distintas variedades de hortalizas, frutas,

frutos secos, cereales, semillas y germinados, variedades micológicas (aptas para el consumo), especias y plantas aromáticas y otros

productos del mar (algas) con especial atención a los tradicionalmente relacionados con la dieta mediterráne

CE 1.5 - Identificar los factores determinantes de la aparición de los peligros alimentarios para la aplicación de las buenas prácticas

higiénicas asociadas a la preparación de alimentos

CE 1.6 - Establecer los fundamentos del análisis sensorial de productos alimentarios para la organización de catas regladas y la

interpretación de la información obtenida

CE 1.7 - Conocer y diseñar ofertas de vinos y otras bebidas no alcohólicas y alcohólicas distintas a vinos, sobre la base de su

maridaje teniendo en cuenta factores importantes como son los tipos de cocciones, aromas, texturas, contrastes de diferentes

productos y elaboraciones culinarias.

CE 1.8 - Conocer el funcionamiento y principios estructurales y ambientales de una bodega en restauración para gestionar sus

procedimientos operativos (aprovisionamiento, almacenamiento y gestión de stock) así como asesorar en su diseño

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

Clases en el aula 148 100

Tutorías Académicas 10 100

Seminarios y Prácticas 118 100

Estudio personal 389 0

Realización de trabajos y preparación de

las presentaciones orales

55 0

Trabajos on-line: Aula virtual 30 0

5.5.1.7 METODOLOGÍAS DOCENTES

Clases en el aula: Exposición de contenidos por parte del profesor, análisis de competencias, explicación y demostración de

capacidades, habilidades y conocimientos en el aula o a través de medios audiovisuales. Las presentaciones estarán a disposición

del alumnado en el campus virtual en fecha previa a la de su exposición en clase.

Tutorías académicas: Se realizarán tutorías académicas individualizadas y en grupos reducidos para aclarar dudas o problemas

planteados en el proceso de aprendizaje, dirigir trabajos, revisar y discutir los materiales y temas presentados en las clases, orientar

al alumnado acerca de los trabajos, casos prácticos y lecturas a realizar, afianzar conocimientos, comprobar la evolución en el

aprendizaje de los alumnos, y proporcionar retroalimentación sobre los resultados de ese proceso, empleando para ello diferentes

herramientas informáticas como foros, chats, o autoevaluaciones.

Seminario y prácticas: Seminario: Discusión sobre temas monográficos de actualidad, se ilustrará algún contenido teórico con

materiales informáticos y/o audiovisuales para después someterlos a debate. Exposición de trabajos realizados por los alumnos,

resolución de problemas, análisis y asimilación de los contenidos de la materia, consultas bibliográficas, preparación de trabajos

individuales y/o grupales y pruebas de autoevaluación./Prácticas: Aplicación a nivel experimental de los conocimientos adquiridos.

El alumno desarrollará experimentos que permitan solventar problemas y analizar hipótesis, contribuyendo a desarrollar su

capacidad de observación, de análisis de resultados, razonamiento crítico y comprensión del método científico.

Estudio personal: Tiene como objeto asimilar los contenidos y competencias presentados en las clases y preparar posibles dudas a

resolver en las tutorías, realización de actividades de aprendizaje y preparación de exámenes.

Realización de trabajos y preparación de las presentaciones orales: Realización de trabajos prácticos y/o teóricos propuestos por el

profesor responsable, de forma individual o en grupo. Esta actividad incluye la lectura y síntesis de las publicaciones y libros

recomendados por los profesores y es fundamental para una correcta preparación de los ejercicios, casos clínicos y trabajos.

Además los alumnos deberán preparar las presentaciones orales apoyándose en diferentes herramientas audiovisuales para realizar

las exposiciones orales ya sean individuales como en grupo.

Trabajos on-line: Aula virtual: En este apartado se incluye la realización de trabajos on-line con el soporte del campus virtual, para

el desarrollo de actividades de apoyo a las actividades presenciales con la tutorización on-line por parte del profesor.

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

Exámenes: Se realizarán las pruebas

escritas u orales necesarias para

comprobar el alcance de las competencias

por parte del alumno. Dichos exámenes

contendrán cuestiones teórico-prácticas

y/o de resolución de supuestos/casos

60.0 80.0

Identificador : 2503529

21 / 100

prácticos que recojan los contenidos de la

materia estudiada.

Evaluación de sesiones de seminarios

y prácticas: Se valoraran las prácticas

y seminarios mediante: cuestionarios

sobre los aspectos teóricos y prácticos

tratados en las sesiones de laboratorio;

resolución de ejercicios prácticos;

realización y/o defensa pública de

trabajos. Además, se tendrá en cuenta

la participación del alumno en las

distintas actividades propuestas por el

profesor (videoconferencias, foros, chats,

autoevaluaciones, etc.).

20.0 40.0

NIVEL 2: Nutrición y Salud

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER RAMA MATERIA

Básica Ciencias de la Salud Fisiología

ECTS NIVEL2 6

DESPLIEGUE TEMPORAL: Cuatrimestral

ECTS Cuatrimestral 1 ECTS Cuatrimestral 2 ECTS Cuatrimestral 3

 6

ECTS Cuatrimestral 4 ECTS Cuatrimestral 5 ECTS Cuatrimestral 6

 ECTS Cuatrimestral 7 ECTS Cuatrimestral 8 ECTS Cuatrimestral 9

 ECTS Cuatrimestral 10 ECTS Cuatrimestral 11 ECTS Cuatrimestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

NIVEL 3: Nutrición y dieta mediterránea

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Obligatoria 6 Cuatrimestral

DESPLIEGUE TEMPORAL

ECTS Cuatrimestral 1 ECTS Cuatrimestral 2 ECTS Cuatrimestral 3

 ECTS Cuatrimestral 4 ECTS Cuatrimestral 5 ECTS Cuatrimestral 6

 6

ECTS Cuatrimestral 7 ECTS Cuatrimestral 8 ECTS Cuatrimestral 9

 ECTS Cuatrimestral 10 ECTS Cuatrimestral 11 ECTS Cuatrimestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

Identificador : 2503529

22 / 100

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

5.5.1.2 RESULTADOS DE APRENDIZAJE

 5.5.1.3 CONTENIDOS

CONTENIDOS

ASIGNATURA NUTRICION Y DIETA MEDITERRANEA

· Fisiología general del sistema digestivo

· Utilización nutritiva de macronutrientes: hidratos de carbono, lípidos y proteínas.

· Utilización nutritiva de micronutrientes: Vitaminas y minerales.

· Regulación del hambre y la saciedad.

· Bases de la dietética. Tablas de composición de alimentos. Raciones de alimentos.

· Bases del equilibrio alimentario. Elaboración de menús.

· Dieta mediterránea. Características diferenciadoras. Aplicación a la restauración colectiva

5.5.1.4 OBSERVACIONES

 5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

CG1 - Reconocer los elementos esenciales de la actividad gastronómica, incluyendo los principios éticos, responsabilidades legales,

aplicando el principio de justicia social a la práctica profesional sobre el entendimiento de la gastonomía como expresión cultural y

su desarrollándola con respeto a las personas, sus hábitos y creencias

CG2 - Reconocer la necesidad de mantener y actualizar la competencia profesional frente a los cambios gastronómicos estructurales

y elementales, prestando especial importancia al aprendizaje, motivado por la calidad en la acción gastronómica, de manera

autónoma y continuada

CG3 - Realizar la comunicación de manera efectiva, tanto de forma oral como escrita, con las personas (clientes, otros profesionales

del entorno de la gastronomía o la industria) y los medios de comunicación, sabiendo utilizar las tecnologías de la información y la

comunicación

CG4 - Conocer, valorar críticamente y saber utilizar y aplicar las fuentes de información relacionadas con alimentación, nutrición,

salud y estilos de vida y aspectos técnicos, industriales y de gestión relacionados con la gastronomía

CG5 - Identificar y clasificar los alimentos y productos alimenticios, con mayor profundidad aquellos asociados al entorno

mediterráneo. Conocer sus procesos de producción, variedades, composición, sus propiedades tecnológicas, su valor nutritivo,

características organolépticas y las modificaciones que sufren como consecuencia de los procesos tecnológicos y culinarios

CG7 - Conocer los principios básicos de la nutrición humana y los beneficios de la dieta mediterránea y aplicarlos a la planificación

de menús

CG17 - Adquirir la formación básica para la actividad investigadora, siendo capaces de formular hipótesis, recoger e interpretar la

información para la resolución de problemas siguiendo el método científico, y comprendiendo la importancia y las limitaciones del

pensamiento científico en el ámbito de la restauración colectiva, tecnología culinaria y la salud

CB1 - Que los estudiantes hayan demostrado poseer y comprender conocimientos en un área de estudio que parte de la base de la

educación secundaria general, y se suele encontrar a un nivel que, si bien se apoya en libros de texto avanzados, incluye también

algunos aspectos que implican conocimientos procedentes de la vanguardia de su campo de estudio

CB2 - Que los estudiantes sepan aplicar sus conocimientos a su trabajo o vocación de una forma profesional y posean las

competencias que suelen demostrarse por medio de la elaboración y defensa de argumentos y la resolución de problemas dentro de

su área de estudio

CB3 - Que los estudiantes tengan la capacidad de reunir e interpretar datos relevantes (normalmente dentro de su área de estudio)

para emitir juicios que incluyan una reflexión sobre temas relevantes de índole social, científica o ética

CB4 - Que los estudiantes puedan transmitir información, ideas, problemas y soluciones a un público tanto especializado como no

especializado

CB5 - Que los estudiantes hayan desarrollado aquellas habilidades de aprendizaje necesarias para emprender estudios posteriores

con un alto grado de autonomía

Identificador : 2503529

23 / 100

5.5.1.5.2 TRANSVERSALES

CT3 - Capacidad para trabajar en equipo y para relacionarse con otras personas del mismo o distinto ámbito profesional.

CT4 - Capacidad de aprender de forma autónoma.

CT5 - Ser capaz de gestionar la información y el conocimiento en su ámbito disciplinar, incluyendo saber utilizar como usuario las

herramientas fundamentales en TIC.

CT6 - Ser capaz de aplicar a la práctica, los conocimientos adquiridos.

CT8 - Desarrollar habilidades de iniciación a la investigación.

5.5.1.5.3 ESPECÍFICAS

CE 1.9 - Describir la estructura y función del sistema digestivo así como los mecanismos fisiológicos implicados en la percepción

sensorial de los alimentos

CE 1.10 - Relacionar los componentes de los alimentos con sus funciones nutricionales y/o preventivas en enfermedades;

definiendo las recomendaciones nutricionales de la población sana siguiendo las pautas de la dieta mediterránea para la

planificación dietética de menús

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

Clases en el aula 30 100

Tutorías Académicas 2 100

Seminarios y Prácticas 10 100

Estudio personal 87 0

Realización de trabajos y preparación de

las presentaciones orales

11 0

Trabajos on-line: Aula virtual 10 0

5.5.1.7 METODOLOGÍAS DOCENTES

Clases en el aula: Exposición de contenidos por parte del profesor, análisis de competencias, explicación y demostración de

capacidades, habilidades y conocimientos en el aula o a través de medios audiovisuales. Las presentaciones estarán a disposición

del alumnado en el campus virtual en fecha previa a la de su exposición en clase.

Tutorías académicas: Se realizarán tutorías académicas individualizadas y en grupos reducidos para aclarar dudas o problemas

planteados en el proceso de aprendizaje, dirigir trabajos, revisar y discutir los materiales y temas presentados en las clases, orientar

al alumnado acerca de los trabajos, casos prácticos y lecturas a realizar, afianzar conocimientos, comprobar la evolución en el

aprendizaje de los alumnos, y proporcionar retroalimentación sobre los resultados de ese proceso, empleando para ello diferentes

herramientas informáticas como foros, chats, o autoevaluaciones.

Seminario y prácticas: Seminario: Discusión sobre temas monográficos de actualidad, se ilustrará algún contenido teórico con

materiales informáticos y/o audiovisuales para después someterlos a debate. Exposición de trabajos realizados por los alumnos,

resolución de problemas, análisis y asimilación de los contenidos de la materia, consultas bibliográficas, preparación de trabajos

individuales y/o grupales y pruebas de autoevaluación./Prácticas: Aplicación a nivel experimental de los conocimientos adquiridos.

El alumno desarrollará experimentos que permitan solventar problemas y analizar hipótesis, contribuyendo a desarrollar su

capacidad de observación, de análisis de resultados, razonamiento crítico y comprensión del método científico.

Estudio personal: Tiene como objeto asimilar los contenidos y competencias presentados en las clases y preparar posibles dudas a

resolver en las tutorías, realización de actividades de aprendizaje y preparación de exámenes.

Realización de trabajos y preparación de las presentaciones orales: Realización de trabajos prácticos y/o teóricos propuestos por el

profesor responsable, de forma individual o en grupo. Esta actividad incluye la lectura y síntesis de las publicaciones y libros

recomendados por los profesores y es fundamental para una correcta preparación de los ejercicios, casos clínicos y trabajos.

Además los alumnos deberán preparar las presentaciones orales apoyándose en diferentes herramientas audiovisuales para realizar

las exposiciones orales ya sean individuales como en grupo.

Trabajos on-line: Aula virtual: En este apartado se incluye la realización de trabajos on-line con el soporte del campus virtual, para

el desarrollo de actividades de apoyo a las actividades presenciales con la tutorización on-line por parte del profesor.

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

Exámenes: Se realizarán las pruebas

escritas u orales necesarias para

comprobar el alcance de las competencias

por parte del alumno. Dichos exámenes

60.0 80.0

Identificador : 2503529

24 / 100

contendrán cuestiones teórico-prácticas

y/o de resolución de supuestos/casos

prácticos que recojan los contenidos de la

materia estudiada.

Evaluación de sesiones de seminarios

y prácticas: Se valoraran las prácticas

y seminarios mediante: cuestionarios

sobre los aspectos teóricos y prácticos

tratados en las sesiones de laboratorio;

resolución de ejercicios prácticos;

realización y/o defensa pública de

trabajos. Además, se tendrá en cuenta

la participación del alumno en las

distintas actividades propuestas por el

profesor (videoconferencias, foros, chats,

autoevaluaciones, etc.).

20.0 40.0

5.5 NIVEL 1: Tecnología y procesos en la gastronomía

5.5.1 Datos Básicos del Nivel 1

NIVEL 2: Fundamentos teóricos

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER Obligatoria

ECTS NIVEL 2 6

DESPLIEGUE TEMPORAL: Cuatrimestral

ECTS Cuatrimestral 1 ECTS Cuatrimestral 2 ECTS Cuatrimestral 3

 6

ECTS Cuatrimestral 4 ECTS Cuatrimestral 5 ECTS Cuatrimestral 6

 ECTS Cuatrimestral 7 ECTS Cuatrimestral 8 ECTS Cuatrimestral 9

 ECTS Cuatrimestral 10 ECTS Cuatrimestral 11 ECTS Cuatrimestral 12

 LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

NIVEL 3: Fundamentos teóricos en procesos culinarios

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Básica 6 Cuatrimestral

DESPLIEGUE TEMPORAL

ECTS Cuatrimestral 1 ECTS Cuatrimestral 2 ECTS Cuatrimestral 3

 6

ECTS Cuatrimestral 4 ECTS Cuatrimestral 5 ECTS Cuatrimestral 6

 ECTS Cuatrimestral 7 ECTS Cuatrimestral 8 ECTS Cuatrimestral 9

 ECTS Cuatrimestral 10 ECTS Cuatrimestral 11 ECTS Cuatrimestral 12

Identificador : 2503529

25 / 100

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

5.5.1.2 RESULTADOS DE APRENDIZAJE

5.5.1.3 CONTENIDOS

CONTENIDOS

ASIGNATURA FUNDAMENTOS TEÓRICOS EN PROCESOS CULINARIOS

· Tecnología culinaria: definición, fundamentos, objetivos.

· Fundamentos físico-químicos de las operaciones a temperatura ambiente.

· Fundamentos físico-químicos de las operaciones a temperaturas de refrigeración y congelación

· Fundamentos físico-químicos del proceso de cocción. Tipos de cocción. Cocción en medio no líquido. Cocción en medio graso. Cocción en medio acuoso. Coc-
ciones mixtas. Cocciones especiales: cocción en microondas, cocción al vapor, cocinado al vacío

· Principales cambios producidos sobre proteínas, hidratos de carbono y grasas.

5.5.1.4 OBSERVACIONES

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

CG2 - Reconocer la necesidad de mantener y actualizar la competencia profesional frente a los cambios gastronómicos estructurales

y elementales, prestando especial importancia al aprendizaje, motivado por la calidad en la acción gastronómica, de manera

autónoma y continuada

CG3 - Realizar la comunicación de manera efectiva, tanto de forma oral como escrita, con las personas (clientes, otros profesionales

del entorno de la gastronomía o la industria) y los medios de comunicación, sabiendo utilizar las tecnologías de la información y la

comunicación

CG4 - Conocer, valorar críticamente y saber utilizar y aplicar las fuentes de información relacionadas con alimentación, nutrición,

salud y estilos de vida y aspectos técnicos, industriales y de gestión relacionados con la gastronomía

CG5 - Identificar y clasificar los alimentos y productos alimenticios, con mayor profundidad aquellos asociados al entorno

mediterráneo. Conocer sus procesos de producción, variedades, composición, sus propiedades tecnológicas, su valor nutritivo,

características organolépticas y las modificaciones que sufren como consecuencia de los procesos tecnológicos y culinarios

CG6 - Conocer y aplicar los procesos culinarios de elaboración, transformación y conservación de los alimentos de origen animal

y vegetal, profundizando en aquellos más representativos de la gastronomía mediterránea respetando los principios higiénicos en la

manipulación de los alimentos

CG17 - Adquirir la formación básica para la actividad investigadora, siendo capaces de formular hipótesis, recoger e interpretar la

información para la resolución de problemas siguiendo el método científico, y comprendiendo la importancia y las limitaciones del

pensamiento científico en el ámbito de la restauración colectiva, tecnología culinaria y la salud

CB1 - Que los estudiantes hayan demostrado poseer y comprender conocimientos en un área de estudio que parte de la base de la

educación secundaria general, y se suele encontrar a un nivel que, si bien se apoya en libros de texto avanzados, incluye también

algunos aspectos que implican conocimientos procedentes de la vanguardia de su campo de estudio

CB2 - Que los estudiantes sepan aplicar sus conocimientos a su trabajo o vocación de una forma profesional y posean las

competencias que suelen demostrarse por medio de la elaboración y defensa de argumentos y la resolución de problemas dentro de

su área de estudio

CB3 - Que los estudiantes tengan la capacidad de reunir e interpretar datos relevantes (normalmente dentro de su área de estudio)

para emitir juicios que incluyan una reflexión sobre temas relevantes de índole social, científica o ética

CB4 - Que los estudiantes puedan transmitir información, ideas, problemas y soluciones a un público tanto especializado como no

especializado

Identificador : 2503529

26 / 100

CB5 - Que los estudiantes hayan desarrollado aquellas habilidades de aprendizaje necesarias para emprender estudios posteriores

con un alto grado de autonomía

5.5.1.5.2 TRANSVERSALES

CT1 - Comunicar de forma eficaz oral y escrita en su ámbito disciplinar.

CT3 - Capacidad para trabajar en equipo y para relacionarse con otras personas del mismo o distinto ámbito profesional.

CT4 - Capacidad de aprender de forma autónoma.

CT6 - Ser capaz de aplicar a la práctica, los conocimientos adquiridos.

CT8 - Desarrollar habilidades de iniciación a la investigación.

5.5.1.5.3 ESPECÍFICAS

CE 2.1 - Establecer la influencia de los factores tecnológicos en las modificaciones bioquímicas, nutricionales y organolépticas

de los alimentos durante su procesado culinario y su aplicación a las operaciones de preparación, conservación y planificación de

menús

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

Clases en el aula 30 100

Tutorías Académicas 2 100

5.5.1.7 METODOLOGÍAS DOCENTES

Clases en el aula: Exposición de contenidos por parte del profesor, análisis de competencias, explicación y demostración de

capacidades, habilidades y conocimientos en el aula o a través de medios audiovisuales. Las presentaciones estarán a disposición

del alumnado en el campus virtual en fecha previa a la de su exposición en clase.

Tutorías académicas: Se realizarán tutorías académicas individualizadas y en grupos reducidos para aclarar dudas o problemas

planteados en el proceso de aprendizaje, dirigir trabajos, revisar y discutir los materiales y temas presentados en las clases, orientar

al alumnado acerca de los trabajos, casos prácticos y lecturas a realizar, afianzar conocimientos, comprobar la evolución en el

aprendizaje de los alumnos, y proporcionar retroalimentación sobre los resultados de ese proceso, empleando para ello diferentes

herramientas informáticas como foros, chats, o autoevaluaciones.

Seminario y prácticas: Seminario: Discusión sobre temas monográficos de actualidad, se ilustrará algún contenido teórico con

materiales informáticos y/o audiovisuales para después someterlos a debate. Exposición de trabajos realizados por los alumnos,

resolución de problemas, análisis y asimilación de los contenidos de la materia, consultas bibliográficas, preparación de trabajos

individuales y/o grupales y pruebas de autoevaluación./Prácticas: Aplicación a nivel experimental de los conocimientos adquiridos.

El alumno desarrollará experimentos que permitan solventar problemas y analizar hipótesis, contribuyendo a desarrollar su

capacidad de observación, de análisis de resultados, razonamiento crítico y comprensión del método científico.

Estudio personal: Tiene como objeto asimilar los contenidos y competencias presentados en las clases y preparar posibles dudas a

resolver en las tutorías, realización de actividades de aprendizaje y preparación de exámenes.

Realización de trabajos y preparación de las presentaciones orales: Realización de trabajos prácticos y/o teóricos propuestos por el

profesor responsable, de forma individual o en grupo. Esta actividad incluye la lectura y síntesis de las publicaciones y libros

recomendados por los profesores y es fundamental para una correcta preparación de los ejercicios, casos clínicos y trabajos.

Además los alumnos deberán preparar las presentaciones orales apoyándose en diferentes herramientas audiovisuales para realizar

las exposiciones orales ya sean individuales como en grupo.

Trabajos on-line: Aula virtual: En este apartado se incluye la realización de trabajos on-line con el soporte del campus virtual, para

el desarrollo de actividades de apoyo a las actividades presenciales con la tutorización on-line por parte del profesor.

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

Exámenes: Se realizarán las pruebas

escritas u orales necesarias para

comprobar el alcance de las competencias

por parte del alumno. Dichos exámenes

contendrán cuestiones teórico-prácticas

y/o de resolución de supuestos/casos

prácticos que recojan los contenidos de la

materia estudiada.

60.0 80.0

Evaluación de sesiones de seminarios

y prácticas: Se valoraran las prácticas

y seminarios mediante: cuestionarios

20.0 40.0

Identificador : 2503529

27 / 100

sobre los aspectos teóricos y prácticos

tratados en las sesiones de laboratorio;

resolución de ejercicios prácticos;

realización y/o defensa pública de

trabajos. Además, se tendrá en cuenta

la participación del alumno en las

distintas actividades propuestas por el

profesor (videoconferencias, foros, chats,

autoevaluaciones, etc.).

NIVEL 2: Tecnologías aplicadas

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER Obligatoria

ECTS NIVEL 2 31

DESPLIEGUE TEMPORAL: Cuatrimestral

ECTS Cuatrimestral 1 ECTS Cuatrimestral 2 ECTS Cuatrimestral 3

6 6 3

ECTS Cuatrimestral 4 ECTS Cuatrimestral 5 ECTS Cuatrimestral 6

6 10

ECTS Cuatrimestral 7 ECTS Cuatrimestral 8 ECTS Cuatrimestral 9

 ECTS Cuatrimestral 10 ECTS Cuatrimestral 11 ECTS Cuatrimestral 12

 LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

NIVEL 3: Técnicas y procesos fundamentales en cocina I

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Obligatoria 6 Cuatrimestral

DESPLIEGUE TEMPORAL

ECTS Cuatrimestral 1 ECTS Cuatrimestral 2 ECTS Cuatrimestral 3

6

ECTS Cuatrimestral 4 ECTS Cuatrimestral 5 ECTS Cuatrimestral 6

 ECTS Cuatrimestral 7 ECTS Cuatrimestral 8 ECTS Cuatrimestral 9

 ECTS Cuatrimestral 10 ECTS Cuatrimestral 11 ECTS Cuatrimestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

Identificador : 2503529

28 / 100

ITALIANO OTRAS

No No

NIVEL 3: Técnicas y procesos fundamentales en cocina II

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Obligatoria 6 Cuatrimestral

DESPLIEGUE TEMPORAL

ECTS Cuatrimestral 1 ECTS Cuatrimestral 2 ECTS Cuatrimestral 3

 6

ECTS Cuatrimestral 4 ECTS Cuatrimestral 5 ECTS Cuatrimestral 6

 ECTS Cuatrimestral 7 ECTS Cuatrimestral 8 ECTS Cuatrimestral 9

 ECTS Cuatrimestral 10 ECTS Cuatrimestral 11 ECTS Cuatrimestral 12

 LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

NIVEL 3: Técnicas y procesos avanzados en cocina

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Obligatoria 6 Cuatrimestral

DESPLIEGUE TEMPORAL

ECTS Cuatrimestral 1 ECTS Cuatrimestral 2 ECTS Cuatrimestral 3

 ECTS Cuatrimestral 4 ECTS Cuatrimestral 5 ECTS Cuatrimestral 6

6

ECTS Cuatrimestral 7 ECTS Cuatrimestral 8 ECTS Cuatrimestral 9

 ECTS Cuatrimestral 10 ECTS Cuatrimestral 11 ECTS Cuatrimestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

NIVEL 3: Cocinas mediterráneas y de la Región de Murcia

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Identificador : 2503529

29 / 100

Obligatoria 4 Cuatrimestral

DESPLIEGUE TEMPORAL

ECTS Cuatrimestral 1 ECTS Cuatrimestral 2 ECTS Cuatrimestral 3

 ECTS Cuatrimestral 4 ECTS Cuatrimestral 5 ECTS Cuatrimestral 6

 4
ECTS Cuatrimestral 7 ECTS Cuatrimestral 8 ECTS Cuatrimestral 9

 ECTS Cuatrimestral 10 ECTS Cuatrimestral 11 ECTS Cuatrimestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

NIVEL 3: Panificación

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Obligatoria 3 Cuatrimestral

DESPLIEGUE TEMPORAL

ECTS Cuatrimestral 1 ECTS Cuatrimestral 2 ECTS Cuatrimestral 3

 3

ECTS Cuatrimestral 4 ECTS Cuatrimestral 5 ECTS Cuatrimestral 6

 ECTS Cuatrimestral 7 ECTS Cuatrimestral 8 ECTS Cuatrimestral 9

 ECTS Cuatrimestral 10 ECTS Cuatrimestral 11 ECTS Cuatrimestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

NIVEL 3: Cocina dulce: técnicas y procesos fundamentales

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Obligatoria 6 Cuatrimestral

DESPLIEGUE TEMPORAL

ECTS Cuatrimestral 1 ECTS Cuatrimestral 2 ECTS Cuatrimestral 3

 ECTS Cuatrimestral 4 ECTS Cuatrimestral 5 ECTS Cuatrimestral 6

 6

Identificador : 2503529

30 / 100

ECTS Cuatrimestral 7 ECTS Cuatrimestral 8 ECTS Cuatrimestral 9

 ECTS Cuatrimestral 10 ECTS Cuatrimestral 11 ECTS Cuatrimestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

5.5.1.2 RESULTADOS DE APRENDIZAJE

5.5.1.3 CONTENIDOS

CONTENIDOS

ASIGNATURA TECNICAS Y PROCESOS FUNDAMENTALES EN COCINA I

· Departamento de cocina y comedor. Organigrama en la cocina y sistemas de trabajo.

· Fichas técnicas, costes y escandallos.

· La cocina y los utensilios trabajo. Maquinaria y utillaje.

· Tipos de corte, usos y utilidades.

· Análisis de materia prima. Productos de temporada. Frutas y verduras.

· Pescado, marisco y moluscos.

· Huevo y lácteos I.

· Fondos, salsas y derivadas.

· Carnes.

ASIGNATURA TECNICAS Y PROCESOS FUNDAMENTALES EN COCINA II

· Métodos de cocción.

· Cocina fría. Entrantes fríos (ensaladas, carpaccios, pasteles y patés).

· Análisis de materia prima II. Especias y hierbas aromáticas.

· Lácteos II

· Cereales.

· Tipos de emplatado y presentación.

ASIGNATURA TECNICAS Y PROCESOS AVANZADOS EN COCINA

· Técnicas de cocina profesional.

· Alérgenos, alergias e intolerancias. Dietas con necesidades especiales.

· Cocina de vanguardia. Nuevas técnicas culinarias.

· Cocina al vacío

· Casquería.

· Plato s a la vista del cliente. Mise en place.

ASIGNATURA COCINAS MEDITERRANEAS Y DE LA REGIÓN DE MURCIA

· Introducción a la cocina mediterránea.

· Cocina murciana. Influencias y tradición.

· Pastelería y repostería tradicional murciana

· Cocina mediterránea: Francia

· Cocina mediterránea: Italia

· Cocina mediterránea: Cocina Árabe y del Magreb

· Cocina mediterránea: Grecia

· Cocina mediterránea: Turquía

ASIGNATURA PANIFICACION

· Equipos e instalaciones de panadería y bollería: funcionamiento, seguridad, limpieza y mantenimiento

· Tecnología de masas fermentables: masa de pan, bollería, pizzas y otras. Preparación de masa madre: formulación, dosificación, pesado, amasado

· Proceso de elaboración: fermentación, obtención y formado de las piezas; cocción y fritura

· Elaboración de rellenos y cubiertas. Principales ingredientes y procedimientos de relleno

Identificador : 2503529

31 / 100

ASIGNATURA COCINA DULCE : TECNICAS Y PROCESOS FUNDAMENTALES

· Equipos e instalaciones de pastelería y repostería: funcionamiento, seguridad, limpieza y mantenimiento.

· Bases de creación. Maridaje, referentes e hilos conductores.

· Pastelería Tradicional.

· Chocolate.

· Masas fermentadas bizcochadas y friables

· Azúcar artístico.

· Pastelería salada.

· Heladería.

5.5.1.4 OBSERVACIONES

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

CG2 - Reconocer la necesidad de mantener y actualizar la competencia profesional frente a los cambios gastronómicos estructurales

y elementales, prestando especial importancia al aprendizaje, motivado por la calidad en la acción gastronómica, de manera

autónoma y continuada

CG3 - Realizar la comunicación de manera efectiva, tanto de forma oral como escrita, con las personas (clientes, otros profesionales

del entorno de la gastronomía o la industria) y los medios de comunicación, sabiendo utilizar las tecnologías de la información y la

comunicación

CG4 - Conocer, valorar críticamente y saber utilizar y aplicar las fuentes de información relacionadas con alimentación, nutrición,

salud y estilos de vida y aspectos técnicos, industriales y de gestión relacionados con la gastronomía

CG5 - Identificar y clasificar los alimentos y productos alimenticios, con mayor profundidad aquellos asociados al entorno

mediterráneo. Conocer sus procesos de producción, variedades, composición, sus propiedades tecnológicas, su valor nutritivo,

características organolépticas y las modificaciones que sufren como consecuencia de los procesos tecnológicos y culinarios

CG6 - Conocer y aplicar los procesos culinarios de elaboración, transformación y conservación de los alimentos de origen animal

y vegetal, profundizando en aquellos más representativos de la gastronomía mediterránea respetando los principios higiénicos en la

manipulación de los alimentos

CG14 - Conocer en profundidad los rasgos distintivos de la gastronomía de los pueblos mediterráneos así como aplicar sus

principales técnicas culinarias

CG15 - Integrar los conocimientos de las propiedades organolépticas de los alimentos con los aspectos básicos de la percepción

sensorial humana y los conocimientos actuales sobre la conducta alimentaria y la creación de hábitos de consumo, para su

aplicación en el diseño de la oferta gastronómica

CG17 - Adquirir la formación básica para la actividad investigadora, siendo capaces de formular hipótesis, recoger e interpretar la

información para la resolución de problemas siguiendo el método científico, y comprendiendo la importancia y las limitaciones del

pensamiento científico en el ámbito de la restauración colectiva, tecnología culinaria y la salud

CB1 - Que los estudiantes hayan demostrado poseer y comprender conocimientos en un área de estudio que parte de la base de la

educación secundaria general, y se suele encontrar a un nivel que, si bien se apoya en libros de texto avanzados, incluye también

algunos aspectos que implican conocimientos procedentes de la vanguardia de su campo de estudio

CB2 - Que los estudiantes sepan aplicar sus conocimientos a su trabajo o vocación de una forma profesional y posean las

competencias que suelen demostrarse por medio de la elaboración y defensa de argumentos y la resolución de problemas dentro de

su área de estudio

CB3 - Que los estudiantes tengan la capacidad de reunir e interpretar datos relevantes (normalmente dentro de su área de estudio)

para emitir juicios que incluyan una reflexión sobre temas relevantes de índole social, científica o ética

CB4 - Que los estudiantes puedan transmitir información, ideas, problemas y soluciones a un público tanto especializado como no

especializado

CB5 - Que los estudiantes hayan desarrollado aquellas habilidades de aprendizaje necesarias para emprender estudios posteriores

con un alto grado de autonomía

5.5.1.5.2 TRANSVERSALES

CT1 - Comunicar de forma eficaz oral y escrita en su ámbito disciplinar.

CT3 - Capacidad para trabajar en equipo y para relacionarse con otras personas del mismo o distinto ámbito profesional.

CT4 - Capacidad de aprender de forma autónoma.

CT6 - Ser capaz de aplicar a la práctica, los conocimientos adquiridos.

CT8 - Desarrollar habilidades de iniciación a la investigación.

Identificador : 2503529

32 / 100

CT9 - Innovación y carácter emprendedor

5.5.1.5.3 ESPECÍFICAS

CE 2.2 - Conocer los requisitos de las instalaciones de producción y conservación culinaria, los equipos y utensilios, su

funcionamiento y condiciones óptimas de mantenimiento, la relación entre espacios y en especial su relación con los circuitos

higiénico-sanitarios, de aplicación para la producción culinaria

CE 2.3 - Aplicar las distintas técnicas de manipulación en la selección, limpieza, división y conservación en la preelaboración de

productos de origen vegetal y animal

CE 2.4 - Desarrollar las técnicas de elaboración de salsas, fondos, cremas, purés y otros tipos de acompañamientos

CE 2.5 - Aplicar diferentes técnicas culinarias fundamentales y de alto grado de especialización con la inclusión de nuevas

tecnologías adaptadas a los distintos grupos de alimentos

CE 2.6 - Conocer e incorporar técnicas, productos, tradiciones y tendencias estéticas de las distintas cocinas regionales del

mediterráneo, en especial de la gastronomía Murciana en la planificación de menús y preparación y presentación de platos

CE 2.7 - Identificar las instalaciones, equipos y utensilios utilizados en panificación, aplicando las principales técnicas,

tradicionales y avanzadas

CE 2.8 - Identificar las instalaciones, equipos y utensilios empleados en cocina dulce, desarrollando técnicas tanto fundamentales

como avanzadas

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

Clases en el aula 52 100

Tutorías Académicas 12 100

Seminarios y Prácticas 461 100

Prácticas Tuteladas 45 100

Estudio personal 166 0

Realización de trabajos y preparación de

las presentaciones orales

10 0

Trabajos on-line: Aula virtual 29 0

5.5.1.7 METODOLOGÍAS DOCENTES

Clases en el aula: Exposición de contenidos por parte del profesor, análisis de competencias, explicación y demostración de

capacidades, habilidades y conocimientos en el aula o a través de medios audiovisuales. Las presentaciones estarán a disposición

del alumnado en el campus virtual en fecha previa a la de su exposición en clase.

Tutorías académicas: Se realizarán tutorías académicas individualizadas y en grupos reducidos para aclarar dudas o problemas

planteados en el proceso de aprendizaje, dirigir trabajos, revisar y discutir los materiales y temas presentados en las clases, orientar

al alumnado acerca de los trabajos, casos prácticos y lecturas a realizar, afianzar conocimientos, comprobar la evolución en el

aprendizaje de los alumnos, y proporcionar retroalimentación sobre los resultados de ese proceso, empleando para ello diferentes

herramientas informáticas como foros, chats, o autoevaluaciones.

Seminario y prácticas: Seminario: Discusión sobre temas monográficos de actualidad, se ilustrará algún contenido teórico con

materiales informáticos y/o audiovisuales para después someterlos a debate. Exposición de trabajos realizados por los alumnos,

resolución de problemas, análisis y asimilación de los contenidos de la materia, consultas bibliográficas, preparación de trabajos

individuales y/o grupales y pruebas de autoevaluación./Prácticas: Aplicación a nivel experimental de los conocimientos adquiridos.

El alumno desarrollará experimentos que permitan solventar problemas y analizar hipótesis, contribuyendo a desarrollar su

capacidad de observación, de análisis de resultados, razonamiento crítico y comprensión del método científico.

Practicas tuteladas. Las prácticas tuteladas se realizarán en centros de trabajo: empresas de hostelería y turismo y empresas

alimentarias; y se desarrollarán en permanente colaboración entre la universidad y el centro, institución o empresa de acogida. Su

realización y características se establecerán mediante el oportuno convenio. Esta materia tiene una presencialidad del 72.

Estudio personal: Tiene como objeto asimilar los contenidos y competencias presentados en las clases y preparar posibles dudas a

resolver en las tutorías, realización de actividades de aprendizaje y preparación de exámenes.

Realización de trabajos y preparación de las presentaciones orales: Realización de trabajos prácticos y/o teóricos propuestos por el

profesor responsable, de forma individual o en grupo. Esta actividad incluye la lectura y síntesis de las publicaciones y libros

recomendados por los profesores y es fundamental para una correcta preparación de los ejercicios, casos clínicos y trabajos.

Además los alumnos deberán preparar las presentaciones orales apoyándose en diferentes herramientas audiovisuales para realizar

las exposiciones orales ya sean individuales como en grupo.

Identificador : 2503529

33 / 100

Trabajos on-line: Aula virtual: En este apartado se incluye la realización de trabajos on-line con el soporte del campus virtual, para

el desarrollo de actividades de apoyo a las actividades presenciales con la tutorización on-line por parte del profesor.

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

Exámenes: Se realizarán las pruebas

escritas u orales necesarias para

comprobar el alcance de las competencias

por parte del alumno. Dichos exámenes

contendrán cuestiones teórico-prácticas

y/o de resolución de supuestos/casos

prácticos que recojan los contenidos de la

materia estudiada.

50.0 90.0

Evaluación de sesiones de seminarios

y prácticas: Se valoraran las prácticas

y seminarios mediante: cuestionarios

sobre los aspectos teóricos y prácticos

tratados en las sesiones de laboratorio;

resolución de ejercicios prácticos;

realización y/o defensa pública de

trabajos. Además, se tendrá en cuenta

la participación del alumno en las

distintas actividades propuestas por el

profesor (videoconferencias, foros, chats,

autoevaluaciones, etc.).

10.0 50.0

5.5 NIVEL 1: Cultura, gastronomía y creatividad

5.5.1 Datos Básicos del Nivel 1

NIVEL 2: Cultura gastronómica

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER RAMA MATERIA

Mixta Ciencias Sociales y Jurídicas Historia

Mixta Ciencias Sociales y Jurídicas Antropología

ECTS NIVEL2
ECTS OPTATIVAS ECTS OBLIGATORIAS ECTS BÁSICAS

 8 12

DESPLIEGUE TEMPORAL: Cuatrimestral

ECTS Cuatrimestral 1 ECTS Cuatrimestral 2 ECTS Cuatrimestral 3

6 6

ECTS Cuatrimestral 4 ECTS Cuatrimestral 5 ECTS Cuatrimestral 6

 4 4

ECTS Cuatrimestral 7 ECTS Cuatrimestral 8 ECTS Cuatrimestral 9

 ECTS Cuatrimestral 10 ECTS Cuatrimestral 11 ECTS Cuatrimestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

Identificador : 2503529

34 / 100

NIVEL 3: Historia y geografía de la gastronomía

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Básica 6 Cuatrimestral

DESPLIEGUE TEMPORAL

ECTS Cuatrimestral 1 ECTS Cuatrimestral 2 ECTS Cuatrimestral 3

 6

ECTS Cuatrimestral 4 ECTS Cuatrimestral 5 ECTS Cuatrimestral 6

 ECTS Cuatrimestral 7 ECTS Cuatrimestral 8 ECTS Cuatrimestral 9

 ECTS Cuatrimestral 10 ECTS Cuatrimestral 11 ECTS Cuatrimestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

NIVEL 3: Antropología de la alimentación

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Básica 6 Cuatrimestral

DESPLIEGUE TEMPORAL

ECTS Cuatrimestral 1 ECTS Cuatrimestral 2 ECTS Cuatrimestral 3

6

ECTS Cuatrimestral 4 ECTS Cuatrimestral 5 ECTS Cuatrimestral 6

 ECTS Cuatrimestral 7 ECTS Cuatrimestral 8 ECTS Cuatrimestral 9

 ECTS Cuatrimestral 10 ECTS Cuatrimestral 11 ECTS Cuatrimestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

NIVEL 3: Arquitectura y diseño industrial en gastronomía

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Obligatoria 4 Cuatrimestral

DESPLIEGUE TEMPORAL

Identificador : 2503529

35 / 100

ECTS Cuatrimestral 1 ECTS Cuatrimestral 2 ECTS Cuatrimestral 3

 ECTS Cuatrimestral 4 ECTS Cuatrimestral 5 ECTS Cuatrimestral 6

 4

ECTS Cuatrimestral 7 ECTS Cuatrimestral 8 ECTS Cuatrimestral 9

 ECTS Cuatrimestral 10 ECTS Cuatrimestral 11 ECTS Cuatrimestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

NIVEL 3: Turismo y gastronomía

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Obligatoria 4 Cuatrimestral

DESPLIEGUE TEMPORAL

ECTS Cuatrimestral 1 ECTS Cuatrimestral 2 ECTS Cuatrimestral 3

 ECTS Cuatrimestral 4 ECTS Cuatrimestral 5 ECTS Cuatrimestral 6

 4

ECTS Cuatrimestral 7 ECTS Cuatrimestral 8 ECTS Cuatrimestral 9

 ECTS Cuatrimestral 10 ECTS Cuatrimestral 11 ECTS Cuatrimestral 12

 LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

5.5.1.2 RESULTADOS DE APRENDIZAJE

 5.5.1.3 CONTENIDOS

CONTENIDOS

ASIGNATURA HISTORIA Y GEOGRAFIA DE LA GASTRONOMIA

· Condicionantes geográficos y climáticos de la gastronomía

· Historia de la alimentación: gastronomía de las grandes civilizaciones

· Distribución geográfica de la gastronomía

· Gastronomía mediterránea: historia y condicionantes geográficos

· Gastronomía en el siglo XXI: perspectivas y nuevos mercados

ASIGNATURA ANTROPOLOGIA DE LA ALIMENTACION

Identificador : 2503529

36 / 100

· Fundamentos de la Antropología de la Alimentación. Diversidad Cultural y Gastronómica. Binomio Naturaleza/Cultura

· Condicionantes del comportamiento alimentario. Aspecto bio-psicológico. Aspecto ecológico, económico-político e ideológico

· Gastronomía, Alimentación e Imagen corporal. Papel del experto en gastronomía. Gastronomía y Salud

· Gastronomía Mediterránea. La dieta mediterránea Patrimonio de la Humanidad

· Tendencias actuales en investigación gastronómica: Recuperación de la herencia culinaria. Aportaciones de la gastronomía en los problemas de salud

ASIGNATURA ARQUITECTURA Y DISEÑO INDUSTRIAL EN GASTRONOMIA

· El espacio y la luz en la Arquitectura y el Interiorismo de la Gastronomía

· Instalaciones técnicas en espacios de producción y consumo

· Moda en Gastronomía

· Historia y tendencias de vanguardia en el Diseño industrial en vajillas, cuberterías, cristalerías y otros soportes tanto de la producción como del consumo en la
gastronomía

· Introducción al diseño gráfico

ASIGNATURA TURISMO Y GASTRONOMIA

· Entorno del turismo gastronómico. Geoturismo gastronómico. Iconos gastronómicos del pasado

· Motivaciones del turista gastronómico. La gastronomía como seña de identidad de las ciudades, y reclamo turístico al alza. El vino como precursor del turismo
gastronómico.

· Ciudades, Culturas y gastronomía. Principales destinos turísticos gastronómicos.

· Diseño y gestión de un producto gastronómico.

· Conceptos básicos sobre gestión de calidad en el sector de la hostelería.

· Estándares UNE de calidad turística: implantación y evidencia de la conformidad del servicio

5.5.1.4 OBSERVACIONES

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

CG1 - Reconocer los elementos esenciales de la actividad gastronómica, incluyendo los principios éticos, responsabilidades legales,

aplicando el principio de justicia social a la práctica profesional sobre el entendimiento de la gastonomía como expresión cultural y

su desarrollándola con respeto a las personas, sus hábitos y creencias

CG2 - Reconocer la necesidad de mantener y actualizar la competencia profesional frente a los cambios gastronómicos estructurales

y elementales, prestando especial importancia al aprendizaje, motivado por la calidad en la acción gastronómica, de manera

autónoma y continuada

CG3 - Realizar la comunicación de manera efectiva, tanto de forma oral como escrita, con las personas (clientes, otros profesionales

del entorno de la gastronomía o la industria) y los medios de comunicación, sabiendo utilizar las tecnologías de la información y la

comunicación

CG4 - Conocer, valorar críticamente y saber utilizar y aplicar las fuentes de información relacionadas con alimentación, nutrición,

salud y estilos de vida y aspectos técnicos, industriales y de gestión relacionados con la gastronomía

CG9 - Asesorar en el diseño las instalaciones, adquisición, mantenimiento y distribución de equipos, en las zonas de trabajo para un

óptimo desempeño de las labores culinarias, así como en el equipamiento, decoración y ambientación de las zonas de exposición al

público

CG12 - Desarrollar la actividad profesional sobre la base del conocimiento de las raíces culturales, religiosas y artísticas del entorno

mediterráneo así como la influencia de los principales factores sociológicos, históricos y geográficos sobre la producción culinaria y

los modelos de negocios de restauración

CG13 - Incorporar la creatividad de forma eficiente al planteamiento de modelos de negocio, gestión de recursos económicos,

materiales y humanos, así como la producción culinaria y planificación de menús y ofertas gastronómicas

CG14 - Conocer en profundidad los rasgos distintivos de la gastronomía de los pueblos mediterráneos así como aplicar sus

principales técnicas culinarias

CG16 - Asesorar en estrategias de marketing y gestión de marcas en el ámbito gastronómico colaborando en proyectos

comunitarios de turismo gastronómico

CG17 - Adquirir la formación básica para la actividad investigadora, siendo capaces de formular hipótesis, recoger e interpretar la

información para la resolución de problemas siguiendo el método científico, y comprendiendo la importancia y las limitaciones del

pensamiento científico en el ámbito de la restauración colectiva, tecnología culinaria y la salud

CB1 - Que los estudiantes hayan demostrado poseer y comprender conocimientos en un área de estudio que parte de la base de la

educación secundaria general, y se suele encontrar a un nivel que, si bien se apoya en libros de texto avanzados, incluye también

algunos aspectos que implican conocimientos procedentes de la vanguardia de su campo de estudio

CB2 - Que los estudiantes sepan aplicar sus conocimientos a su trabajo o vocación de una forma profesional y posean las

competencias que suelen demostrarse por medio de la elaboración y defensa de argumentos y la resolución de problemas dentro de

su área de estudio

Identificador : 2503529

37 / 100

CB3 - Que los estudiantes tengan la capacidad de reunir e interpretar datos relevantes (normalmente dentro de su área de estudio)

para emitir juicios que incluyan una reflexión sobre temas relevantes de índole social, científica o ética

CB4 - Que los estudiantes puedan transmitir información, ideas, problemas y soluciones a un público tanto especializado como no

especializado

CB5 - Que los estudiantes hayan desarrollado aquellas habilidades de aprendizaje necesarias para emprender estudios posteriores

con un alto grado de autonomía

5.5.1.5.2 TRANSVERSALES

CT1 - Comunicar de forma eficaz oral y escrita en su ámbito disciplinar.

CT3 - Capacidad para trabajar en equipo y para relacionarse con otras personas del mismo o distinto ámbito profesional.

CT4 - Capacidad de aprender de forma autónoma.

CT5 - Ser capaz de gestionar la información y el conocimiento en su ámbito disciplinar, incluyendo saber utilizar como usuario las

herramientas fundamentales en TIC.

CT8 - Desarrollar habilidades de iniciación a la investigación.

5.5.1.5.3 ESPECÍFICAS

CE 3.1 - Conocer la geografía y los principales hitos históricos de los pueblos mediterráneos que han influido en la evolución de su

gastronomía

CE 3.2 - Analizar los principales condicionantes culturales y religiosos en la gastronomía del mediterráneo y su confrontación, en

cuanto cultura local, frente a las corrientes de opiniones internacionales y globales

CE 3.3 - Aplicar los criterios técnicos básicos en el diseño de locales y distribución de espacios para trabajo (óptimo funcionamiento

y mantenimiento de los equipos de trabajo; eficiencia energética; control de ruidos; gases y climatización) y para espacios de

consumo (abiertos y/o cerrados; iluminación; insonorización; ventilación y/o climatización) para conseguir un ambiente agradable,

facilitando las labores de atención al cliente y las tareas de producción en función a la oferta gastronómica

CE 3.4 - Integrar los nuevos materiales y tendencias de moda y diseño industrial en la selección de la indumentaria del personal,

menaje y utensilios de cocina, así como la decoración de los espacios públicos en función a la oferta gastronómica

CE 3.5 - Conocer y evaluar críticamente la evolución del turismo gastronómico y las diferentes ofertas turísticas, participando con

otros profesionales en el desarrollo de proyectos con especial atención al mediterráneo y su puesta en valor como recurso o destino

turístico

CE 3.6 - Conocer los procesos básicos en la gestión de la calidad de una empresa en el ámbito de la restauración

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

Clases en el aula 102 100

Tutorías Académicas 6 100

Seminarios y Prácticas 32 100

Estudio personal 306 0

Realización de trabajos y preparación de

las presentaciones orales

54 0

5.5.1.7 METODOLOGÍAS DOCENTES

Clases en el aula: Exposición de contenidos por parte del profesor, análisis de competencias, explicación y demostración de

capacidades, habilidades y conocimientos en el aula o a través de medios audiovisuales. Las presentaciones estarán a disposición

del alumnado en el campus virtual en fecha previa a la de su exposición en clase.

Tutorías académicas: Se realizarán tutorías académicas individualizadas y en grupos reducidos para aclarar dudas o problemas

planteados en el proceso de aprendizaje, dirigir trabajos, revisar y discutir los materiales y temas presentados en las clases, orientar

al alumnado acerca de los trabajos, casos prácticos y lecturas a realizar, afianzar conocimientos, comprobar la evolución en el

aprendizaje de los alumnos, y proporcionar retroalimentación sobre los resultados de ese proceso, empleando para ello diferentes

herramientas informáticas como foros, chats, o autoevaluaciones.

Seminario y prácticas: Seminario: Discusión sobre temas monográficos de actualidad, se ilustrará algún contenido teórico con

materiales informáticos y/o audiovisuales para después someterlos a debate. Exposición de trabajos realizados por los alumnos,

resolución de problemas, análisis y asimilación de los contenidos de la materia, consultas bibliográficas, preparación de trabajos

individuales y/o grupales y pruebas de autoevaluación./Prácticas: Aplicación a nivel experimental de los conocimientos adquiridos.

El alumno desarrollará experimentos que permitan solventar problemas y analizar hipótesis, contribuyendo a desarrollar su

capacidad de observación, de análisis de resultados, razonamiento crítico y comprensión del método científico.

Identificador : 2503529

38 / 100

Estudio personal: Tiene como objeto asimilar los contenidos y competencias presentados en las clases y preparar posibles dudas a

resolver en las tutorías, realización de actividades de aprendizaje y preparación de exámenes.

Realización de trabajos y preparación de las presentaciones orales: Realización de trabajos prácticos y/o teóricos propuestos por el

profesor responsable, de forma individual o en grupo. Esta actividad incluye la lectura y síntesis de las publicaciones y libros

recomendados por los profesores y es fundamental para una correcta preparación de los ejercicios, casos clínicos y trabajos.

Además los alumnos deberán preparar las presentaciones orales apoyándose en diferentes herramientas audiovisuales para realizar

las exposiciones orales ya sean individuales como en grupo.

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

Exámenes: Se realizarán las pruebas

escritas u orales necesarias para

comprobar el alcance de las competencias

por parte del alumno. Dichos exámenes

contendrán cuestiones teórico-prácticas

y/o de resolución de supuestos/casos

prácticos que recojan los contenidos de la

materia estudiada.

60.0 80.0

Evaluación de sesiones de seminarios

y prácticas: Se valoraran las prácticas

y seminarios mediante: cuestionarios

sobre los aspectos teóricos y prácticos

tratados en las sesiones de laboratorio;

resolución de ejercicios prácticos;

realización y/o defensa pública de

trabajos. Además, se tendrá en cuenta

la participación del alumno en las

distintas actividades propuestas por el

profesor (videoconferencias, foros, chats,

autoevaluaciones, etc.).

20.0 40.0

NIVEL 2: Creatividad

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER Obligatoria

ECTS NIVEL 2 9

DESPLIEGUE TEMPORAL: Cuatrimestral

ECTS Cuatrimestral 1 ECTS Cuatrimestral 2 ECTS Cuatrimestral 3

 3

ECTS Cuatrimestral 4 ECTS Cuatrimestral 5 ECTS Cuatrimestral 6

6

ECTS Cuatrimestral 7 ECTS Cuatrimestral 8 ECTS Cuatrimestral 9

 ECTS Cuatrimestral 10 ECTS Cuatrimestral 11 ECTS Cuatrimestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

NIVEL 3: Arte expresión artística y creatividad

5.5.1.1.1 Datos Básicos del Nivel 3

Identificador : 2503529

39 / 100

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Obligatoria 6 Cuatrimestral

DESPLIEGUE TEMPORAL

ECTS Cuatrimestral 1 ECTS Cuatrimestral 2 ECTS Cuatrimestral 3

 ECTS Cuatrimestral 4 ECTS Cuatrimestral 5 ECTS Cuatrimestral 6

6

ECTS Cuatrimestral 7 ECTS Cuatrimestral 8 ECTS Cuatrimestral 9

 ECTS Cuatrimestral 10 ECTS Cuatrimestral 11 ECTS Cuatrimestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

NIVEL 3: Neurograstronomía

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Obligatoria 3 Cuatrimestral

DESPLIEGUE TEMPORAL

ECTS Cuatrimestral 1 ECTS Cuatrimestral 2 ECTS Cuatrimestral 3

 3

ECTS Cuatrimestral 4 ECTS Cuatrimestral 5 ECTS Cuatrimestral 6

 ECTS Cuatrimestral 7 ECTS Cuatrimestral 8 ECTS Cuatrimestral 9

 ECTS Cuatrimestral 10 ECTS Cuatrimestral 11 ECTS Cuatrimestral 12

 LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

5.5.1.2 RESULTADOS DE APRENDIZAJE

 5.5.1.3 CONTENIDOS

CONTENIDOS

ASIGNATURA ARTE, EXPRESION ARTISTICA Y CREATIVIDAD

· Fundamentos teóricos del Arte. Breve recorrido por la Historia del Arte

· La gastronomía como arte. El arte de la cocina

· Dimensión estética de la gastronomía

Identificador : 2503529

40 / 100

· Literatura y gastronomía. Lenguajes de la nueva y la vieja cocina

· Corrientes culturales, filosóficas, artísticas y musicales, hasta el siglo XXI, su interrelación e influencia en la gastronomía

· Medios de expresión grafica

· Noción de performativo (investigación y creatividad)

· Perspectivas críticas (tradición, innovación y cambio)

· Conceptos y formatos culinarios. Formatos de la cocina tradicional y de gastronomía moderna

· Cocina y creatividad. Cocina e imagen

· Simbología, iconografía e imagen de la gastronomía mediterránea

ASIGNATURA NEUROGASTRONOMIA

· Organización general del sistema nervioso. Bases estructurales y electrofisiológicas.

· Fisiología de los sentidos: Fisiología de la visión, de la audición y de la quimiorrecepción: Gusto y olfato.

· Sentidos y creación gastronómica

· Integración sensorial

· Bases fisiológicas de la sinestesia y otros fenómenos sensoriales

· Psicobiología de la percepción. Razón y percepción. Razón y creación

· Descontextualización y transgresión

5.5.1.4 OBSERVACIONES

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

CG2 - Reconocer la necesidad de mantener y actualizar la competencia profesional frente a los cambios gastronómicos estructurales

y elementales, prestando especial importancia al aprendizaje, motivado por la calidad en la acción gastronómica, de manera

autónoma y continuada

CG3 - Realizar la comunicación de manera efectiva, tanto de forma oral como escrita, con las personas (clientes, otros profesionales

del entorno de la gastronomía o la industria) y los medios de comunicación, sabiendo utilizar las tecnologías de la información y la

comunicación

CG4 - Conocer, valorar críticamente y saber utilizar y aplicar las fuentes de información relacionadas con alimentación, nutrición,

salud y estilos de vida y aspectos técnicos, industriales y de gestión relacionados con la gastronomía

CG12 - Desarrollar la actividad profesional sobre la base del conocimiento de las raíces culturales, religiosas y artísticas del entorno

mediterráneo así como la influencia de los principales factores sociológicos, históricos y geográficos sobre la producción culinaria y

los modelos de negocios de restauración

CG13 - Incorporar la creatividad de forma eficiente al planteamiento de modelos de negocio, gestión de recursos económicos,

materiales y humanos, así como la producción culinaria y planificación de menús y ofertas gastronómicas

CG14 - Conocer en profundidad los rasgos distintivos de la gastronomía de los pueblos mediterráneos así como aplicar sus

principales técnicas culinarias

CG17 - Adquirir la formación básica para la actividad investigadora, siendo capaces de formular hipótesis, recoger e interpretar la

información para la resolución de problemas siguiendo el método científico, y comprendiendo la importancia y las limitaciones del

pensamiento científico en el ámbito de la restauración colectiva, tecnología culinaria y la salud

CB1 - Que los estudiantes hayan demostrado poseer y comprender conocimientos en un área de estudio que parte de la base de la

educación secundaria general, y se suele encontrar a un nivel que, si bien se apoya en libros de texto avanzados, incluye también

algunos aspectos que implican conocimientos procedentes de la vanguardia de su campo de estudio

CB2 - Que los estudiantes sepan aplicar sus conocimientos a su trabajo o vocación de una forma profesional y posean las

competencias que suelen demostrarse por medio de la elaboración y defensa de argumentos y la resolución de problemas dentro de

su área de estudio

CB3 - Que los estudiantes tengan la capacidad de reunir e interpretar datos relevantes (normalmente dentro de su área de estudio)

para emitir juicios que incluyan una reflexión sobre temas relevantes de índole social, científica o ética

CB4 - Que los estudiantes puedan transmitir información, ideas, problemas y soluciones a un público tanto especializado como no

especializado

CB5 - Que los estudiantes hayan desarrollado aquellas habilidades de aprendizaje necesarias para emprender estudios posteriores

con un alto grado de autonomía

5.5.1.5.2 TRANSVERSALES

CT1 - Comunicar de forma eficaz oral y escrita en su ámbito disciplinar.

CT3 - Capacidad para trabajar en equipo y para relacionarse con otras personas del mismo o distinto ámbito profesional.

CT4 - Capacidad de aprender de forma autónoma.

Identificador : 2503529

41 / 100

CT5 - Ser capaz de gestionar la información y el conocimiento en su ámbito disciplinar, incluyendo saber utilizar como usuario las

herramientas fundamentales en TIC.

CT8 - Desarrollar habilidades de iniciación a la investigación.

5.5.1.5.3 ESPECÍFICAS

CE 3.7 - Reconocer las características básicas de las producciones artísticas que han influido en la evolución de la gastronomía

CE 3.8 - Adquirir competencias elementales en el manejo de medios de producción artística para la adaptación de creaciones

culinarias y de elementos decorativos y ambientales a distintas corrientes estéticas o preferencias del cliente

CE 3.9 - Comprender las bases del funcionamiento del sistema nervioso y la percepción sensorial y como ésta puede condicionar

los patrones de consumo alimentario

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

Clases en el aula 45 100

Tutorías Académicas 3 100

Seminarios y Prácticas 114 100

Estudio personal 50 0

Realización de trabajos y preparación de

las presentaciones orales

13 0

5.5.1.7 METODOLOGÍAS DOCENTES

Clases en el aula: Exposición de contenidos por parte del profesor, análisis de competencias, explicación y demostración de

capacidades, habilidades y conocimientos en el aula o a través de medios audiovisuales. Las presentaciones estarán a disposición

del alumnado en el campus virtual en fecha previa a la de su exposición en clase.

Tutorías académicas: Se realizarán tutorías académicas individualizadas y en grupos reducidos para aclarar dudas o problemas

planteados en el proceso de aprendizaje, dirigir trabajos, revisar y discutir los materiales y temas presentados en las clases, orientar

al alumnado acerca de los trabajos, casos prácticos y lecturas a realizar, afianzar conocimientos, comprobar la evolución en el

aprendizaje de los alumnos, y proporcionar retroalimentación sobre los resultados de ese proceso, empleando para ello diferentes

herramientas informáticas como foros, chats, o autoevaluaciones.

Seminario y prácticas: Seminario: Discusión sobre temas monográficos de actualidad, se ilustrará algún contenido teórico con

materiales informáticos y/o audiovisuales para después someterlos a debate. Exposición de trabajos realizados por los alumnos,

resolución de problemas, análisis y asimilación de los contenidos de la materia, consultas bibliográficas, preparación de trabajos

individuales y/o grupales y pruebas de autoevaluación./Prácticas: Aplicación a nivel experimental de los conocimientos adquiridos.

El alumno desarrollará experimentos que permitan solventar problemas y analizar hipótesis, contribuyendo a desarrollar su

capacidad de observación, de análisis de resultados, razonamiento crítico y comprensión del método científico.

Estudio personal: Tiene como objeto asimilar los contenidos y competencias presentados en las clases y preparar posibles dudas a

resolver en las tutorías, realización de actividades de aprendizaje y preparación de exámenes.

Realización de trabajos y preparación de las presentaciones orales: Realización de trabajos prácticos y/o teóricos propuestos por el

profesor responsable, de forma individual o en grupo. Esta actividad incluye la lectura y síntesis de las publicaciones y libros

recomendados por los profesores y es fundamental para una correcta preparación de los ejercicios, casos clínicos y trabajos.

Además los alumnos deberán preparar las presentaciones orales apoyándose en diferentes herramientas audiovisuales para realizar

las exposiciones orales ya sean individuales como en grupo.

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

Exámenes: Se realizarán las pruebas

escritas u orales necesarias para

comprobar el alcance de las competencias

por parte del alumno. Dichos exámenes

contendrán cuestiones teórico-prácticas

y/o de resolución de supuestos/casos

prácticos que recojan los contenidos de la

materia estudiada.

60.0 80.0

Evaluación de sesiones de seminarios

y prácticas: Se valoraran las prácticas

y seminarios mediante: cuestionarios

sobre los aspectos teóricos y prácticos

20.0 40.0

Identificador : 2503529

42 / 100

tratados en las sesiones de laboratorio;

resolución de ejercicios prácticos;

realización y/o defensa pública de

trabajos. Además, se tendrá en cuenta

la participación del alumno en las

distintas actividades propuestas por el

profesor (videoconferencias, foros, chats,

autoevaluaciones, etc.).

5.5 NIVEL 1: Empresa y gestión

5.5.1 Datos Básicos del Nivel 1

NIVEL 2: Marketing y comunicación

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER RAMA MATERIA

Mixta Ciencias Sociales y Jurídicas Comunicación

ECTS NIVEL2
ECTS OPTATIVAS ECTS OBLIGATORIAS ECTS BÁSICAS

 4 6

DESPLIEGUE TEMPORAL: Cuatrimestral

ECTS Cuatrimestral 1 ECTS Cuatrimestral 2 ECTS Cuatrimestral 3

 6

ECTS Cuatrimestral 4 ECTS Cuatrimestral 5 ECTS Cuatrimestral 6

4

ECTS Cuatrimestral 7 ECTS Cuatrimestral 8 ECTS Cuatrimestral 9

 ECTS Cuatrimestral 10 ECTS Cuatrimestral 11 ECTS Cuatrimestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

NIVEL 3: Dirección de marketing y comunicación

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Básica 6 Cuatrimestral

DESPLIEGUE TEMPORAL

ECTS Cuatrimestral 1 ECTS Cuatrimestral 2 ECTS Cuatrimestral 3

 6

ECTS Cuatrimestral 4 ECTS Cuatrimestral 5 ECTS Cuatrimestral 6

 ECTS Cuatrimestral 7 ECTS Cuatrimestral 8 ECTS Cuatrimestral 9

 ECTS Cuatrimestral 10 ECTS Cuatrimestral 11 ECTS Cuatrimestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

Identificador : 2503529

43 / 100

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

NIVEL 3: Marketing y gestión de marca

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Obligatoria 4 Cuatrimestral

DESPLIEGUE TEMPORAL

ECTS Cuatrimestral 1 ECTS Cuatrimestral 2 ECTS Cuatrimestral 3

 ECTS Cuatrimestral 4 ECTS Cuatrimestral 5 ECTS Cuatrimestral 6

4
ECTS Cuatrimestral 7 ECTS Cuatrimestral 8 ECTS Cuatrimestral 9

 ECTS Cuatrimestral 10 ECTS Cuatrimestral 11 ECTS Cuatrimestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

5.5.1.2 RESULTADOS DE APRENDIZAJE

5.5.1.3 CONTENIDOS

CONTENIDOS

ASIGNATURA DIRECCION DE MARKETING Y COMUNICACIÓN

· Estrategias competitivas

· El producto

· La gestión del precio

· Estrategias de distribución

· Estrategias de comunicación

· El Plan de Marketing

ASIGNATURA MARKETING Y GESTION DE MARCA

· Conceptos básicos

· El mercado y el entorno

· Segmentación de mercado y posicionamiento

· La investigación comercial

· El comportamiento del consumidor

5.5.1.4 OBSERVACIONES

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

CG1 - Reconocer los elementos esenciales de la actividad gastronómica, incluyendo los principios éticos, responsabilidades legales,

aplicando el principio de justicia social a la práctica profesional sobre el entendimiento de la gastonomía como expresión cultural y

su desarrollándola con respeto a las personas, sus hábitos y creencias

Identificador : 2503529

44 / 100

CG2 - Reconocer la necesidad de mantener y actualizar la competencia profesional frente a los cambios gastronómicos estructurales

y elementales, prestando especial importancia al aprendizaje, motivado por la calidad en la acción gastronómica, de manera

autónoma y continuada

CG3 - Realizar la comunicación de manera efectiva, tanto de forma oral como escrita, con las personas (clientes, otros profesionales

del entorno de la gastronomía o la industria) y los medios de comunicación, sabiendo utilizar las tecnologías de la información y la

comunicación

CG4 - Conocer, valorar críticamente y saber utilizar y aplicar las fuentes de información relacionadas con alimentación, nutrición,

salud y estilos de vida y aspectos técnicos, industriales y de gestión relacionados con la gastronomía

CG8 - Aplicar los principios básicos en la gestión de locales de restauración al aprovisionamiento, almacenamiento y rotación de

productos, respetando criterios de calidad, inocuidad alimentaria y rendimiento económico

CG10 - Conocer y aplicar las exigencias administrativas y de gestión económica básicas para la creación y explotación rentable de

establecimientos de restauración

CG13 - Incorporar la creatividad de forma eficiente al planteamiento de modelos de negocio, gestión de recursos económicos,

materiales y humanos, así como la producción culinaria y planificación de menús y ofertas gastronómicas

CG16 - Asesorar en estrategias de marketing y gestión de marcas en el ámbito gastronómico colaborando en proyectos

comunitarios de turismo gastronómico

CG17 - Adquirir la formación básica para la actividad investigadora, siendo capaces de formular hipótesis, recoger e interpretar la

información para la resolución de problemas siguiendo el método científico, y comprendiendo la importancia y las limitaciones del

pensamiento científico en el ámbito de la restauración colectiva, tecnología culinaria y la salud

CB1 - Que los estudiantes hayan demostrado poseer y comprender conocimientos en un área de estudio que parte de la base de la

educación secundaria general, y se suele encontrar a un nivel que, si bien se apoya en libros de texto avanzados, incluye también

algunos aspectos que implican conocimientos procedentes de la vanguardia de su campo de estudio

CB2 - Que los estudiantes sepan aplicar sus conocimientos a su trabajo o vocación de una forma profesional y posean las

competencias que suelen demostrarse por medio de la elaboración y defensa de argumentos y la resolución de problemas dentro de

su área de estudio

CB3 - Que los estudiantes tengan la capacidad de reunir e interpretar datos relevantes (normalmente dentro de su área de estudio)

para emitir juicios que incluyan una reflexión sobre temas relevantes de índole social, científica o ética

CB4 - Que los estudiantes puedan transmitir información, ideas, problemas y soluciones a un público tanto especializado como no

especializado

CB5 - Que los estudiantes hayan desarrollado aquellas habilidades de aprendizaje necesarias para emprender estudios posteriores

con un alto grado de autonomía

5.5.1.5.2 TRANSVERSALES

CT1 - Comunicar de forma eficaz oral y escrita en su ámbito disciplinar.

CT2 - Comprender y expresarse en un idioma extranjero, particularmente el inglés, en su ámbito disciplinar.

CT3 - Capacidad para trabajar en equipo y para relacionarse con otras personas del mismo o distinto ámbito profesional.

CT4 - Capacidad de aprender de forma autónoma.

CT5 - Ser capaz de gestionar la información y el conocimiento en su ámbito disciplinar, incluyendo saber utilizar como usuario las

herramientas fundamentales en TIC.

CT6 - Ser capaz de aplicar a la práctica, los conocimientos adquiridos.

CT9 - Innovación y carácter emprendedor

5.5.1.5.3 ESPECÍFICAS

CE 4.1 - Analizar y aplicar las estrategias de distribución y comunicación tradicionales y del entorno de las TIC al sector

gastronómico

CE 4.2 - Comprender los fundamentos de las estrategias de segmentación y posicionamiento y los principios del marketing

relacional, para colaborar en el desarrollo de proyectos de esta naturaleza

CE 4.3 - Analizar la importancia de la innovación en el diseño de productos turísticos y la gestión de marcas

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

Clases en el aula 51 100

Tutorías Académicas 3 100

Identificador : 2503529

45 / 100

Seminarios y Prácticas 16 100

Estudio personal 140 0

Realización de trabajos y preparación de

las presentaciones orales

40 0

5.5.1.7 METODOLOGÍAS DOCENTES

Clases en el aula: Exposición de contenidos por parte del profesor, análisis de competencias, explicación y demostración de

capacidades, habilidades y conocimientos en el aula o a través de medios audiovisuales. Las presentaciones estarán a disposición

del alumnado en el campus virtual en fecha previa a la de su exposición en clase.

Tutorías académicas: Se realizarán tutorías académicas individualizadas y en grupos reducidos para aclarar dudas o problemas

planteados en el proceso de aprendizaje, dirigir trabajos, revisar y discutir los materiales y temas presentados en las clases, orientar

al alumnado acerca de los trabajos, casos prácticos y lecturas a realizar, afianzar conocimientos, comprobar la evolución en el

aprendizaje de los alumnos, y proporcionar retroalimentación sobre los resultados de ese proceso, empleando para ello diferentes

herramientas informáticas como foros, chats, o autoevaluaciones.

Seminario y prácticas: Seminario: Discusión sobre temas monográficos de actualidad, se ilustrará algún contenido teórico con

materiales informáticos y/o audiovisuales para después someterlos a debate. Exposición de trabajos realizados por los alumnos,

resolución de problemas, análisis y asimilación de los contenidos de la materia, consultas bibliográficas, preparación de trabajos

individuales y/o grupales y pruebas de autoevaluación./Prácticas: Aplicación a nivel experimental de los conocimientos adquiridos.

El alumno desarrollará experimentos que permitan solventar problemas y analizar hipótesis, contribuyendo a desarrollar su

capacidad de observación, de análisis de resultados, razonamiento crítico y comprensión del método científico.

Estudio personal: Tiene como objeto asimilar los contenidos y competencias presentados en las clases y preparar posibles dudas a

resolver en las tutorías, realización de actividades de aprendizaje y preparación de exámenes.

Realización de trabajos y preparación de las presentaciones orales: Realización de trabajos prácticos y/o teóricos propuestos por el

profesor responsable, de forma individual o en grupo. Esta actividad incluye la lectura y síntesis de las publicaciones y libros

recomendados por los profesores y es fundamental para una correcta preparación de los ejercicios, casos clínicos y trabajos.

Además los alumnos deberán preparar las presentaciones orales apoyándose en diferentes herramientas audiovisuales para realizar

las exposiciones orales ya sean individuales como en grupo.

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

Exámenes: Se realizarán las pruebas

escritas u orales necesarias para

comprobar el alcance de las competencias

por parte del alumno. Dichos exámenes

contendrán cuestiones teórico-prácticas

y/o de resolución de supuestos/casos

prácticos que recojan los contenidos de la

materia estudiada.

60.0 80.0

Evaluación de sesiones de seminarios

y prácticas: Se valoraran las prácticas

y seminarios mediante: cuestionarios

sobre los aspectos teóricos y prácticos

tratados en las sesiones de laboratorio;

resolución de ejercicios prácticos;

realización y/o defensa pública de

trabajos. Además, se tendrá en cuenta

la participación del alumno en las

distintas actividades propuestas por el

profesor (videoconferencias, foros, chats,

autoevaluaciones, etc.).

20.0 40.0

NIVEL 2: Dirección y gestión

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER RAMA MATERIA

Básica Ciencias Sociales y Jurídicas Economía

ECTS NIVEL2 12

DESPLIEGUE TEMPORAL: Cuatrimestral

ECTS Cuatrimestral 1 ECTS Cuatrimestral 2 ECTS Cuatrimestral 3

Identificador : 2503529

46 / 100

 6

ECTS Cuatrimestral 4 ECTS Cuatrimestral 5 ECTS Cuatrimestral 6

6
ECTS Cuatrimestral 7 ECTS Cuatrimestral 8 ECTS Cuatrimestral 9

 ECTS Cuatrimestral 10 ECTS Cuatrimestral 11 ECTS Cuatrimestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

NIVEL 3: Fundamentos de organización y gestión de empresas de restauración

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Básica 6 Cuatrimestral

DESPLIEGUE TEMPORAL

ECTS Cuatrimestral 1 ECTS Cuatrimestral 2 ECTS Cuatrimestral 3

 ECTS Cuatrimestral 4 ECTS Cuatrimestral 5 ECTS Cuatrimestral 6

6

ECTS Cuatrimestral 7 ECTS Cuatrimestral 8 ECTS Cuatrimestral 9

 ECTS Cuatrimestral 10 ECTS Cuatrimestral 11 ECTS Cuatrimestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

NIVEL 3: Fundamentos de contabilidad y análisis financiero

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Básica 6 Cuatrimestral

DESPLIEGUE TEMPORAL

ECTS Cuatrimestral 1 ECTS Cuatrimestral 2 ECTS Cuatrimestral 3

 6

ECTS Cuatrimestral 4 ECTS Cuatrimestral 5 ECTS Cuatrimestral 6

 ECTS Cuatrimestral 7 ECTS Cuatrimestral 8 ECTS Cuatrimestral 9

 ECTS Cuatrimestral 10 ECTS Cuatrimestral 11 ECTS Cuatrimestral 12

Identificador : 2503529

47 / 100

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

5.5.1.2 RESULTADOS DE APRENDIZAJE

5.5.1.3 CONTENIDOS

CONTENIDOS

ASIGNATURA FUNDAMENTOS DE ORGANIZACIÓN Y GESTION DE EMPRESAS DE RESTAURACIÓN

· El entorno económico de la empresa de restauración: entorno general y específico.

· Introducción a la organización y gestión e empresas: conceptos, evolución y estructuras

· organizativas.

· Las funciones de la empresa de restauración: compras y operaciones.

· Las funciones de la empresa de restauración: comercial y financiera.

· Las funciones de la empresa de restauración: dirección y recursos humanos.

· Creación y funcionamiento de empresas de gastronomía.

· Significado y evolución del Derecho del Trabajo. Sistema normativo y fuentes del Derecho del Trabajo.

· Normativa laboral. El estatuto de los trabajadores. Los convenios colectivos. Normativa internacional: OIT, UE. Aplicación de la norma laboral.

· El contrato de trabajo. Modalidades contractuales. El estatuto jurídico del trabajador y el tiempo de la prestación laboral. El salario y otros deberes del empresa-
rio. Las empresas de trabajo temporal. Suspensión, y extinción de la relación laboral.

FUNDAMENTOS DE CONTABILIDAD Y ANALISIS FINANCIERO EN LA EMPRESA DE RESTAURACIÓN

· Sistemas de información contable. Contabilidad interna: Producción y costes. Contabilidad externa

· Cuentas anuales. Estructura y conceptos básicos. Balance: activo y pasivo. Cuenta de resultados: Ingresos y gastos

· Interpretación de la información contable. Ratios económicos y financieros. Análisis de solvencia, de liquidez y de rentabilidad

· Gestión financiera a largo plazo

· Gestión financiera a corto plazo

5.5.1.4 OBSERVACIONES

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

CG1 - Reconocer los elementos esenciales de la actividad gastronómica, incluyendo los principios éticos, responsabilidades legales,

aplicando el principio de justicia social a la práctica profesional sobre el entendimiento de la gastonomía como expresión cultural y

su desarrollándola con respeto a las personas, sus hábitos y creencias

CG2 - Reconocer la necesidad de mantener y actualizar la competencia profesional frente a los cambios gastronómicos estructurales

y elementales, prestando especial importancia al aprendizaje, motivado por la calidad en la acción gastronómica, de manera

autónoma y continuada

CG3 - Realizar la comunicación de manera efectiva, tanto de forma oral como escrita, con las personas (clientes, otros profesionales

del entorno de la gastronomía o la industria) y los medios de comunicación, sabiendo utilizar las tecnologías de la información y la

comunicación

CG4 - Conocer, valorar críticamente y saber utilizar y aplicar las fuentes de información relacionadas con alimentación, nutrición,

salud y estilos de vida y aspectos técnicos, industriales y de gestión relacionados con la gastronomía

CG8 - Aplicar los principios básicos en la gestión de locales de restauración al aprovisionamiento, almacenamiento y rotación de

productos, respetando criterios de calidad, inocuidad alimentaria y rendimiento económico

CG9 - Asesorar en el diseño las instalaciones, adquisición, mantenimiento y distribución de equipos, en las zonas de trabajo para un

óptimo desempeño de las labores culinarias, así como en el equipamiento, decoración y ambientación de las zonas de exposición al

público

CG10 - Conocer y aplicar las exigencias administrativas y de gestión económica básicas para la creación y explotación rentable de

establecimientos de restauración

CG13 - Incorporar la creatividad de forma eficiente al planteamiento de modelos de negocio, gestión de recursos económicos,

materiales y humanos, así como la producción culinaria y planificación de menús y ofertas gastronómicas

Identificador : 2503529

48 / 100

CG16 - Asesorar en estrategias de marketing y gestión de marcas en el ámbito gastronómico colaborando en proyectos

comunitarios de turismo gastronómico

CG17 - Adquirir la formación básica para la actividad investigadora, siendo capaces de formular hipótesis, recoger e interpretar la

información para la resolución de problemas siguiendo el método científico, y comprendiendo la importancia y las limitaciones del

pensamiento científico en el ámbito de la restauración colectiva, tecnología culinaria y la salud

CB1 - Que los estudiantes hayan demostrado poseer y comprender conocimientos en un área de estudio que parte de la base de la

educación secundaria general, y se suele encontrar a un nivel que, si bien se apoya en libros de texto avanzados, incluye también

algunos aspectos que implican conocimientos procedentes de la vanguardia de su campo de estudio

CB2 - Que los estudiantes sepan aplicar sus conocimientos a su trabajo o vocación de una forma profesional y posean las

competencias que suelen demostrarse por medio de la elaboración y defensa de argumentos y la resolución de problemas dentro de

su área de estudio

CB3 - Que los estudiantes tengan la capacidad de reunir e interpretar datos relevantes (normalmente dentro de su área de estudio)

para emitir juicios que incluyan una reflexión sobre temas relevantes de índole social, científica o ética

CB4 - Que los estudiantes puedan transmitir información, ideas, problemas y soluciones a un público tanto especializado como no

especializado

CB5 - Que los estudiantes hayan desarrollado aquellas habilidades de aprendizaje necesarias para emprender estudios posteriores

con un alto grado de autonomía

5.5.1.5.2 TRANSVERSALES

CT1 - Comunicar de forma eficaz oral y escrita en su ámbito disciplinar.

CT3 - Capacidad para trabajar en equipo y para relacionarse con otras personas del mismo o distinto ámbito profesional.

CT4 - Capacidad de aprender de forma autónoma.

CT5 - Ser capaz de gestionar la información y el conocimiento en su ámbito disciplinar, incluyendo saber utilizar como usuario las

herramientas fundamentales en TIC.

CT6 - Ser capaz de aplicar a la práctica, los conocimientos adquiridos.

CT9 - Innovación y carácter emprendedor

5.5.1.5.3 ESPECÍFICAS

CE 4.4 - Conocer los principios básicos de gestión y dirección de empresas para participar de forma activa en su aplicación al sector

gastronómico

CE 4.5 - Analizar el entorno económico general y específico de las empresas de gastronomía comprendiendo los conceptos básicos

de economía y sistemas de financiación de aplicación a las empresas del sector

CE 4.6 - Conocer los conceptos de contabilidad en una empresa de restauración para el cálculo de márgenes de beneficio y un

precio de venta en los distintos productos ofertados en la carta

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

Clases en el aula 60 100

Tutorías Académicas 4 100

Seminarios y Prácticas 20 100

Estudio personal 181 100

Realización de trabajos y preparación de

las presentaciones orales

35 100

5.5.1.7 METODOLOGÍAS DOCENTES

Clases en el aula: Exposición de contenidos por parte del profesor, análisis de competencias, explicación y demostración de

capacidades, habilidades y conocimientos en el aula o a través de medios audiovisuales. Las presentaciones estarán a disposición

del alumnado en el campus virtual en fecha previa a la de su exposición en clase.

Tutorías académicas: Se realizarán tutorías académicas individualizadas y en grupos reducidos para aclarar dudas o problemas

planteados en el proceso de aprendizaje, dirigir trabajos, revisar y discutir los materiales y temas presentados en las clases, orientar

al alumnado acerca de los trabajos, casos prácticos y lecturas a realizar, afianzar conocimientos, comprobar la evolución en el

aprendizaje de los alumnos, y proporcionar retroalimentación sobre los resultados de ese proceso, empleando para ello diferentes

herramientas informáticas como foros, chats, o autoevaluaciones.

Identificador : 2503529

49 / 100

Seminario y prácticas: Seminario: Discusión sobre temas monográficos de actualidad, se ilustrará algún contenido teórico con

materiales informáticos y/o audiovisuales para después someterlos a debate. Exposición de trabajos realizados por los alumnos,

resolución de problemas, análisis y asimilación de los contenidos de la materia, consultas bibliográficas, preparación de trabajos

individuales y/o grupales y pruebas de autoevaluación./Prácticas: Aplicación a nivel experimental de los conocimientos adquiridos.

El alumno desarrollará experimentos que permitan solventar problemas y analizar hipótesis, contribuyendo a desarrollar su

capacidad de observación, de análisis de resultados, razonamiento crítico y comprensión del método científico.

Estudio personal: Tiene como objeto asimilar los contenidos y competencias presentados en las clases y preparar posibles dudas a

resolver en las tutorías, realización de actividades de aprendizaje y preparación de exámenes.

Realización de trabajos y preparación de las presentaciones orales: Realización de trabajos prácticos y/o teóricos propuestos por el

profesor responsable, de forma individual o en grupo. Esta actividad incluye la lectura y síntesis de las publicaciones y libros

recomendados por los profesores y es fundamental para una correcta preparación de los ejercicios, casos clínicos y trabajos.

Además los alumnos deberán preparar las presentaciones orales apoyándose en diferentes herramientas audiovisuales para realizar

las exposiciones orales ya sean individuales como en grupo.

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

Exámenes: Se realizarán las pruebas

escritas u orales necesarias para

comprobar el alcance de las competencias

por parte del alumno. Dichos exámenes

contendrán cuestiones teórico-prácticas

y/o de resolución de supuestos/casos

prácticos que recojan los contenidos de la

materia estudiada.

60.0 80.0

Evaluación de sesiones de seminarios

y prácticas: Se valoraran las prácticas

y seminarios mediante: cuestionarios

sobre los aspectos teóricos y prácticos

tratados en las sesiones de laboratorio;

resolución de ejercicios prácticos;

realización y/o defensa pública de

trabajos. Además, se tendrá en cuenta

la participación del alumno en las

distintas actividades propuestas por el

profesor (videoconferencias, foros, chats,

autoevaluaciones, etc.).

20.0 40.0

5.5 NIVEL 1: Recursos humanos y gestión de clientes

5.5.1 Datos Básicos del Nivel 1

NIVEL 2: Gestión de recursos humanos

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER Obligatoria

ECTS NIVEL 2 6

DESPLIEGUE TEMPORAL: Cuatrimestral

ECTS Cuatrimestral 1 ECTS Cuatrimestral 2 ECTS Cuatrimestral 3

 ECTS Cuatrimestral 4 ECTS Cuatrimestral 5 ECTS Cuatrimestral 6

 6

ECTS Cuatrimestral 7 ECTS Cuatrimestral 8 ECTS Cuatrimestral 9

 ECTS Cuatrimestral 10 ECTS Cuatrimestral 11 ECTS Cuatrimestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No No

Identificador : 2503529

50 / 100

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

NIVEL 3: Psicología y gestión de recursos humanos

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Obligatoria 6 Cuatrimestral

DESPLIEGUE TEMPORAL

ECTS Cuatrimestral 1 ECTS Cuatrimestral 2 ECTS Cuatrimestral 3

 ECTS Cuatrimestral 4 ECTS Cuatrimestral 5 ECTS Cuatrimestral 6

 6

ECTS Cuatrimestral 7 ECTS Cuatrimestral 8 ECTS Cuatrimestral 9

 ECTS Cuatrimestral 10 ECTS Cuatrimestral 11 ECTS Cuatrimestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

5.5.1.2 RESULTADOS DE APRENDIZAJE

5.5.1.3 CONTENIDOS

CONTENIDOS

ASIGNATURA PSICOLOGIA Y GESTIÓN DE RECURSOS HUMANOS

· Introducción a la psicología. Fundamentos, teoría y procesos. Procesos psicológicos básicos

· La psicología social. Psicología social del turismo

· Psicosociología del ocio y del tiempo libre

· El cliente

· Elementos psicosociales de la motivación y satisfacción del cliente

· Mercado y cambio de actitudes

· Inteligencia emocional. Liderazgo e inteligencia emocional. Habilidades y técnicas para la negociación

· Gestión de Recursos Humanos: Gestión Estratégica. RRHH y estructura de la empresa.

· Planificación de la plantilla

· Análisis y Descripción del puesto de trabajo

· Reclutamiento, selección, formación e integración del personal.

· Evaluación y retribución

5.5.1.4 OBSERVACIONES

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

CG1 - Reconocer los elementos esenciales de la actividad gastronómica, incluyendo los principios éticos, responsabilidades legales,

aplicando el principio de justicia social a la práctica profesional sobre el entendimiento de la gastonomía como expresión cultural y

su desarrollándola con respeto a las personas, sus hábitos y creencias

CG2 - Reconocer la necesidad de mantener y actualizar la competencia profesional frente a los cambios gastronómicos estructurales

y elementales, prestando especial importancia al aprendizaje, motivado por la calidad en la acción gastronómica, de manera

autónoma y continuada

Identificador : 2503529

51 / 100

CG3 - Realizar la comunicación de manera efectiva, tanto de forma oral como escrita, con las personas (clientes, otros profesionales

del entorno de la gastronomía o la industria) y los medios de comunicación, sabiendo utilizar las tecnologías de la información y la

comunicación

CG4 - Conocer, valorar críticamente y saber utilizar y aplicar las fuentes de información relacionadas con alimentación, nutrición,

salud y estilos de vida y aspectos técnicos, industriales y de gestión relacionados con la gastronomía

CG10 - Conocer y aplicar las exigencias administrativas y de gestión económica básicas para la creación y explotación rentable de

establecimientos de restauración

CG11 - Desarrollar capacidades psicológicas básicas para el desarrollo personal en el ámbito profesional, así como para la gestión

de grupos bajo criterios de motivación por la calidad y búsqueda de la excelencia en el desarrollo profesional y la atención y el

servicio a los clientes

CG13 - Incorporar la creatividad de forma eficiente al planteamiento de modelos de negocio, gestión de recursos económicos,

materiales y humanos, así como la producción culinaria y planificación de menús y ofertas gastronómicas

CG17 - Adquirir la formación básica para la actividad investigadora, siendo capaces de formular hipótesis, recoger e interpretar la

información para la resolución de problemas siguiendo el método científico, y comprendiendo la importancia y las limitaciones del

pensamiento científico en el ámbito de la restauración colectiva, tecnología culinaria y la salud

CB1 - Que los estudiantes hayan demostrado poseer y comprender conocimientos en un área de estudio que parte de la base de la

educación secundaria general, y se suele encontrar a un nivel que, si bien se apoya en libros de texto avanzados, incluye también

algunos aspectos que implican conocimientos procedentes de la vanguardia de su campo de estudio

CB2 - Que los estudiantes sepan aplicar sus conocimientos a su trabajo o vocación de una forma profesional y posean las

competencias que suelen demostrarse por medio de la elaboración y defensa de argumentos y la resolución de problemas dentro de

su área de estudio

CB3 - Que los estudiantes tengan la capacidad de reunir e interpretar datos relevantes (normalmente dentro de su área de estudio)

para emitir juicios que incluyan una reflexión sobre temas relevantes de índole social, científica o ética

CB4 - Que los estudiantes puedan transmitir información, ideas, problemas y soluciones a un público tanto especializado como no

especializado

CB5 - Que los estudiantes hayan desarrollado aquellas habilidades de aprendizaje necesarias para emprender estudios posteriores

con un alto grado de autonomía

5.5.1.5.2 TRANSVERSALES

CT1 - Comunicar de forma eficaz oral y escrita en su ámbito disciplinar.

CT3 - Capacidad para trabajar en equipo y para relacionarse con otras personas del mismo o distinto ámbito profesional.

CT4 - Capacidad de aprender de forma autónoma.

CT5 - Ser capaz de gestionar la información y el conocimiento en su ámbito disciplinar, incluyendo saber utilizar como usuario las

herramientas fundamentales en TIC.

CT6 - Ser capaz de aplicar a la práctica, los conocimientos adquiridos.

CT7 - Considerar la ética y la integridad intelectual como valores esenciales de la práctica profesional.

5.5.1.5.3 ESPECÍFICAS

CE 5.1 - Planificar y gestionar los recursos humanos en la empresas de restauración, promoviendo el desarrollo del talento y la

adecuada organización (partidas)

CE 5.2 - Conocer los fundamentos de los procesos psicosociales, cognitivos y emocionales de la comunicación interna y con el

cliente

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

Clases en el aula 54 100

Tutorías Académicas 4 100

Seminarios y Prácticas 50 100

Estudio personal 34 0

Realización de trabajos y preparación de

las presentaciones orales

8 0

5.5.1.7 METODOLOGÍAS DOCENTES

Identificador : 2503529

52 / 100

Clases en el aula: Exposición de contenidos por parte del profesor, análisis de competencias, explicación y demostración de

capacidades, habilidades y conocimientos en el aula o a través de medios audiovisuales. Las presentaciones estarán a disposición

del alumnado en el campus virtual en fecha previa a la de su exposición en clase.

Tutorías académicas: Se realizarán tutorías académicas individualizadas y en grupos reducidos para aclarar dudas o problemas

planteados en el proceso de aprendizaje, dirigir trabajos, revisar y discutir los materiales y temas presentados en las clases, orientar

al alumnado acerca de los trabajos, casos prácticos y lecturas a realizar, afianzar conocimientos, comprobar la evolución en el

aprendizaje de los alumnos, y proporcionar retroalimentación sobre los resultados de ese proceso, empleando para ello diferentes

herramientas informáticas como foros, chats, o autoevaluaciones.

Seminario y prácticas: Seminario: Discusión sobre temas monográficos de actualidad, se ilustrará algún contenido teórico con

materiales informáticos y/o audiovisuales para después someterlos a debate. Exposición de trabajos realizados por los alumnos,

resolución de problemas, análisis y asimilación de los contenidos de la materia, consultas bibliográficas, preparación de trabajos

individuales y/o grupales y pruebas de autoevaluación./Prácticas: Aplicación a nivel experimental de los conocimientos adquiridos.

El alumno desarrollará experimentos que permitan solventar problemas y analizar hipótesis, contribuyendo a desarrollar su

capacidad de observación, de análisis de resultados, razonamiento crítico y comprensión del método científico.

Estudio personal: Tiene como objeto asimilar los contenidos y competencias presentados en las clases y preparar posibles dudas a

resolver en las tutorías, realización de actividades de aprendizaje y preparación de exámenes.

Realización de trabajos y preparación de las presentaciones orales: Realización de trabajos prácticos y/o teóricos propuestos por el

profesor responsable, de forma individual o en grupo. Esta actividad incluye la lectura y síntesis de las publicaciones y libros

recomendados por los profesores y es fundamental para una correcta preparación de los ejercicios, casos clínicos y trabajos.

Además los alumnos deberán preparar las presentaciones orales apoyándose en diferentes herramientas audiovisuales para realizar

las exposiciones orales ya sean individuales como en grupo.

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

Exámenes: Se realizarán las pruebas

escritas u orales necesarias para

comprobar el alcance de las competencias

por parte del alumno. Dichos exámenes

contendrán cuestiones teórico-prácticas

y/o de resolución de supuestos/casos

prácticos que recojan los contenidos de la

materia estudiada.

60.0 80.0

Evaluación de sesiones de seminarios

y prácticas: Se valoraran las prácticas

y seminarios mediante: cuestionarios

sobre los aspectos teóricos y prácticos

tratados en las sesiones de laboratorio;

resolución de ejercicios prácticos;

realización y/o defensa pública de

trabajos. Además, se tendrá en cuenta

la participación del alumno en las

distintas actividades propuestas por el

profesor (videoconferencias, foros, chats,

autoevaluaciones, etc.).

20.0 40.0

NIVEL 2: Atención al cliente

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER Obligatoria

ECTS NIVEL 2 6

DESPLIEGUE TEMPORAL: Cuatrimestral

ECTS Cuatrimestral 1 ECTS Cuatrimestral 2 ECTS Cuatrimestral 3

 ECTS Cuatrimestral 4 ECTS Cuatrimestral 5 ECTS Cuatrimestral 6

 6

ECTS Cuatrimestral 7 ECTS Cuatrimestral 8 ECTS Cuatrimestral 9

 ECTS Cuatrimestral 10 ECTS Cuatrimestral 11 ECTS Cuatrimestral 12

Identificador : 2503529

53 / 100

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

NIVEL 3: Servicio y atención al cliente en restauración

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Obligatoria 6 Cuatrimestral

DESPLIEGUE TEMPORAL

ECTS Cuatrimestral 1 ECTS Cuatrimestral 2 ECTS Cuatrimestral 3

 ECTS Cuatrimestral 4 ECTS Cuatrimestral 5 ECTS Cuatrimestral 6

 6

ECTS Cuatrimestral 7 ECTS Cuatrimestral 8 ECTS Cuatrimestral 9

 ECTS Cuatrimestral 10 ECTS Cuatrimestral 11 ECTS Cuatrimestral 12

 LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

5.5.1.2 RESULTADOS DE APRENDIZAJE

 5.5.1.3 CONTENIDOS

CONTENIDOS

ASIGNATURA SERVICIO Y ATENCION AL CLIENTE EN RESTAURACION

· Concepto de servicio y atención al cliente. La comunicación en la atención al cliente.

· Departamento de sala, organización y sistemas de trabajo

· La calidad en el servicio y la atención al cliente, gestión de quejas y sugerencia.

· Gestión del servicio y la atención al cliente. La gestión de la fidelización.

· Montaje y servicio de mesas en el comedor.

· La prestación y la experiencia de los servicios, destrezas de sala.

· El sistema de servicio al cliente, la ventaja competitiva.

· Servicio al Cliente como concepto de trabajo

5.5.1.4 OBSERVACIONES

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

CG1 - Reconocer los elementos esenciales de la actividad gastronómica, incluyendo los principios éticos, responsabilidades legales,

aplicando el principio de justicia social a la práctica profesional sobre el entendimiento de la gastonomía como expresión cultural y

su desarrollándola con respeto a las personas, sus hábitos y creencias

Identificador : 2503529

54 / 100

CG2 - Reconocer la necesidad de mantener y actualizar la competencia profesional frente a los cambios gastronómicos estructurales

y elementales, prestando especial importancia al aprendizaje, motivado por la calidad en la acción gastronómica, de manera

autónoma y continuada

CG3 - Realizar la comunicación de manera efectiva, tanto de forma oral como escrita, con las personas (clientes, otros profesionales

del entorno de la gastronomía o la industria) y los medios de comunicación, sabiendo utilizar las tecnologías de la información y la

comunicación

CG4 - Conocer, valorar críticamente y saber utilizar y aplicar las fuentes de información relacionadas con alimentación, nutrición,

salud y estilos de vida y aspectos técnicos, industriales y de gestión relacionados con la gastronomía

CG10 - Conocer y aplicar las exigencias administrativas y de gestión económica básicas para la creación y explotación rentable de

establecimientos de restauración

CG11 - Desarrollar capacidades psicológicas básicas para el desarrollo personal en el ámbito profesional, así como para la gestión

de grupos bajo criterios de motivación por la calidad y búsqueda de la excelencia en el desarrollo profesional y la atención y el

servicio a los clientes

CG13 - Incorporar la creatividad de forma eficiente al planteamiento de modelos de negocio, gestión de recursos económicos,

materiales y humanos, así como la producción culinaria y planificación de menús y ofertas gastronómicas

CG15 - Integrar los conocimientos de las propiedades organolépticas de los alimentos con los aspectos básicos de la percepción

sensorial humana y los conocimientos actuales sobre la conducta alimentaria y la creación de hábitos de consumo, para su

aplicación en el diseño de la oferta gastronómica

CG17 - Adquirir la formación básica para la actividad investigadora, siendo capaces de formular hipótesis, recoger e interpretar la

información para la resolución de problemas siguiendo el método científico, y comprendiendo la importancia y las limitaciones del

pensamiento científico en el ámbito de la restauración colectiva, tecnología culinaria y la salud

CB1 - Que los estudiantes hayan demostrado poseer y comprender conocimientos en un área de estudio que parte de la base de la

educación secundaria general, y se suele encontrar a un nivel que, si bien se apoya en libros de texto avanzados, incluye también

algunos aspectos que implican conocimientos procedentes de la vanguardia de su campo de estudio

CB2 - Que los estudiantes sepan aplicar sus conocimientos a su trabajo o vocación de una forma profesional y posean las

competencias que suelen demostrarse por medio de la elaboración y defensa de argumentos y la resolución de problemas dentro de

su área de estudio

CB3 - Que los estudiantes tengan la capacidad de reunir e interpretar datos relevantes (normalmente dentro de su área de estudio)

para emitir juicios que incluyan una reflexión sobre temas relevantes de índole social, científica o ética

CB4 - Que los estudiantes puedan transmitir información, ideas, problemas y soluciones a un público tanto especializado como no

especializado

CB5 - Que los estudiantes hayan desarrollado aquellas habilidades de aprendizaje necesarias para emprender estudios posteriores

con un alto grado de autonomía

5.5.1.5.2 TRANSVERSALES

CT1 - Comunicar de forma eficaz oral y escrita en su ámbito disciplinar.

CT2 - Comprender y expresarse en un idioma extranjero, particularmente el inglés, en su ámbito disciplinar.

CT3 - Capacidad para trabajar en equipo y para relacionarse con otras personas del mismo o distinto ámbito profesional.

CT4 - Capacidad de aprender de forma autónoma.

CT5 - Ser capaz de gestionar la información y el conocimiento en su ámbito disciplinar, incluyendo saber utilizar como usuario las

herramientas fundamentales en TIC.

CT6 - Ser capaz de aplicar a la práctica, los conocimientos adquiridos.

CT7 - Considerar la ética y la integridad intelectual como valores esenciales de la práctica profesional.

CT9 - Innovación y carácter emprendedor

5.5.1.5.3 ESPECÍFICAS

CE 5.3 - Mostrar habilidades sociales, técnicas de comunicación y destrezas en el servicio, atención, información y fidelización de

clientes

CE 5.4 - Promover los comportamientos organizativos que se orienten a satisfacer y fidelizar al cliente, aplicando procesos

innovadores en el ámbito del servicio y atención al cliente

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

Identificador : 2503529

55 / 100

Clases en el aula 16 100

Tutorías Académicas 2 100

Seminarios y Prácticas 90 100

Estudio personal 42 0

5.5.1.7 METODOLOGÍAS DOCENTES

Clases en el aula: Exposición de contenidos por parte del profesor, análisis de competencias, explicación y demostración de

capacidades, habilidades y conocimientos en el aula o a través de medios audiovisuales. Las presentaciones estarán a disposición

del alumnado en el campus virtual en fecha previa a la de su exposición en clase.

Tutorías académicas: Se realizarán tutorías académicas individualizadas y en grupos reducidos para aclarar dudas o problemas

planteados en el proceso de aprendizaje, dirigir trabajos, revisar y discutir los materiales y temas presentados en las clases, orientar

al alumnado acerca de los trabajos, casos prácticos y lecturas a realizar, afianzar conocimientos, comprobar la evolución en el

aprendizaje de los alumnos, y proporcionar retroalimentación sobre los resultados de ese proceso, empleando para ello diferentes

herramientas informáticas como foros, chats, o autoevaluaciones.

Seminario y prácticas: Seminario: Discusión sobre temas monográficos de actualidad, se ilustrará algún contenido teórico con

materiales informáticos y/o audiovisuales para después someterlos a debate. Exposición de trabajos realizados por los alumnos,

resolución de problemas, análisis y asimilación de los contenidos de la materia, consultas bibliográficas, preparación de trabajos

individuales y/o grupales y pruebas de autoevaluación./Prácticas: Aplicación a nivel experimental de los conocimientos adquiridos.

El alumno desarrollará experimentos que permitan solventar problemas y analizar hipótesis, contribuyendo a desarrollar su

capacidad de observación, de análisis de resultados, razonamiento crítico y comprensión del método científico.

Estudio personal: Tiene como objeto asimilar los contenidos y competencias presentados en las clases y preparar posibles dudas a

resolver en las tutorías, realización de actividades de aprendizaje y preparación de exámenes.

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

Exámenes: Se realizarán las pruebas

escritas u orales necesarias para

comprobar el alcance de las competencias

por parte del alumno. Dichos exámenes

contendrán cuestiones teórico-prácticas

y/o de resolución de supuestos/casos

prácticos que recojan los contenidos de la

materia estudiada.

60.0 80.0

Evaluación de sesiones de seminarios

y prácticas: Se valoraran las prácticas

y seminarios mediante: cuestionarios

sobre los aspectos teóricos y prácticos

tratados en las sesiones de laboratorio;

resolución de ejercicios prácticos;

realización y/o defensa pública de

trabajos. Además, se tendrá en cuenta

la participación del alumno en las

distintas actividades propuestas por el

profesor (videoconferencias, foros, chats,

autoevaluaciones, etc.).

20.0 40.0

5.5 NIVEL 1: Formación integral

5.5.1 Datos Básicos del Nivel 1

NIVEL 2: Ética

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER Obligatoria

ECTS NIVEL 2 3

DESPLIEGUE TEMPORAL: Cuatrimestral

ECTS Cuatrimestral 1 ECTS Cuatrimestral 2 ECTS Cuatrimestral 3

 ECTS Cuatrimestral 4 ECTS Cuatrimestral 5 ECTS Cuatrimestral 6

3

Identificador : 2503529

56 / 100

ECTS Cuatrimestral 7 ECTS Cuatrimestral 8 ECTS Cuatrimestral 9

 ECTS Cuatrimestral 10 ECTS Cuatrimestral 11 ECTS Cuatrimestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

NIVEL 3: Ética y bioética

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Obligatoria 3 Cuatrimestral

DESPLIEGUE TEMPORAL

ECTS Cuatrimestral 1 ECTS Cuatrimestral 2 ECTS Cuatrimestral 3

 ECTS Cuatrimestral 4 ECTS Cuatrimestral 5 ECTS Cuatrimestral 6

3

ECTS Cuatrimestral 7 ECTS Cuatrimestral 8 ECTS Cuatrimestral 9

 ECTS Cuatrimestral 10 ECTS Cuatrimestral 11 ECTS Cuatrimestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

5.5.1.2 RESULTADOS DE APRENDIZAJE

5.5.1.3 CONTENIDOS

CONTENIDOS

ASIGNATURA ETICA Y BIOETICA

· La ética filosófica.

· Conceptos Fundamentales en la Ética.

· La Persona Humana.

· Ética y Profesión. Aproximación a la deontología profesional.

· Aproximación a la bioética.

· Cuestiones bioéticas en torno a la sexualidad.

· Cuestiones bioéticas en torno al inicio de la vida humana.

· Cuestiones bioéticas en torno al final de la vida humana.

5.5.1.4 OBSERVACIONES

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

Identificador : 2503529

57 / 100

CG1 - Reconocer los elementos esenciales de la actividad gastronómica, incluyendo los principios éticos, responsabilidades legales,

aplicando el principio de justicia social a la práctica profesional sobre el entendimiento de la gastonomía como expresión cultural y

su desarrollándola con respeto a las personas, sus hábitos y creencias

CB1 - Que los estudiantes hayan demostrado poseer y comprender conocimientos en un área de estudio que parte de la base de la

educación secundaria general, y se suele encontrar a un nivel que, si bien se apoya en libros de texto avanzados, incluye también

algunos aspectos que implican conocimientos procedentes de la vanguardia de su campo de estudio

CB2 - Que los estudiantes sepan aplicar sus conocimientos a su trabajo o vocación de una forma profesional y posean las

competencias que suelen demostrarse por medio de la elaboración y defensa de argumentos y la resolución de problemas dentro de

su área de estudio

CB3 - Que los estudiantes tengan la capacidad de reunir e interpretar datos relevantes (normalmente dentro de su área de estudio)

para emitir juicios que incluyan una reflexión sobre temas relevantes de índole social, científica o ética

CB4 - Que los estudiantes puedan transmitir información, ideas, problemas y soluciones a un público tanto especializado como no

especializado

CB5 - Que los estudiantes hayan desarrollado aquellas habilidades de aprendizaje necesarias para emprender estudios posteriores

con un alto grado de autonomía

5.5.1.5.2 TRANSVERSALES

UCAM7 - Conocer y relacionar los contenidos básicos de la ética y la bioética

UCAM8 - Conocer la racionalidad y la objetividad en la argumentación ética.

UCAM9 - Identificar las características de la persona humana desde una antropología integral.

UAM10 - Identificar y conocer la dimensión ética presente en cualquier acto humano, personal o profesional

UCAM11 - Conocer la relación y la diferencia entre el derecho y la moral, así como la complementariedad y la diferencia entre las

virtudes morales y las habilidades técnicas

UCAM12 - Analizar racionalmente cuestiones relacionadas con la vida y la salud humanas según la bioética personalista

5.5.1.5.3 ESPECÍFICAS

No existen datos

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

Clases en el aula 18 100

Tutorías Académicas 1 100

Seminarios y Prácticas 2 100

Estudio personal 34 100

Realización de trabajos y preparación de

las presentaciones orales

20 0

5.5.1.7 METODOLOGÍAS DOCENTES

Clases en el aula: Exposición de contenidos por parte del profesor, análisis de competencias, explicación y demostración de

capacidades, habilidades y conocimientos en el aula o a través de medios audiovisuales. Las presentaciones estarán a disposición

del alumnado en el campus virtual en fecha previa a la de su exposición en clase.

Tutorías académicas: Se realizarán tutorías académicas individualizadas y en grupos reducidos para aclarar dudas o problemas

planteados en el proceso de aprendizaje, dirigir trabajos, revisar y discutir los materiales y temas presentados en las clases, orientar

al alumnado acerca de los trabajos, casos prácticos y lecturas a realizar, afianzar conocimientos, comprobar la evolución en el

aprendizaje de los alumnos, y proporcionar retroalimentación sobre los resultados de ese proceso, empleando para ello diferentes

herramientas informáticas como foros, chats, o autoevaluaciones.

Seminario y prácticas: Seminario: Discusión sobre temas monográficos de actualidad, se ilustrará algún contenido teórico con

materiales informáticos y/o audiovisuales para después someterlos a debate. Exposición de trabajos realizados por los alumnos,

resolución de problemas, análisis y asimilación de los contenidos de la materia, consultas bibliográficas, preparación de trabajos

individuales y/o grupales y pruebas de autoevaluación./Prácticas: Aplicación a nivel experimental de los conocimientos adquiridos.

El alumno desarrollará experimentos que permitan solventar problemas y analizar hipótesis, contribuyendo a desarrollar su

capacidad de observación, de análisis de resultados, razonamiento crítico y comprensión del método científico.

Estudio personal: Tiene como objeto asimilar los contenidos y competencias presentados en las clases y preparar posibles dudas a

resolver en las tutorías, realización de actividades de aprendizaje y preparación de exámenes.

Identificador : 2503529

58 / 100

Realización de trabajos y preparación de las presentaciones orales: Realización de trabajos prácticos y/o teóricos propuestos por el

profesor responsable, de forma individual o en grupo. Esta actividad incluye la lectura y síntesis de las publicaciones y libros

recomendados por los profesores y es fundamental para una correcta preparación de los ejercicios, casos clínicos y trabajos.

Además los alumnos deberán preparar las presentaciones orales apoyándose en diferentes herramientas audiovisuales para realizar

las exposiciones orales ya sean individuales como en grupo.

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

Exámenes: Se realizarán las pruebas

escritas u orales necesarias para

comprobar el alcance de las competencias

por parte del alumno. Dichos exámenes

contendrán cuestiones teórico-prácticas

y/o de resolución de supuestos/casos

prácticos que recojan los contenidos de la

materia estudiada.

60.0 80.0

Evaluación de sesiones de seminarios

y prácticas: Se valoraran las prácticas

y seminarios mediante: cuestionarios

sobre los aspectos teóricos y prácticos

tratados en las sesiones de laboratorio;

resolución de ejercicios prácticos;

realización y/o defensa pública de

trabajos. Además, se tendrá en cuenta

la participación del alumno en las

distintas actividades propuestas por el

profesor (videoconferencias, foros, chats,

autoevaluaciones, etc.).

20.0 40.0

NIVEL 2: Teología

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER Obligatoria

ECTS NIVEL 2 6

DESPLIEGUE TEMPORAL: Cuatrimestral

ECTS Cuatrimestral 1 ECTS Cuatrimestral 2 ECTS Cuatrimestral 3

6

ECTS Cuatrimestral 4 ECTS Cuatrimestral 5 ECTS Cuatrimestral 6

 ECTS Cuatrimestral 7 ECTS Cuatrimestral 8 ECTS Cuatrimestral 9

 ECTS Cuatrimestral 10 ECTS Cuatrimestral 11 ECTS Cuatrimestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

NIVEL 3: Teología y doctrina social de la iglesia

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Obligatoria 6 Cuatrimestral

Identificador : 2503529

59 / 100

DESPLIEGUE TEMPORAL

ECTS Cuatrimestral 1 ECTS Cuatrimestral 2 ECTS Cuatrimestral 3

6

ECTS Cuatrimestral 4 ECTS Cuatrimestral 5 ECTS Cuatrimestral 6

 ECTS Cuatrimestral 7 ECTS Cuatrimestral 8 ECTS Cuatrimestral 9

 ECTS Cuatrimestral 10 ECTS Cuatrimestral 11 ECTS Cuatrimestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

5.5.1.2 RESULTADOS DE APRENDIZAJE

5.5.1.3 CONTENIDOS

CONTENIDOS

ASIGNATURA TEOLOGÍA Y DOCTRINA SOCIAL DE LA IGLESIA

· Punto de partida: el hombre como problema: Introducción; La pregunta del hombre y la pregunta sobre el hombre: el Humanismo; Una radiografía de nuestro

tiempo: características del hombre postmoderno; El ser humano y su condición religiosa: razonabilidad de la apertura al Misterio de Dios.

· El hombre se conoce conociendo a Dios: El deseo de Dios; Las vías de acceso al conocimiento de Dios; El conocimiento de Dios según la Iglesia; Síntesis de
Antropología Teológica.

· La Revelación de Dios en la historia: Dios revela su designo amoroso; La historia como Historia de la Salvación; Las etapas de la Revelación; Cristo Jesús, ¿me-
diador y plenitud de toda la Revelación¿ (DV 2); El don del Espíritu: la Iglesia. La transmisión de la Revelación.

· La Sagrada Escritura: La Biblia: Palabra de Dios para nosotros - Antiguo Testamento - Nuevo Testamento.

· La profesión de la Fe Cristiana: El Símbolo de la Fe: el Credo de la Iglesia.

· La Fe ¿profesada, celebrada y vivida¿: Los Sacramentos de la Iglesia; La Iglesia Comunidad orante.

· Noción, contenido y razones que justifican la DSI: Noción de Doctrina Social de la Iglesia; Contenido; Razones que justifican la voz de la Iglesia sobre temas
sociales

· Sujeto, objeto y finalidad de la DSI.

· Fuentes y antecedentes: Las fuentes de la Doctrina Social de la Iglesia; Cuándo nace la Doctrina Social de la Iglesia; Antecedentes de la Doctrina Social de la
Iglesia.

· Presentación específica de los documentos más significativos relacionados con la DSI

· Principios fundamentales de la DSI:. Principio del bien común; El destino universal de los bienes; El principio de subsidiaridad; La Participación; El principio de
solidaridad; Los valores fundamentales de la vida social: Verdad, libertad y justicia; La vía de la caridad.

5.5.1.4 OBSERVACIONES

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

CG1 - Reconocer los elementos esenciales de la actividad gastronómica, incluyendo los principios éticos, responsabilidades legales,

aplicando el principio de justicia social a la práctica profesional sobre el entendimiento de la gastonomía como expresión cultural y

su desarrollándola con respeto a las personas, sus hábitos y creencias

CB1 - Que los estudiantes hayan demostrado poseer y comprender conocimientos en un área de estudio que parte de la base de la

educación secundaria general, y se suele encontrar a un nivel que, si bien se apoya en libros de texto avanzados, incluye también

algunos aspectos que implican conocimientos procedentes de la vanguardia de su campo de estudio

CB2 - Que los estudiantes sepan aplicar sus conocimientos a su trabajo o vocación de una forma profesional y posean las

competencias que suelen demostrarse por medio de la elaboración y defensa de argumentos y la resolución de problemas dentro de

su área de estudio

CB3 - Que los estudiantes tengan la capacidad de reunir e interpretar datos relevantes (normalmente dentro de su área de estudio)

para emitir juicios que incluyan una reflexión sobre temas relevantes de índole social, científica o ética

CB4 - Que los estudiantes puedan transmitir información, ideas, problemas y soluciones a un público tanto especializado como no

especializado

Identificador : 2503529

60 / 100

CB5 - Que los estudiantes hayan desarrollado aquellas habilidades de aprendizaje necesarias para emprender estudios posteriores

con un alto grado de autonomía

5.5.1.5.2 TRANSVERSALES

UCAM1 - Conocer los contenidos fundamentales de la Teología

UCAM2 - Identificar los contenidos de la Revelación divina y la Sagrada Escritura

UCAM3 - Distinguir las bases del hecho religioso y del cristianismo

UCAM4 - Analizar los elementos básicos de la Celebración de la fe

UCAM5 - Conocer la dimensión social del discurso teológico-moral.

UCAM6 - Distinguir y relacionar los conceptos básicos del pensamiento social cristiano.

5.5.1.5.3 ESPECÍFICAS

No existen datos

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

Clases en el aula 20 100

Tutorías Académicas 4 100

Estudio personal 76 0

Realización de trabajos y preparación de

las presentaciones orales

50 0

5.5.1.7 METODOLOGÍAS DOCENTES

Clases en el aula: Exposición de contenidos por parte del profesor, análisis de competencias, explicación y demostración de

capacidades, habilidades y conocimientos en el aula o a través de medios audiovisuales. Las presentaciones estarán a disposición

del alumnado en el campus virtual en fecha previa a la de su exposición en clase.

Tutorías académicas: Se realizarán tutorías académicas individualizadas y en grupos reducidos para aclarar dudas o problemas

planteados en el proceso de aprendizaje, dirigir trabajos, revisar y discutir los materiales y temas presentados en las clases, orientar

al alumnado acerca de los trabajos, casos prácticos y lecturas a realizar, afianzar conocimientos, comprobar la evolución en el

aprendizaje de los alumnos, y proporcionar retroalimentación sobre los resultados de ese proceso, empleando para ello diferentes

herramientas informáticas como foros, chats, o autoevaluaciones.

Estudio personal: Tiene como objeto asimilar los contenidos y competencias presentados en las clases y preparar posibles dudas a

resolver en las tutorías, realización de actividades de aprendizaje y preparación de exámenes.

Realización de trabajos y preparación de las presentaciones orales: Realización de trabajos prácticos y/o teóricos propuestos por el

profesor responsable, de forma individual o en grupo. Esta actividad incluye la lectura y síntesis de las publicaciones y libros

recomendados por los profesores y es fundamental para una correcta preparación de los ejercicios, casos clínicos y trabajos.

Además los alumnos deberán preparar las presentaciones orales apoyándose en diferentes herramientas audiovisuales para realizar

las exposiciones orales ya sean individuales como en grupo.

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

Exámenes: Se realizarán las pruebas

escritas u orales necesarias para

comprobar el alcance de las competencias

por parte del alumno. Dichos exámenes

contendrán cuestiones teórico-prácticas

y/o de resolución de supuestos/casos

prácticos que recojan los contenidos de la

materia estudiada.

60.0 80.0

Evaluación de sesiones de seminarios

y prácticas: Se valoraran las prácticas

y seminarios mediante: cuestionarios

sobre los aspectos teóricos y prácticos

tratados en las sesiones de laboratorio;

resolución de ejercicios prácticos;

realización y/o defensa pública de

trabajos. Además, se tendrá en cuenta

20.0 40.0

Identificador : 2503529

61 / 100

la participación del alumno en las

distintas actividades propuestas por el

profesor (videoconferencias, foros, chats,

autoevaluaciones, etc.).

5.5 NIVEL 1: Optativas

5.5.1 Datos Básicos del Nivel 1

NIVEL 2: Procesos industriales en la elaboración de platos cocinados (cuarta y quinta gama)

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER Optativa

ECTS NIVEL 2 3

DESPLIEGUE TEMPORAL: Cuatrimestral

ECTS Cuatrimestral 1 ECTS Cuatrimestral 2 ECTS Cuatrimestral 3

 ECTS Cuatrimestral 4 ECTS Cuatrimestral 5 ECTS Cuatrimestral 6

 3

ECTS Cuatrimestral 7 ECTS Cuatrimestral 8 ECTS Cuatrimestral 9

 ECTS Cuatrimestral 10 ECTS Cuatrimestral 11 ECTS Cuatrimestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

LISTADO DE MENCIONES

No existen datos

NIVEL 3: Procesos industriales en la elaboración de platos cocinados (cuarta y quinta gama)

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Optativa 3 Cuatrimestral

DESPLIEGUE TEMPORAL

ECTS Cuatrimestral 1 ECTS Cuatrimestral 2 ECTS Cuatrimestral 3

 ECTS Cuatrimestral 4 ECTS Cuatrimestral 5 ECTS Cuatrimestral 6

 3

ECTS Cuatrimestral 7 ECTS Cuatrimestral 8 ECTS Cuatrimestral 9

 ECTS Cuatrimestral 10 ECTS Cuatrimestral 11 ECTS Cuatrimestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

Identificador : 2503529

62 / 100

ITALIANO OTRAS

No No

LISTADO DE MENCIONES

No existen datos

5.5.1.2 RESULTADOS DE APRENDIZAJE

5.5.1.3 CONTENIDOS

CONTENIDOS

ASIGNATURA PROCESOS INDUSTRIALES EN LA ELABORACIÓN DE PLATOS PRECOCINADOS (4ª Y 5ª GAMA)

· Operaciones básicas en la producción de alimentos de IV y V gama y platos precocinados

· Conservación de Alimentos: calor, frío, reducción aw, aditivos, otras tecnologías

· Tecnología en la elaboración de platos precocinados y alimentos de IV y V gama

· Instalaciones y equipos de nueva generación

· Planificación y diseño de procesos de fabricación de nuevos productos

· Etiquetado. Criterios legales para el etiquetado nutricional. Alegaciones nutricionales y de propiedades saludables

· Valoración de efectos del procesado sobre la composición nutricional

5.5.1.4 OBSERVACIONES

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

CG1 - Reconocer los elementos esenciales de la actividad gastronómica, incluyendo los principios éticos, responsabilidades legales,

aplicando el principio de justicia social a la práctica profesional sobre el entendimiento de la gastonomía como expresión cultural y

su desarrollándola con respeto a las personas, sus hábitos y creencias

CG2 - Reconocer la necesidad de mantener y actualizar la competencia profesional frente a los cambios gastronómicos estructurales

y elementales, prestando especial importancia al aprendizaje, motivado por la calidad en la acción gastronómica, de manera

autónoma y continuada

CG3 - Realizar la comunicación de manera efectiva, tanto de forma oral como escrita, con las personas (clientes, otros profesionales

del entorno de la gastronomía o la industria) y los medios de comunicación, sabiendo utilizar las tecnologías de la información y la

comunicación

CG4 - Conocer, valorar críticamente y saber utilizar y aplicar las fuentes de información relacionadas con alimentación, nutrición,

salud y estilos de vida y aspectos técnicos, industriales y de gestión relacionados con la gastronomía

CG5 - Identificar y clasificar los alimentos y productos alimenticios, con mayor profundidad aquellos asociados al entorno

mediterráneo. Conocer sus procesos de producción, variedades, composición, sus propiedades tecnológicas, su valor nutritivo,

características organolépticas y las modificaciones que sufren como consecuencia de los procesos tecnológicos y culinarios

CG6 - Conocer y aplicar los procesos culinarios de elaboración, transformación y conservación de los alimentos de origen animal

y vegetal, profundizando en aquellos más representativos de la gastronomía mediterránea respetando los principios higiénicos en la

manipulación de los alimentos

CG7 - Conocer los principios básicos de la nutrición humana y los beneficios de la dieta mediterránea y aplicarlos a la planificación

de menús

CG8 - Aplicar los principios básicos en la gestión de locales de restauración al aprovisionamiento, almacenamiento y rotación de

productos, respetando criterios de calidad, inocuidad alimentaria y rendimiento económico

CG14 - Conocer en profundidad los rasgos distintivos de la gastronomía de los pueblos mediterráneos así como aplicar sus

principales técnicas culinarias

CG15 - Integrar los conocimientos de las propiedades organolépticas de los alimentos con los aspectos básicos de la percepción

sensorial humana y los conocimientos actuales sobre la conducta alimentaria y la creación de hábitos de consumo, para su

aplicación en el diseño de la oferta gastronómica

CG17 - Adquirir la formación básica para la actividad investigadora, siendo capaces de formular hipótesis, recoger e interpretar la

información para la resolución de problemas siguiendo el método científico, y comprendiendo la importancia y las limitaciones del

pensamiento científico en el ámbito de la restauración colectiva, tecnología culinaria y la salud

CB1 - Que los estudiantes hayan demostrado poseer y comprender conocimientos en un área de estudio que parte de la base de la

educación secundaria general, y se suele encontrar a un nivel que, si bien se apoya en libros de texto avanzados, incluye también

algunos aspectos que implican conocimientos procedentes de la vanguardia de su campo de estudio

Identificador : 2503529

63 / 100

CB2 - Que los estudiantes sepan aplicar sus conocimientos a su trabajo o vocación de una forma profesional y posean las

competencias que suelen demostrarse por medio de la elaboración y defensa de argumentos y la resolución de problemas dentro de

su área de estudio

CB3 - Que los estudiantes tengan la capacidad de reunir e interpretar datos relevantes (normalmente dentro de su área de estudio)

para emitir juicios que incluyan una reflexión sobre temas relevantes de índole social, científica o ética

CB4 - Que los estudiantes puedan transmitir información, ideas, problemas y soluciones a un público tanto especializado como no

especializado

CB5 - Que los estudiantes hayan desarrollado aquellas habilidades de aprendizaje necesarias para emprender estudios posteriores

con un alto grado de autonomía

5.5.1.5.2 TRANSVERSALES

CT3 - Capacidad para trabajar en equipo y para relacionarse con otras personas del mismo o distinto ámbito profesional.

CT4 - Capacidad de aprender de forma autónoma.

CT5 - Ser capaz de gestionar la información y el conocimiento en su ámbito disciplinar, incluyendo saber utilizar como usuario las

herramientas fundamentales en TIC.

CT6 - Ser capaz de aplicar a la práctica, los conocimientos adquiridos.

CT8 - Desarrollar habilidades de iniciación a la investigación.

CT9 - Innovación y carácter emprendedor

5.5.1.5.3 ESPECÍFICAS

CE 7.1 - Conocer las operaciones básicas, las nuevas tecnologías de procesado, conservación y envasado, así como los aditivos

e ingredientes tecnológicos empleados por la industria alimentaria, para su aplicación en el diseño, ensayo y desarrollo de platos

precocinados, IV y V gama y servicios diferidos en el marco de la gastronomía mediterránea

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

Clases en el aula 18 100

Tutorías Académicas 1 100

Seminarios y Prácticas 2 100

Estudio personal 46 0

Realización de trabajos y preparación de

las presentaciones orales

8 0

5.5.1.7 METODOLOGÍAS DOCENTES

Clases en el aula: Exposición de contenidos por parte del profesor, análisis de competencias, explicación y demostración de

capacidades, habilidades y conocimientos en el aula o a través de medios audiovisuales. Las presentaciones estarán a disposición

del alumnado en el campus virtual en fecha previa a la de su exposición en clase.

Tutorías académicas: Se realizarán tutorías académicas individualizadas y en grupos reducidos para aclarar dudas o problemas

planteados en el proceso de aprendizaje, dirigir trabajos, revisar y discutir los materiales y temas presentados en las clases, orientar

al alumnado acerca de los trabajos, casos prácticos y lecturas a realizar, afianzar conocimientos, comprobar la evolución en el

aprendizaje de los alumnos, y proporcionar retroalimentación sobre los resultados de ese proceso, empleando para ello diferentes

herramientas informáticas como foros, chats, o autoevaluaciones.

Seminario y prácticas: Seminario: Discusión sobre temas monográficos de actualidad, se ilustrará algún contenido teórico con

materiales informáticos y/o audiovisuales para después someterlos a debate. Exposición de trabajos realizados por los alumnos,

resolución de problemas, análisis y asimilación de los contenidos de la materia, consultas bibliográficas, preparación de trabajos

individuales y/o grupales y pruebas de autoevaluación./Prácticas: Aplicación a nivel experimental de los conocimientos adquiridos.

El alumno desarrollará experimentos que permitan solventar problemas y analizar hipótesis, contribuyendo a desarrollar su

capacidad de observación, de análisis de resultados, razonamiento crítico y comprensión del método científico.

Estudio personal: Tiene como objeto asimilar los contenidos y competencias presentados en las clases y preparar posibles dudas a

resolver en las tutorías, realización de actividades de aprendizaje y preparación de exámenes.

Realización de trabajos y preparación de las presentaciones orales: Realización de trabajos prácticos y/o teóricos propuestos por el

profesor responsable, de forma individual o en grupo. Esta actividad incluye la lectura y síntesis de las publicaciones y libros

recomendados por los profesores y es fundamental para una correcta preparación de los ejercicios, casos clínicos y trabajos.

Además los alumnos deberán preparar las presentaciones orales apoyándose en diferentes herramientas audiovisuales para realizar

las exposiciones orales ya sean individuales como en grupo.

Identificador : 2503529

64 / 100

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

Exámenes: Se realizarán las pruebas

escritas u orales necesarias para

comprobar el alcance de las competencias

por parte del alumno. Dichos exámenes

contendrán cuestiones teórico-prácticas

y/o de resolución de supuestos/casos

prácticos que recojan los contenidos de la

materia estudiada.

60.0 80.0

Evaluación de sesiones de seminarios

y prácticas: Se valoraran las prácticas

y seminarios mediante: cuestionarios

sobre los aspectos teóricos y prácticos

tratados en las sesiones de laboratorio;

resolución de ejercicios prácticos;

realización y/o defensa pública de

trabajos. Además, se tendrá en cuenta

la participación del alumno en las

distintas actividades propuestas por el

profesor (videoconferencias, foros, chats,

autoevaluaciones, etc.).

20.0 40.0

NIVEL 2: Innovación en cocinas mediterráneas: técnicas, materias primas y productos

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER Optativa

ECTS NIVEL 2 3

DESPLIEGUE TEMPORAL: Cuatrimestral

ECTS Cuatrimestral 1 ECTS Cuatrimestral 2 ECTS Cuatrimestral 3

 ECTS Cuatrimestral 4 ECTS Cuatrimestral 5 ECTS Cuatrimestral 6

 3

ECTS Cuatrimestral 7 ECTS Cuatrimestral 8 ECTS Cuatrimestral 9

 ECTS Cuatrimestral 10 ECTS Cuatrimestral 11 ECTS Cuatrimestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

LISTADO DE MENCIONES

No existen datos

NIVEL 3: Innovación en cocinas mediterráneas: técnicas, materias primas y productos

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Optativa 3 Cuatrimestral

DESPLIEGUE TEMPORAL

ECTS Cuatrimestral 1 ECTS Cuatrimestral 2 ECTS Cuatrimestral 3

Identificador : 2503529

65 / 100

ECTS Cuatrimestral 4 ECTS Cuatrimestral 5 ECTS Cuatrimestral 6

 3

ECTS Cuatrimestral 7 ECTS Cuatrimestral 8 ECTS Cuatrimestral 9

 ECTS Cuatrimestral 10 ECTS Cuatrimestral 11 ECTS Cuatrimestral 12

 LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

LISTADO DE MENCIONES

No existen datos

5.5.1.2 RESULTADOS DE APRENDIZAJE

5.5.1.3 CONTENIDOS

CONTENIDOS

ASIGNATURA INNOVACION EN COCINAS MEDITERRANEAS: TECNICAS, MATERIAS PRIMAS Y PRODUCTOS

· Innovación de los procesos de diseño y creación de combinaciones culinarias

· Elaboraciones y aplicaciones en alta gastronomía

· Diseño y elaboración de platos con nuevos ingredientes

· Diseño y elaboración de platos para la obtención de nuevas texturas

· Realización de innovaciones en la elaboración de productos de pastelería

5.5.1.4 OBSERVACIONES

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

CG2 - Reconocer la necesidad de mantener y actualizar la competencia profesional frente a los cambios gastronómicos estructurales

y elementales, prestando especial importancia al aprendizaje, motivado por la calidad en la acción gastronómica, de manera

autónoma y continuada

CG3 - Realizar la comunicación de manera efectiva, tanto de forma oral como escrita, con las personas (clientes, otros profesionales

del entorno de la gastronomía o la industria) y los medios de comunicación, sabiendo utilizar las tecnologías de la información y la

comunicación

CG4 - Conocer, valorar críticamente y saber utilizar y aplicar las fuentes de información relacionadas con alimentación, nutrición,

salud y estilos de vida y aspectos técnicos, industriales y de gestión relacionados con la gastronomía

CG5 - Identificar y clasificar los alimentos y productos alimenticios, con mayor profundidad aquellos asociados al entorno

mediterráneo. Conocer sus procesos de producción, variedades, composición, sus propiedades tecnológicas, su valor nutritivo,

características organolépticas y las modificaciones que sufren como consecuencia de los procesos tecnológicos y culinarios

CG6 - Conocer y aplicar los procesos culinarios de elaboración, transformación y conservación de los alimentos de origen animal

y vegetal, profundizando en aquellos más representativos de la gastronomía mediterránea respetando los principios higiénicos en la

manipulación de los alimentos

CG14 - Conocer en profundidad los rasgos distintivos de la gastronomía de los pueblos mediterráneos así como aplicar sus

principales técnicas culinarias

CG15 - Integrar los conocimientos de las propiedades organolépticas de los alimentos con los aspectos básicos de la percepción

sensorial humana y los conocimientos actuales sobre la conducta alimentaria y la creación de hábitos de consumo, para su

aplicación en el diseño de la oferta gastronómica

Identificador : 2503529

66 / 100

CG17 - Adquirir la formación básica para la actividad investigadora, siendo capaces de formular hipótesis, recoger e interpretar la

información para la resolución de problemas siguiendo el método científico, y comprendiendo la importancia y las limitaciones del

pensamiento científico en el ámbito de la restauración colectiva, tecnología culinaria y la salud

CB1 - Que los estudiantes hayan demostrado poseer y comprender conocimientos en un área de estudio que parte de la base de la

educación secundaria general, y se suele encontrar a un nivel que, si bien se apoya en libros de texto avanzados, incluye también

algunos aspectos que implican conocimientos procedentes de la vanguardia de su campo de estudio

CB2 - Que los estudiantes sepan aplicar sus conocimientos a su trabajo o vocación de una forma profesional y posean las

competencias que suelen demostrarse por medio de la elaboración y defensa de argumentos y la resolución de problemas dentro de

su área de estudio

CB3 - Que los estudiantes tengan la capacidad de reunir e interpretar datos relevantes (normalmente dentro de su área de estudio)

para emitir juicios que incluyan una reflexión sobre temas relevantes de índole social, científica o ética

CB4 - Que los estudiantes puedan transmitir información, ideas, problemas y soluciones a un público tanto especializado como no

especializado

CB5 - Que los estudiantes hayan desarrollado aquellas habilidades de aprendizaje necesarias para emprender estudios posteriores

con un alto grado de autonomía

5.5.1.5.2 TRANSVERSALES

CT2 - Comprender y expresarse en un idioma extranjero, particularmente el inglés, en su ámbito disciplinar.

CT3 - Capacidad para trabajar en equipo y para relacionarse con otras personas del mismo o distinto ámbito profesional.

CT4 - Capacidad de aprender de forma autónoma.

CT6 - Ser capaz de aplicar a la práctica, los conocimientos adquiridos.

CT8 - Desarrollar habilidades de iniciación a la investigación.

CT9 - Innovación y carácter emprendedor

5.5.1.5.3 ESPECÍFICAS

CE 7.2 - Aplicar las técnicas culinarias de vanguardia en la gastronomía mediterránea con un alto grado de especialización en la

técnica en la elaboración y el diseño de los platos y ofertas gastronómicas

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

Clases en el aula 11 100

Tutorías Académicas 1 100

Seminarios y Prácticas 42 100

Estudio personal 21 0

5.5.1.7 METODOLOGÍAS DOCENTES

Clases en el aula: Exposición de contenidos por parte del profesor, análisis de competencias, explicación y demostración de

capacidades, habilidades y conocimientos en el aula o a través de medios audiovisuales. Las presentaciones estarán a disposición

del alumnado en el campus virtual en fecha previa a la de su exposición en clase.

Tutorías académicas: Se realizarán tutorías académicas individualizadas y en grupos reducidos para aclarar dudas o problemas

planteados en el proceso de aprendizaje, dirigir trabajos, revisar y discutir los materiales y temas presentados en las clases, orientar

al alumnado acerca de los trabajos, casos prácticos y lecturas a realizar, afianzar conocimientos, comprobar la evolución en el

aprendizaje de los alumnos, y proporcionar retroalimentación sobre los resultados de ese proceso, empleando para ello diferentes

herramientas informáticas como foros, chats, o autoevaluaciones.

Seminario y prácticas: Seminario: Discusión sobre temas monográficos de actualidad, se ilustrará algún contenido teórico con

materiales informáticos y/o audiovisuales para después someterlos a debate. Exposición de trabajos realizados por los alumnos,

resolución de problemas, análisis y asimilación de los contenidos de la materia, consultas bibliográficas, preparación de trabajos

individuales y/o grupales y pruebas de autoevaluación./Prácticas: Aplicación a nivel experimental de los conocimientos adquiridos.

El alumno desarrollará experimentos que permitan solventar problemas y analizar hipótesis, contribuyendo a desarrollar su

capacidad de observación, de análisis de resultados, razonamiento crítico y comprensión del método científico.

Estudio personal: Tiene como objeto asimilar los contenidos y competencias presentados en las clases y preparar posibles dudas a

resolver en las tutorías, realización de actividades de aprendizaje y preparación de exámenes.

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

Identificador : 2503529

67 / 100

Exámenes: Se realizarán las pruebas

escritas u orales necesarias para

comprobar el alcance de las competencias

por parte del alumno. Dichos exámenes

contendrán cuestiones teórico-prácticas

y/o de resolución de supuestos/casos

prácticos que recojan los contenidos de la

materia estudiada.

60.0 80.0

Evaluación de sesiones de seminarios

y prácticas: Se valoraran las prácticas

y seminarios mediante: cuestionarios

sobre los aspectos teóricos y prácticos

tratados en las sesiones de laboratorio;

resolución de ejercicios prácticos;

realización y/o defensa pública de

trabajos. Además, se tendrá en cuenta

la participación del alumno en las

distintas actividades propuestas por el

profesor (videoconferencias, foros, chats,

autoevaluaciones, etc.).

20.0 40.0

NIVEL 2: Modelos de negocio y creación de empresas en el sector de la restauración

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER Optativa

ECTS NIVEL 2 3

DESPLIEGUE TEMPORAL: Cuatrimestral

ECTS Cuatrimestral 1 ECTS Cuatrimestral 2 ECTS Cuatrimestral 3

 ECTS Cuatrimestral 4 ECTS Cuatrimestral 5 ECTS Cuatrimestral 6

 3

ECTS Cuatrimestral 7 ECTS Cuatrimestral 8 ECTS Cuatrimestral 9

 ECTS Cuatrimestral 10 ECTS Cuatrimestral 11 ECTS Cuatrimestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

LISTADO DE MENCIONES

No existen datos

NIVEL 3: Modelos de negocio y creación de empresas en el sector de la restauración

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Optativa 3 Cuatrimestral

DESPLIEGUE TEMPORAL

ECTS Cuatrimestral 1 ECTS Cuatrimestral 2 ECTS Cuatrimestral 3

 ECTS Cuatrimestral 4 ECTS Cuatrimestral 5 ECTS Cuatrimestral 6

 3

Identificador : 2503529

68 / 100

ECTS Cuatrimestral 7 ECTS Cuatrimestral 8 ECTS Cuatrimestral 9

 ECTS Cuatrimestral 10 ECTS Cuatrimestral 11 ECTS Cuatrimestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

LISTADO DE MENCIONES

No existen datos

5.5.1.2 RESULTADOS DE APRENDIZAJE

 5.5.1.3 CONTENIDOS

CONTENIDOS

ASIGNATURA MODELOS DE NEGOCIO Y CREACION DE EMPRESAS EN EL SECTOR DE LA RESTAURACION

· La idea de negocio
o Definiciones
o Perfil emprendedor
o Idea de negocio

· Estrategia de la nueva empresa
o Análisis y diagnóstico competitivo
o Definición de la estrategia
o Casos prácticos

· Desarrollo de planes
o Plan de producción
o Plan organizativo
o Plan comercial
o Casos prácticos

· Plan financiero
o Viabilidad y rentabilidad económica
o Casos prácticos

5.5.1.4 OBSERVACIONES

 5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

CG1 - Reconocer los elementos esenciales de la actividad gastronómica, incluyendo los principios éticos, responsabilidades legales,

aplicando el principio de justicia social a la práctica profesional sobre el entendimiento de la gastonomía como expresión cultural y

su desarrollándola con respeto a las personas, sus hábitos y creencias

CG2 - Reconocer la necesidad de mantener y actualizar la competencia profesional frente a los cambios gastronómicos estructurales

y elementales, prestando especial importancia al aprendizaje, motivado por la calidad en la acción gastronómica, de manera

autónoma y continuada

CG3 - Realizar la comunicación de manera efectiva, tanto de forma oral como escrita, con las personas (clientes, otros profesionales

del entorno de la gastronomía o la industria) y los medios de comunicación, sabiendo utilizar las tecnologías de la información y la

comunicación

CG4 - Conocer, valorar críticamente y saber utilizar y aplicar las fuentes de información relacionadas con alimentación, nutrición,

salud y estilos de vida y aspectos técnicos, industriales y de gestión relacionados con la gastronomía

CG8 - Aplicar los principios básicos en la gestión de locales de restauración al aprovisionamiento, almacenamiento y rotación de

productos, respetando criterios de calidad, inocuidad alimentaria y rendimiento económico

CG9 - Asesorar en el diseño las instalaciones, adquisición, mantenimiento y distribución de equipos, en las zonas de trabajo para un

óptimo desempeño de las labores culinarias, así como en el equipamiento, decoración y ambientación de las zonas de exposición al

público

CG10 - Conocer y aplicar las exigencias administrativas y de gestión económica básicas para la creación y explotación rentable de

establecimientos de restauración

Identificador : 2503529

69 / 100

CG13 - Incorporar la creatividad de forma eficiente al planteamiento de modelos de negocio, gestión de recursos económicos,

materiales y humanos, así como la producción culinaria y planificación de menús y ofertas gastronómicas

CG16 - Asesorar en estrategias de marketing y gestión de marcas en el ámbito gastronómico colaborando en proyectos

comunitarios de turismo gastronómico

CG17 - Adquirir la formación básica para la actividad investigadora, siendo capaces de formular hipótesis, recoger e interpretar la

información para la resolución de problemas siguiendo el método científico, y comprendiendo la importancia y las limitaciones del

pensamiento científico en el ámbito de la restauración colectiva, tecnología culinaria y la salud

CB1 - Que los estudiantes hayan demostrado poseer y comprender conocimientos en un área de estudio que parte de la base de la

educación secundaria general, y se suele encontrar a un nivel que, si bien se apoya en libros de texto avanzados, incluye también

algunos aspectos que implican conocimientos procedentes de la vanguardia de su campo de estudio

CB2 - Que los estudiantes sepan aplicar sus conocimientos a su trabajo o vocación de una forma profesional y posean las

competencias que suelen demostrarse por medio de la elaboración y defensa de argumentos y la resolución de problemas dentro de

su área de estudio

CB3 - Que los estudiantes tengan la capacidad de reunir e interpretar datos relevantes (normalmente dentro de su área de estudio)

para emitir juicios que incluyan una reflexión sobre temas relevantes de índole social, científica o ética

CB4 - Que los estudiantes puedan transmitir información, ideas, problemas y soluciones a un público tanto especializado como no

especializado

CB5 - Que los estudiantes hayan desarrollado aquellas habilidades de aprendizaje necesarias para emprender estudios posteriores

con un alto grado de autonomía

5.5.1.5.2 TRANSVERSALES

CT1 - Comunicar de forma eficaz oral y escrita en su ámbito disciplinar.

CT2 - Comprender y expresarse en un idioma extranjero, particularmente el inglés, en su ámbito disciplinar.

CT3 - Capacidad para trabajar en equipo y para relacionarse con otras personas del mismo o distinto ámbito profesional.

CT4 - Capacidad de aprender de forma autónoma.

CT5 - Ser capaz de gestionar la información y el conocimiento en su ámbito disciplinar, incluyendo saber utilizar como usuario las

herramientas fundamentales en TIC.

CT6 - Ser capaz de aplicar a la práctica, los conocimientos adquiridos.

CT7 - Considerar la ética y la integridad intelectual como valores esenciales de la práctica profesional.

CT9 - Innovación y carácter emprendedor

5.5.1.5.3 ESPECÍFICAS

CE 7.3 - Conocer en profundidad y aplicar las herramientas de la gestión económica y financiera y dirección de empresas en el

sector de la restauración y el turismo gastronómico

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

Clases en el aula 18 100

Tutorías Académicas 1 100

Seminarios y Prácticas 2 100

Estudio personal 46 0

Realización de trabajos y preparación de

las presentaciones orales

8 0

5.5.1.7 METODOLOGÍAS DOCENTES

Clases en el aula: Exposición de contenidos por parte del profesor, análisis de competencias, explicación y demostración de

capacidades, habilidades y conocimientos en el aula o a través de medios audiovisuales. Las presentaciones estarán a disposición

del alumnado en el campus virtual en fecha previa a la de su exposición en clase.

Tutorías académicas: Se realizarán tutorías académicas individualizadas y en grupos reducidos para aclarar dudas o problemas

planteados en el proceso de aprendizaje, dirigir trabajos, revisar y discutir los materiales y temas presentados en las clases, orientar

al alumnado acerca de los trabajos, casos prácticos y lecturas a realizar, afianzar conocimientos, comprobar la evolución en el

aprendizaje de los alumnos, y proporcionar retroalimentación sobre los resultados de ese proceso, empleando para ello diferentes

herramientas informáticas como foros, chats, o autoevaluaciones.

Identificador : 2503529

70 / 100

Seminario y prácticas: Seminario: Discusión sobre temas monográficos de actualidad, se ilustrará algún contenido teórico con

materiales informáticos y/o audiovisuales para después someterlos a debate. Exposición de trabajos realizados por los alumnos,

resolución de problemas, análisis y asimilación de los contenidos de la materia, consultas bibliográficas, preparación de trabajos

individuales y/o grupales y pruebas de autoevaluación./Prácticas: Aplicación a nivel experimental de los conocimientos adquiridos.

El alumno desarrollará experimentos que permitan solventar problemas y analizar hipótesis, contribuyendo a desarrollar su

capacidad de observación, de análisis de resultados, razonamiento crítico y comprensión del método científico.

Estudio personal: Tiene como objeto asimilar los contenidos y competencias presentados en las clases y preparar posibles dudas a

resolver en las tutorías, realización de actividades de aprendizaje y preparación de exámenes.

Realización de trabajos y preparación de las presentaciones orales: Realización de trabajos prácticos y/o teóricos propuestos por el

profesor responsable, de forma individual o en grupo. Esta actividad incluye la lectura y síntesis de las publicaciones y libros

recomendados por los profesores y es fundamental para una correcta preparación de los ejercicios, casos clínicos y trabajos.

Además los alumnos deberán preparar las presentaciones orales apoyándose en diferentes herramientas audiovisuales para realizar

las exposiciones orales ya sean individuales como en grupo.

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

Exámenes: Se realizarán las pruebas

escritas u orales necesarias para

comprobar el alcance de las competencias

por parte del alumno. Dichos exámenes

contendrán cuestiones teórico-prácticas

y/o de resolución de supuestos/casos

prácticos que recojan los contenidos de la

materia estudiada.

60.0 80.0

Evaluación de sesiones de seminarios

y prácticas: Se valoraran las prácticas

y seminarios mediante: cuestionarios

sobre los aspectos teóricos y prácticos

tratados en las sesiones de laboratorio;

resolución de ejercicios prácticos;

realización y/o defensa pública de

trabajos. Además, se tendrá en cuenta

la participación del alumno en las

distintas actividades propuestas por el

profesor (videoconferencias, foros, chats,

autoevaluaciones, etc.).

20.0 40.0

NIVEL 2: Planificación de eventos y protocolo

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER Optativa

ECTS NIVEL 2 3

DESPLIEGUE TEMPORAL: Cuatrimestral

ECTS Cuatrimestral 1 ECTS Cuatrimestral 2 ECTS Cuatrimestral 3

 ECTS Cuatrimestral 4 ECTS Cuatrimestral 5 ECTS Cuatrimestral 6

 3

ECTS Cuatrimestral 7 ECTS Cuatrimestral 8 ECTS Cuatrimestral 9

 ECTS Cuatrimestral 10 ECTS Cuatrimestral 11 ECTS Cuatrimestral 12

 LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

Identificador : 2503529

71 / 100

ITALIANO OTRAS

No No

LISTADO DE MENCIONES

No existen datos

NIVEL 3: Planificación de eventos y protocolo

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Optativa 3 Cuatrimestral

DESPLIEGUE TEMPORAL

ECTS Cuatrimestral 1 ECTS Cuatrimestral 2 ECTS Cuatrimestral 3

 ECTS Cuatrimestral 4 ECTS Cuatrimestral 5 ECTS Cuatrimestral 6

 3

ECTS Cuatrimestral 7 ECTS Cuatrimestral 8 ECTS Cuatrimestral 9

 ECTS Cuatrimestral 10 ECTS Cuatrimestral 11 ECTS Cuatrimestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

LISTADO DE MENCIONES

No existen datos

5.5.1.2 RESULTADOS DE APRENDIZAJE

5.5.1.3 CONTENIDOS

CONTENIDOS

ASIGNATURA PLANIFICACION DE EVENTOS Y PROTOCOLO

· Planificación de actos y eventos

· Organización y gestión de distintos tipos de eventos. Producción y diseño

· Normas generales de protocolo

· Aplicación de las normas de protocolo en distintos tipos de actos y eventos

5.5.1.4 OBSERVACIONES

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

CG1 - Reconocer los elementos esenciales de la actividad gastronómica, incluyendo los principios éticos, responsabilidades legales,

aplicando el principio de justicia social a la práctica profesional sobre el entendimiento de la gastonomía como expresión cultural y

su desarrollándola con respeto a las personas, sus hábitos y creencias

CG2 - Reconocer la necesidad de mantener y actualizar la competencia profesional frente a los cambios gastronómicos estructurales

y elementales, prestando especial importancia al aprendizaje, motivado por la calidad en la acción gastronómica, de manera

autónoma y continuada

CG3 - Realizar la comunicación de manera efectiva, tanto de forma oral como escrita, con las personas (clientes, otros profesionales

del entorno de la gastronomía o la industria) y los medios de comunicación, sabiendo utilizar las tecnologías de la información y la

comunicación

Identificador : 2503529

72 / 100

CG4 - Conocer, valorar críticamente y saber utilizar y aplicar las fuentes de información relacionadas con alimentación, nutrición,

salud y estilos de vida y aspectos técnicos, industriales y de gestión relacionados con la gastronomía

CG8 - Aplicar los principios básicos en la gestión de locales de restauración al aprovisionamiento, almacenamiento y rotación de

productos, respetando criterios de calidad, inocuidad alimentaria y rendimiento económico

CG9 - Asesorar en el diseño las instalaciones, adquisición, mantenimiento y distribución de equipos, en las zonas de trabajo para un

óptimo desempeño de las labores culinarias, así como en el equipamiento, decoración y ambientación de las zonas de exposición al

público

CG10 - Conocer y aplicar las exigencias administrativas y de gestión económica básicas para la creación y explotación rentable de

establecimientos de restauración

CG13 - Incorporar la creatividad de forma eficiente al planteamiento de modelos de negocio, gestión de recursos económicos,

materiales y humanos, así como la producción culinaria y planificación de menús y ofertas gastronómicas

CG16 - Asesorar en estrategias de marketing y gestión de marcas en el ámbito gastronómico colaborando en proyectos

comunitarios de turismo gastronómico

CG17 - Adquirir la formación básica para la actividad investigadora, siendo capaces de formular hipótesis, recoger e interpretar la

información para la resolución de problemas siguiendo el método científico, y comprendiendo la importancia y las limitaciones del

pensamiento científico en el ámbito de la restauración colectiva, tecnología culinaria y la salud

CB1 - Que los estudiantes hayan demostrado poseer y comprender conocimientos en un área de estudio que parte de la base de la

educación secundaria general, y se suele encontrar a un nivel que, si bien se apoya en libros de texto avanzados, incluye también

algunos aspectos que implican conocimientos procedentes de la vanguardia de su campo de estudio

CB2 - Que los estudiantes sepan aplicar sus conocimientos a su trabajo o vocación de una forma profesional y posean las

competencias que suelen demostrarse por medio de la elaboración y defensa de argumentos y la resolución de problemas dentro de

su área de estudio

CB3 - Que los estudiantes tengan la capacidad de reunir e interpretar datos relevantes (normalmente dentro de su área de estudio)

para emitir juicios que incluyan una reflexión sobre temas relevantes de índole social, científica o ética

CB4 - Que los estudiantes puedan transmitir información, ideas, problemas y soluciones a un público tanto especializado como no

especializado

CB5 - Que los estudiantes hayan desarrollado aquellas habilidades de aprendizaje necesarias para emprender estudios posteriores

con un alto grado de autonomía

5.5.1.5.2 TRANSVERSALES

CT1 - Comunicar de forma eficaz oral y escrita en su ámbito disciplinar.

CT2 - Comprender y expresarse en un idioma extranjero, particularmente el inglés, en su ámbito disciplinar.

CT3 - Capacidad para trabajar en equipo y para relacionarse con otras personas del mismo o distinto ámbito profesional.

CT4 - Capacidad de aprender de forma autónoma.

CT5 - Ser capaz de gestionar la información y el conocimiento en su ámbito disciplinar, incluyendo saber utilizar como usuario las

herramientas fundamentales en TIC.

CT6 - Ser capaz de aplicar a la práctica, los conocimientos adquiridos.

CT7 - Considerar la ética y la integridad intelectual como valores esenciales de la práctica profesional.

CT9 - Innovación y carácter emprendedor

5.5.1.5.3 ESPECÍFICAS

CE 7.4 - Adquirir conocimientos necesarios para planificar, gestionar y organizar la realización de eventos; siguiendo las normas de

protocolo adecuadas

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

Clases en el aula 18 100

Tutorías Académicas 1 100

Seminarios y Prácticas 2 100

Estudio personal 46 0

Realización de trabajos y preparación de

las presentaciones orales

8 0

Identificador : 2503529

73 / 100

5.5.1.7 METODOLOGÍAS DOCENTES

Clases en el aula: Exposición de contenidos por parte del profesor, análisis de competencias, explicación y demostración de

capacidades, habilidades y conocimientos en el aula o a través de medios audiovisuales. Las presentaciones estarán a disposición

del alumnado en el campus virtual en fecha previa a la de su exposición en clase.

Tutorías académicas: Se realizarán tutorías académicas individualizadas y en grupos reducidos para aclarar dudas o problemas

planteados en el proceso de aprendizaje, dirigir trabajos, revisar y discutir los materiales y temas presentados en las clases, orientar

al alumnado acerca de los trabajos, casos prácticos y lecturas a realizar, afianzar conocimientos, comprobar la evolución en el

aprendizaje de los alumnos, y proporcionar retroalimentación sobre los resultados de ese proceso, empleando para ello diferentes

herramientas informáticas como foros, chats, o autoevaluaciones.

Seminario y prácticas: Seminario: Discusión sobre temas monográficos de actualidad, se ilustrará algún contenido teórico con

materiales informáticos y/o audiovisuales para después someterlos a debate. Exposición de trabajos realizados por los alumnos,

resolución de problemas, análisis y asimilación de los contenidos de la materia, consultas bibliográficas, preparación de trabajos

individuales y/o grupales y pruebas de autoevaluación./Prácticas: Aplicación a nivel experimental de los conocimientos adquiridos.

El alumno desarrollará experimentos que permitan solventar problemas y analizar hipótesis, contribuyendo a desarrollar su

capacidad de observación, de análisis de resultados, razonamiento crítico y comprensión del método científico.

Estudio personal: Tiene como objeto asimilar los contenidos y competencias presentados en las clases y preparar posibles dudas a

resolver en las tutorías, realización de actividades de aprendizaje y preparación de exámenes.

Realización de trabajos y preparación de las presentaciones orales: Realización de trabajos prácticos y/o teóricos propuestos por el

profesor responsable, de forma individual o en grupo. Esta actividad incluye la lectura y síntesis de las publicaciones y libros

recomendados por los profesores y es fundamental para una correcta preparación de los ejercicios, casos clínicos y trabajos.

Además los alumnos deberán preparar las presentaciones orales apoyándose en diferentes herramientas audiovisuales para realizar

las exposiciones orales ya sean individuales como en grupo.

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

Exámenes: Se realizarán las pruebas

escritas u orales necesarias para

comprobar el alcance de las competencias

por parte del alumno. Dichos exámenes

contendrán cuestiones teórico-prácticas

y/o de resolución de supuestos/casos

prácticos que recojan los contenidos de la

materia estudiada.

60.0 80.0

Evaluación de sesiones de seminarios

y prácticas: Se valoraran las prácticas

y seminarios mediante: cuestionarios

sobre los aspectos teóricos y prácticos

tratados en las sesiones de laboratorio;

resolución de ejercicios prácticos;

realización y/o defensa pública de

trabajos. Además, se tendrá en cuenta

la participación del alumno en las

distintas actividades propuestas por el

profesor (videoconferencias, foros, chats,

autoevaluaciones, etc.).

20.0 40.0

5.5 NIVEL 1: Prácticas Tuteladas

5.5.1 Datos Básicos del Nivel 1

NIVEL 2: Prácticas tuteladas

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER Obligatoria

ECTS NIVEL 2 16

DESPLIEGUE TEMPORAL: Cuatrimestral

ECTS Cuatrimestral 1 ECTS Cuatrimestral 2 ECTS Cuatrimestral 3

 ECTS Cuatrimestral 4 ECTS Cuatrimestral 5 ECTS Cuatrimestral 6

6 10

Identificador : 2503529

74 / 100

ECTS Cuatrimestral 7 ECTS Cuatrimestral 8 ECTS Cuatrimestral 9

 ECTS Cuatrimestral 10 ECTS Cuatrimestral 11 ECTS Cuatrimestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

NIVEL 3: Prácticas I

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Prácticas Externas 6 Cuatrimestral

DESPLIEGUE TEMPORAL

ECTS Cuatrimestral 1 ECTS Cuatrimestral 2 ECTS Cuatrimestral 3

 ECTS Cuatrimestral 4 ECTS Cuatrimestral 5 ECTS Cuatrimestral 6

6

ECTS Cuatrimestral 7 ECTS Cuatrimestral 8 ECTS Cuatrimestral 9

 ECTS Cuatrimestral 10 ECTS Cuatrimestral 11 ECTS Cuatrimestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

NIVEL 3: Prácticas II

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Prácticas Externas 10 Cuatrimestral

DESPLIEGUE TEMPORAL

ECTS Cuatrimestral 1 ECTS Cuatrimestral 2 ECTS Cuatrimestral 3

 ECTS Cuatrimestral 4 ECTS Cuatrimestral 5 ECTS Cuatrimestral 6

 10

ECTS Cuatrimestral 7 ECTS Cuatrimestral 8 ECTS Cuatrimestral 9

 ECTS Cuatrimestral 10 ECTS Cuatrimestral 11 ECTS Cuatrimestral 12

 LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

Identificador : 2503529

75 / 100

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

5.5.1.2 RESULTADOS DE APRENDIZAJE

 5.5.1.3 CONTENIDOS

CONTENIDOS

ASIGNATURA PRACTICAS I

Las prácticas tuteladas en esta asignatura se desarrollan en el entorno laboral real en empresas del sector hostelero y/o turístico regional o nacional.
En ellas el alumno se incorpora a la dinámica de trabajo propia del centro.

ASIGNATURA PRACTICAS II

Las prácticas tuteladas en esta asignatura se desarrollan en el entorno laboral real en empresas del sector hostelero y/o turístico regional o nacional o

internacional. En ellas el alumno se incorpora a la dinámica de trabajo propia del centro.

5.5.1.4 OBSERVACIONES

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

CG1 - Reconocer los elementos esenciales de la actividad gastronómica, incluyendo los principios éticos, responsabilidades legales,

aplicando el principio de justicia social a la práctica profesional sobre el entendimiento de la gastonomía como expresión cultural y

su desarrollándola con respeto a las personas, sus hábitos y creencias

CG2 - Reconocer la necesidad de mantener y actualizar la competencia profesional frente a los cambios gastronómicos estructurales

y elementales, prestando especial importancia al aprendizaje, motivado por la calidad en la acción gastronómica, de manera

autónoma y continuada

CG3 - Realizar la comunicación de manera efectiva, tanto de forma oral como escrita, con las personas (clientes, otros profesionales

del entorno de la gastronomía o la industria) y los medios de comunicación, sabiendo utilizar las tecnologías de la información y la

comunicación

CG4 - Conocer, valorar críticamente y saber utilizar y aplicar las fuentes de información relacionadas con alimentación, nutrición,

salud y estilos de vida y aspectos técnicos, industriales y de gestión relacionados con la gastronomía

CG5 - Identificar y clasificar los alimentos y productos alimenticios, con mayor profundidad aquellos asociados al entorno

mediterráneo. Conocer sus procesos de producción, variedades, composición, sus propiedades tecnológicas, su valor nutritivo,

características organolépticas y las modificaciones que sufren como consecuencia de los procesos tecnológicos y culinarios

CG6 - Conocer y aplicar los procesos culinarios de elaboración, transformación y conservación de los alimentos de origen animal

y vegetal, profundizando en aquellos más representativos de la gastronomía mediterránea respetando los principios higiénicos en la

manipulación de los alimentos

CG7 - Conocer los principios básicos de la nutrición humana y los beneficios de la dieta mediterránea y aplicarlos a la planificación

de menús

CG8 - Aplicar los principios básicos en la gestión de locales de restauración al aprovisionamiento, almacenamiento y rotación de

productos, respetando criterios de calidad, inocuidad alimentaria y rendimiento económico

CG9 - Asesorar en el diseño las instalaciones, adquisición, mantenimiento y distribución de equipos, en las zonas de trabajo para un

óptimo desempeño de las labores culinarias, así como en el equipamiento, decoración y ambientación de las zonas de exposición al

público

CG10 - Conocer y aplicar las exigencias administrativas y de gestión económica básicas para la creación y explotación rentable de

establecimientos de restauración

CG11 - Desarrollar capacidades psicológicas básicas para el desarrollo personal en el ámbito profesional, así como para la gestión

de grupos bajo criterios de motivación por la calidad y búsqueda de la excelencia en el desarrollo profesional y la atención y el

servicio a los clientes

CG12 - Desarrollar la actividad profesional sobre la base del conocimiento de las raíces culturales, religiosas y artísticas del entorno

mediterráneo así como la influencia de los principales factores sociológicos, históricos y geográficos sobre la producción culinaria y

los modelos de negocios de restauración

Identificador : 2503529

76 / 100

CG13 - Incorporar la creatividad de forma eficiente al planteamiento de modelos de negocio, gestión de recursos económicos,

materiales y humanos, así como la producción culinaria y planificación de menús y ofertas gastronómicas

CG14 - Conocer en profundidad los rasgos distintivos de la gastronomía de los pueblos mediterráneos así como aplicar sus

principales técnicas culinarias

CG15 - Integrar los conocimientos de las propiedades organolépticas de los alimentos con los aspectos básicos de la percepción

sensorial humana y los conocimientos actuales sobre la conducta alimentaria y la creación de hábitos de consumo, para su

aplicación en el diseño de la oferta gastronómica

CG16 - Asesorar en estrategias de marketing y gestión de marcas en el ámbito gastronómico colaborando en proyectos

comunitarios de turismo gastronómico

CG17 - Adquirir la formación básica para la actividad investigadora, siendo capaces de formular hipótesis, recoger e interpretar la

información para la resolución de problemas siguiendo el método científico, y comprendiendo la importancia y las limitaciones del

pensamiento científico en el ámbito de la restauración colectiva, tecnología culinaria y la salud

CB1 - Que los estudiantes hayan demostrado poseer y comprender conocimientos en un área de estudio que parte de la base de la

educación secundaria general, y se suele encontrar a un nivel que, si bien se apoya en libros de texto avanzados, incluye también

algunos aspectos que implican conocimientos procedentes de la vanguardia de su campo de estudio

CB2 - Que los estudiantes sepan aplicar sus conocimientos a su trabajo o vocación de una forma profesional y posean las

competencias que suelen demostrarse por medio de la elaboración y defensa de argumentos y la resolución de problemas dentro de

su área de estudio

CB3 - Que los estudiantes tengan la capacidad de reunir e interpretar datos relevantes (normalmente dentro de su área de estudio)

para emitir juicios que incluyan una reflexión sobre temas relevantes de índole social, científica o ética

CB4 - Que los estudiantes puedan transmitir información, ideas, problemas y soluciones a un público tanto especializado como no

especializado

CB5 - Que los estudiantes hayan desarrollado aquellas habilidades de aprendizaje necesarias para emprender estudios posteriores

con un alto grado de autonomía

5.5.1.5.2 TRANSVERSALES

CT1 - Comunicar de forma eficaz oral y escrita en su ámbito disciplinar.

CT2 - Comprender y expresarse en un idioma extranjero, particularmente el inglés, en su ámbito disciplinar.

CT3 - Capacidad para trabajar en equipo y para relacionarse con otras personas del mismo o distinto ámbito profesional.

CT4 - Capacidad de aprender de forma autónoma.

CT5 - Ser capaz de gestionar la información y el conocimiento en su ámbito disciplinar, incluyendo saber utilizar como usuario las

herramientas fundamentales en TIC.

CT6 - Ser capaz de aplicar a la práctica, los conocimientos adquiridos.

CT7 - Considerar la ética y la integridad intelectual como valores esenciales de la práctica profesional.

CT8 - Desarrollar habilidades de iniciación a la investigación.

CT9 - Innovación y carácter emprendedor

5.5.1.5.3 ESPECÍFICAS

CE 8.1 - Incorporar y demostrar los valores profesionales y competencias propios de los distintos perfiles profesionales asociados al

grado

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

Prácticas Tuteladas 316 100

Tutorías de prácticas tuteladas 4 100

Elaboración de la memoria de la

asignatura prácticas tuteladas

80 0

5.5.1.7 METODOLOGÍAS DOCENTES

Practicas tuteladas. Las prácticas tuteladas se realizarán en centros de trabajo: empresas de hostelería y turismo y empresas

alimentarias; y se desarrollarán en permanente colaboración entre la universidad y el centro, institución o empresa de acogida. Su

realización y características se establecerán mediante el oportuno convenio. Esta materia tiene una presencialidad del 72.

Tutorías de prácticas tuteladas: Además de las actividades en los centros de destino el alumno asistirá a sesiones tutoriales

impartidas por tutores responsables en centros de acogida. Estas actividades formativas completan y complementan las actividades

Identificador : 2503529

77 / 100

realizadas en el centro de prácticas sirviendo para favorecer la comprensión de conceptos, protocolos de trabajo e interpretación

de resultados. Esta actividad se introduce a propuesta de los tutores en los centros para mejorar la adquisición y consolidación de

conocimientos.

Elaboración de la memoria de la asignatura prácticas tuteladas: A la finalización de las prácticas el estudiante presentará un trabajo

o memoria que recogerá la formación adquirida y que, por otra parte, proporcionará la evidencia de que el estudiante ha adquirido

los conocimientos, capacidades y destrezas establecidas en las directrices propias. La memoria se presentará en una exposición oral

en la que el estudiante demostrará su capacidad para transmitir la experiencia y los conocimientos adquiridos.

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

Evaluación de las prácticas tuteladas.

Evaluación por el tutor académico de la

memoria realizada durante las prácticas

en base a la memoria presentada por el

alumno en la que se reflejará su labor

durante este período

40.0 40.0

Evaluación de las prácticas tuteladas.

Evaluación por el tutor de la estancia

práctica. El tutor de acuerdo con el

desarrollo de las prácticas realizará una

valoración de las competencias adquiridas

por el alumno, añadiendo si fuera preciso

cualquier comentario al respecto

60.0 60.0

5.5 NIVEL 1: Trabajo fin de grado

5.5.1 Datos Básicos del Nivel 1

NIVEL 2: Trabajo fin de grado

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER Trabajo Fin de Grado / Máster

ECTS NIVEL 2 6

DESPLIEGUE TEMPORAL: Cuatrimestral

ECTS Cuatrimestral 1 ECTS Cuatrimestral 2 ECTS Cuatrimestral 3

 ECTS Cuatrimestral 4 ECTS Cuatrimestral 5 ECTS Cuatrimestral 6

 6

ECTS Cuatrimestral 7 ECTS Cuatrimestral 8 ECTS Cuatrimestral 9

 ECTS Cuatrimestral 10 ECTS Cuatrimestral 11 ECTS Cuatrimestral 12

 LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

LISTADO DE MENCIONES

No existen datos

NIVEL 3: Trabajo fin de grado

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Trabajo Fin de Grado / Máster 6 Cuatrimestral

Identificador : 2503529

78 / 100

DESPLIEGUE TEMPORAL

ECTS Cuatrimestral 1 ECTS Cuatrimestral 2 ECTS Cuatrimestral 3

 ECTS Cuatrimestral 4 ECTS Cuatrimestral 5 ECTS Cuatrimestral 6

 6

ECTS Cuatrimestral 7 ECTS Cuatrimestral 8 ECTS Cuatrimestral 9

 ECTS Cuatrimestral 10 ECTS Cuatrimestral 11 ECTS Cuatrimestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

5.5.1.2 RESULTADOS DE APRENDIZAJE

5.5.1.3 CONTENIDOS

CONTENIDOS

ASIGNATURA TRABAJO FIN DE GRADO

La asignatura Trabajo fin de grado consiste en el desarrollo de un proyecto relacionado con los campos de conocimiento abordados en el plan de estu-

dios, que el alumno desarrollará tras una estancia en una empresa hostelera, turística o de la industria alimentaria.

n en el entorno laboral real en empresas del sector hostelero y/o turístico regional o nacional o internacional. En ellas el alumno se incorpora a la diná-

mica de trabajo propia del centro.

5.5.1.4 OBSERVACIONES

 5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

CG1 - Reconocer los elementos esenciales de la actividad gastronómica, incluyendo los principios éticos, responsabilidades legales,

aplicando el principio de justicia social a la práctica profesional sobre el entendimiento de la gastonomía como expresión cultural y

su desarrollándola con respeto a las personas, sus hábitos y creencias

CG2 - Reconocer la necesidad de mantener y actualizar la competencia profesional frente a los cambios gastronómicos estructurales

y elementales, prestando especial importancia al aprendizaje, motivado por la calidad en la acción gastronómica, de manera

autónoma y continuada

CG3 - Realizar la comunicación de manera efectiva, tanto de forma oral como escrita, con las personas (clientes, otros profesionales

del entorno de la gastronomía o la industria) y los medios de comunicación, sabiendo utilizar las tecnologías de la información y la

comunicación

CG4 - Conocer, valorar críticamente y saber utilizar y aplicar las fuentes de información relacionadas con alimentación, nutrición,

salud y estilos de vida y aspectos técnicos, industriales y de gestión relacionados con la gastronomía

CG5 - Identificar y clasificar los alimentos y productos alimenticios, con mayor profundidad aquellos asociados al entorno

mediterráneo. Conocer sus procesos de producción, variedades, composición, sus propiedades tecnológicas, su valor nutritivo,

características organolépticas y las modificaciones que sufren como consecuencia de los procesos tecnológicos y culinarios

CG6 - Conocer y aplicar los procesos culinarios de elaboración, transformación y conservación de los alimentos de origen animal

y vegetal, profundizando en aquellos más representativos de la gastronomía mediterránea respetando los principios higiénicos en la

manipulación de los alimentos

CG7 - Conocer los principios básicos de la nutrición humana y los beneficios de la dieta mediterránea y aplicarlos a la planificación

de menús

CG8 - Aplicar los principios básicos en la gestión de locales de restauración al aprovisionamiento, almacenamiento y rotación de

productos, respetando criterios de calidad, inocuidad alimentaria y rendimiento económico

Identificador : 2503529

79 / 100

CG9 - Asesorar en el diseño las instalaciones, adquisición, mantenimiento y distribución de equipos, en las zonas de trabajo para un

óptimo desempeño de las labores culinarias, así como en el equipamiento, decoración y ambientación de las zonas de exposición al

público

CG10 - Conocer y aplicar las exigencias administrativas y de gestión económica básicas para la creación y explotación rentable de

establecimientos de restauración

CG11 - Desarrollar capacidades psicológicas básicas para el desarrollo personal en el ámbito profesional, así como para la gestión

de grupos bajo criterios de motivación por la calidad y búsqueda de la excelencia en el desarrollo profesional y la atención y el

servicio a los clientes

CG12 - Desarrollar la actividad profesional sobre la base del conocimiento de las raíces culturales, religiosas y artísticas del entorno

mediterráneo así como la influencia de los principales factores sociológicos, históricos y geográficos sobre la producción culinaria y

los modelos de negocios de restauración

CG13 - Incorporar la creatividad de forma eficiente al planteamiento de modelos de negocio, gestión de recursos económicos,

materiales y humanos, así como la producción culinaria y planificación de menús y ofertas gastronómicas

CG14 - Conocer en profundidad los rasgos distintivos de la gastronomía de los pueblos mediterráneos así como aplicar sus

principales técnicas culinarias

CG15 - Integrar los conocimientos de las propiedades organolépticas de los alimentos con los aspectos básicos de la percepción

sensorial humana y los conocimientos actuales sobre la conducta alimentaria y la creación de hábitos de consumo, para su

aplicación en el diseño de la oferta gastronómica

CG16 - Asesorar en estrategias de marketing y gestión de marcas en el ámbito gastronómico colaborando en proyectos

comunitarios de turismo gastronómico

CG17 - Adquirir la formación básica para la actividad investigadora, siendo capaces de formular hipótesis, recoger e interpretar la

información para la resolución de problemas siguiendo el método científico, y comprendiendo la importancia y las limitaciones del

pensamiento científico en el ámbito de la restauración colectiva, tecnología culinaria y la salud

CB1 - Que los estudiantes hayan demostrado poseer y comprender conocimientos en un área de estudio que parte de la base de la

educación secundaria general, y se suele encontrar a un nivel que, si bien se apoya en libros de texto avanzados, incluye también

algunos aspectos que implican conocimientos procedentes de la vanguardia de su campo de estudio

CB2 - Que los estudiantes sepan aplicar sus conocimientos a su trabajo o vocación de una forma profesional y posean las

competencias que suelen demostrarse por medio de la elaboración y defensa de argumentos y la resolución de problemas dentro de

su área de estudio

CB3 - Que los estudiantes tengan la capacidad de reunir e interpretar datos relevantes (normalmente dentro de su área de estudio)

para emitir juicios que incluyan una reflexión sobre temas relevantes de índole social, científica o ética

CB4 - Que los estudiantes puedan transmitir información, ideas, problemas y soluciones a un público tanto especializado como no

especializado

CB5 - Que los estudiantes hayan desarrollado aquellas habilidades de aprendizaje necesarias para emprender estudios posteriores

con un alto grado de autonomía

5.5.1.5.2 TRANSVERSALES

CT1 - Comunicar de forma eficaz oral y escrita en su ámbito disciplinar.

CT2 - Comprender y expresarse en un idioma extranjero, particularmente el inglés, en su ámbito disciplinar.

CT3 - Capacidad para trabajar en equipo y para relacionarse con otras personas del mismo o distinto ámbito profesional.

CT4 - Capacidad de aprender de forma autónoma.

CT5 - Ser capaz de gestionar la información y el conocimiento en su ámbito disciplinar, incluyendo saber utilizar como usuario las

herramientas fundamentales en TIC.

CT6 - Ser capaz de aplicar a la práctica, los conocimientos adquiridos.

CT7 - Considerar la ética y la integridad intelectual como valores esenciales de la práctica profesional.

CT8 - Desarrollar habilidades de iniciación a la investigación.

CT9 - Innovación y carácter emprendedor

5.5.1.5.3 ESPECÍFICAS

CE 9.1 - Aplicar procedimientos y herramientas de redacción y presentación de informes para realizar y defender un ejercicio

original sobre la materia gastronómica

5.5.1.6 ACTIVIDADES FORMATIVAS

Identificador : 2503529

80 / 100

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

Tutorías Académicas 15 100

Seminarios formativos para la realización

del TFG

9 100

Elaboración de la memoria TFG 111 0

Preparación de la defensa pública del TFG 15 0

5.5.1.7 METODOLOGÍAS DOCENTES

Tutorías académicas: Se realizarán tutorías académicas individualizadas y en grupos reducidos para aclarar dudas o problemas

planteados en el proceso de aprendizaje, dirigir trabajos, revisar y discutir los materiales y temas presentados en las clases, orientar

al alumnado acerca de los trabajos, casos prácticos y lecturas a realizar, afianzar conocimientos, comprobar la evolución en el

aprendizaje de los alumnos, y proporcionar retroalimentación sobre los resultados de ese proceso, empleando para ello diferentes

herramientas informáticas como foros, chats, o autoevaluaciones.

Seminarios formativos para la realización del TFG: Estas actividades tienen el objetivo de orientar al alumno en el desarrollo

del TFG tanto en aspectos formales como en la búsqueda bibliográfica, así como demostrar las capacidades, habilidades y

conocimientos desarrollados con la elaboración del TFG.

Elaboración de la memoria TFG: El alumno deberá presentar una memoria como Trabajo Fin de Grado en el último cuatrimestre

del Grado en Gastronomía bajo la supervisión de un director designado por el Coordinador de los trabajos fin de grado, donde

tendrá que incluir de forma explícita todas las competencias adquiridas durante este periodo. La evaluación de esta memoria se

especificará más adelante.

Preparación de la defensa pública del TFG: El alumno tendrá que preparar la exposición pública de la defensa de su TFG bajo la

tutorización de su director.

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

Evaluación del TFG Evaluación de la

defensa ante un tribunal del Trabajo fin de

grado.

30.0 30.0

Evaluación del TFG Evaluación de la

memoria del trabajo fin de grado (trabajo

de investigación original)

70.0 70.0

5.5 NIVEL 1: Inglés técnico

5.5.1 Datos Básicos del Nivel 1

NIVEL 2: Inglés técnico

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER Obligatoria

ECTS NIVEL 2 4

DESPLIEGUE TEMPORAL: Cuatrimestral

ECTS Cuatrimestral 1 ECTS Cuatrimestral 2 ECTS Cuatrimestral 3

 ECTS Cuatrimestral 4 ECTS Cuatrimestral 5 ECTS Cuatrimestral 6

 4

ECTS Cuatrimestral 7 ECTS Cuatrimestral 8 ECTS Cuatrimestral 9

 ECTS Cuatrimestral 10 ECTS Cuatrimestral 11 ECTS Cuatrimestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

No No No

GALLEGO VALENCIANO INGLÉS

No No Sí

FRANCÉS ALEMÁN PORTUGUÉS

No No No

Identificador : 2503529

81 / 100

ITALIANO OTRAS

No No

NIVEL 3: Inglés técnico

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Obligatoria 4 Cuatrimestral

DESPLIEGUE TEMPORAL

ECTS Cuatrimestral 1 ECTS Cuatrimestral 2 ECTS Cuatrimestral 3

 ECTS Cuatrimestral 4 ECTS Cuatrimestral 5 ECTS Cuatrimestral 6

 4

ECTS Cuatrimestral 7 ECTS Cuatrimestral 8 ECTS Cuatrimestral 9

 ECTS Cuatrimestral 10 ECTS Cuatrimestral 11 ECTS Cuatrimestral 12

 LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

No No No

GALLEGO VALENCIANO INGLÉS

No No Sí

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

5.5.1.2 RESULTADOS DE APRENDIZAJE

 5.5.1.3 CONTENIDOS

CONTENIDOS

ASIGNATURA INGLES TÉCNICO

· Terminología técnica para la descripción de productos.

· Terminología técnica para la descripción de procesos culinarios.

· Terminología técnica para la descripción de equipos y utensilios.

· Terminología y expresiones técnica para la atención al cliente.

5.5.1.4 OBSERVACIONES

 5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

CG2 - Reconocer la necesidad de mantener y actualizar la competencia profesional frente a los cambios gastronómicos estructurales

y elementales, prestando especial importancia al aprendizaje, motivado por la calidad en la acción gastronómica, de manera

autónoma y continuada

CG3 - Realizar la comunicación de manera efectiva, tanto de forma oral como escrita, con las personas (clientes, otros profesionales

del entorno de la gastronomía o la industria) y los medios de comunicación, sabiendo utilizar las tecnologías de la información y la

comunicación

CB1 - Que los estudiantes hayan demostrado poseer y comprender conocimientos en un área de estudio que parte de la base de la

educación secundaria general, y se suele encontrar a un nivel que, si bien se apoya en libros de texto avanzados, incluye también

algunos aspectos que implican conocimientos procedentes de la vanguardia de su campo de estudio

CB2 - Que los estudiantes sepan aplicar sus conocimientos a su trabajo o vocación de una forma profesional y posean las

competencias que suelen demostrarse por medio de la elaboración y defensa de argumentos y la resolución de problemas dentro de

su área de estudio

CB3 - Que los estudiantes tengan la capacidad de reunir e interpretar datos relevantes (normalmente dentro de su área de estudio)

para emitir juicios que incluyan una reflexión sobre temas relevantes de índole social, científica o ética

Identificador : 2503529

82 / 100

CB4 - Que los estudiantes puedan transmitir información, ideas, problemas y soluciones a un público tanto especializado como no

especializado

CB5 - Que los estudiantes hayan desarrollado aquellas habilidades de aprendizaje necesarias para emprender estudios posteriores

con un alto grado de autonomía

5.5.1.5.2 TRANSVERSALES

CT1 - Comunicar de forma eficaz oral y escrita en su ámbito disciplinar.

CT2 - Comprender y expresarse en un idioma extranjero, particularmente el inglés, en su ámbito disciplinar.

CT3 - Capacidad para trabajar en equipo y para relacionarse con otras personas del mismo o distinto ámbito profesional.

CT4 - Capacidad de aprender de forma autónoma.

CT5 - Ser capaz de gestionar la información y el conocimiento en su ámbito disciplinar, incluyendo saber utilizar como usuario las

herramientas fundamentales en TIC.

CT6 - Ser capaz de aplicar a la práctica, los conocimientos adquiridos.

5.5.1.5.3 ESPECÍFICAS

CE 10.1 - Conocer y aplicar las destrezas en aspectos lingüísticos del idioma inglés en el desempeño de la actividad gastronómica

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

Clases en el aula 21 100

Tutorías Académicas 1 100

Seminarios y Prácticas 6 100

Estudio personal 61 0

Realización de trabajos y preparación de

las presentaciones orales

11 0

5.5.1.7 METODOLOGÍAS DOCENTES

Clases en el aula: Exposición de contenidos por parte del profesor, análisis de competencias, explicación y demostración de

capacidades, habilidades y conocimientos en el aula o a través de medios audiovisuales. Las presentaciones estarán a disposición

del alumnado en el campus virtual en fecha previa a la de su exposición en clase.

Tutorías académicas: Se realizarán tutorías académicas individualizadas y en grupos reducidos para aclarar dudas o problemas

planteados en el proceso de aprendizaje, dirigir trabajos, revisar y discutir los materiales y temas presentados en las clases, orientar

al alumnado acerca de los trabajos, casos prácticos y lecturas a realizar, afianzar conocimientos, comprobar la evolución en el

aprendizaje de los alumnos, y proporcionar retroalimentación sobre los resultados de ese proceso, empleando para ello diferentes

herramientas informáticas como foros, chats, o autoevaluaciones.

Seminario y prácticas: Seminario: Discusión sobre temas monográficos de actualidad, se ilustrará algún contenido teórico con

materiales informáticos y/o audiovisuales para después someterlos a debate. Exposición de trabajos realizados por los alumnos,

resolución de problemas, análisis y asimilación de los contenidos de la materia, consultas bibliográficas, preparación de trabajos

individuales y/o grupales y pruebas de autoevaluación./Prácticas: Aplicación a nivel experimental de los conocimientos adquiridos.

El alumno desarrollará experimentos que permitan solventar problemas y analizar hipótesis, contribuyendo a desarrollar su

capacidad de observación, de análisis de resultados, razonamiento crítico y comprensión del método científico.

Estudio personal: Tiene como objeto asimilar los contenidos y competencias presentados en las clases y preparar posibles dudas a

resolver en las tutorías, realización de actividades de aprendizaje y preparación de exámenes.

Realización de trabajos y preparación de las presentaciones orales: Realización de trabajos prácticos y/o teóricos propuestos por el

profesor responsable, de forma individual o en grupo. Esta actividad incluye la lectura y síntesis de las publicaciones y libros

recomendados por los profesores y es fundamental para una correcta preparación de los ejercicios, casos clínicos y trabajos.

Además los alumnos deberán preparar las presentaciones orales apoyándose en diferentes herramientas audiovisuales para realizar

las exposiciones orales ya sean individuales como en grupo.

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

Exámenes: Se realizarán las pruebas

escritas u orales necesarias para

comprobar el alcance de las competencias

por parte del alumno. Dichos exámenes

contendrán cuestiones teórico-prácticas

y/o de resolución de supuestos/casos

60.0 80.0

Identificador : 2503529

83 / 100

prácticos que recojan los contenidos de la

materia estudiada.

Evaluación de sesiones de seminarios

y prácticas: Se valoraran las prácticas

y seminarios mediante: cuestionarios

sobre los aspectos teóricos y prácticos

tratados en las sesiones de laboratorio;

resolución de ejercicios prácticos;

realización y/o defensa pública de

trabajos. Además, se tendrá en cuenta

la participación del alumno en las

distintas actividades propuestas por el

profesor (videoconferencias, foros, chats,

autoevaluaciones, etc.).

20.0 40.0

5.5 NIVEL 1: Gestión de datos

5.5.1 Datos Básicos del Nivel 1

NIVEL 2: Gestión de datos

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER Obligatoria

ECTS NIVEL 2 3

DESPLIEGUE TEMPORAL: Cuatrimestral

ECTS Cuatrimestral 1 ECTS Cuatrimestral 2 ECTS Cuatrimestral 3

 ECTS Cuatrimestral 4 ECTS Cuatrimestral 5 ECTS Cuatrimestral 6

3

ECTS Cuatrimestral 7 ECTS Cuatrimestral 8 ECTS Cuatrimestral 9

 ECTS Cuatrimestral 10 ECTS Cuatrimestral 11 ECTS Cuatrimestral 12

 LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

NIVEL 3: Estadística

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Optativa 3 Cuatrimestral

DESPLIEGUE TEMPORAL

ECTS Cuatrimestral 1 ECTS Cuatrimestral 2 ECTS Cuatrimestral 3

 ECTS Cuatrimestral 4 ECTS Cuatrimestral 5 ECTS Cuatrimestral 6

3
ECTS Cuatrimestral 7 ECTS Cuatrimestral 8 ECTS Cuatrimestral 9

 ECTS Cuatrimestral 10 ECTS Cuatrimestral 11 ECTS Cuatrimestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Identificador : 2503529

84 / 100

Sí No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

LISTADO DE MENCIONES

No existen datos

5.5.1.2 RESULTADOS DE APRENDIZAJE

 5.5.1.3 CONTENIDOS

CONTENIDOS

ASIGNATURA ESTADISTICA

· Conceptos generales. Distribuciones de frecuencias.

· Medidas descriptivas de una variable estadística.

· Fundamentos de probabilidad.

· Algunos modelos probabilísticos.

· Introducción a la inferencia estadística.

5.5.1.4 OBSERVACIONES

 5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

CG17 - Adquirir la formación básica para la actividad investigadora, siendo capaces de formular hipótesis, recoger e interpretar la

información para la resolución de problemas siguiendo el método científico, y comprendiendo la importancia y las limitaciones del

pensamiento científico en el ámbito de la restauración colectiva, tecnología culinaria y la salud

CB1 - Que los estudiantes hayan demostrado poseer y comprender conocimientos en un área de estudio que parte de la base de la

educación secundaria general, y se suele encontrar a un nivel que, si bien se apoya en libros de texto avanzados, incluye también

algunos aspectos que implican conocimientos procedentes de la vanguardia de su campo de estudio

CB2 - Que los estudiantes sepan aplicar sus conocimientos a su trabajo o vocación de una forma profesional y posean las

competencias que suelen demostrarse por medio de la elaboración y defensa de argumentos y la resolución de problemas dentro de

su área de estudio

CB3 - Que los estudiantes tengan la capacidad de reunir e interpretar datos relevantes (normalmente dentro de su área de estudio)

para emitir juicios que incluyan una reflexión sobre temas relevantes de índole social, científica o ética

CB4 - Que los estudiantes puedan transmitir información, ideas, problemas y soluciones a un público tanto especializado como no

especializado

CB5 - Que los estudiantes hayan desarrollado aquellas habilidades de aprendizaje necesarias para emprender estudios posteriores

con un alto grado de autonomía

5.5.1.5.2 TRANSVERSALES

CT4 - Capacidad de aprender de forma autónoma.

CT5 - Ser capaz de gestionar la información y el conocimiento en su ámbito disciplinar, incluyendo saber utilizar como usuario las

herramientas fundamentales en TIC.

CT6 - Ser capaz de aplicar a la práctica, los conocimientos adquiridos.

CT8 - Desarrollar habilidades de iniciación a la investigación.

CT9 - Innovación y carácter emprendedor

5.5.1.5.3 ESPECÍFICAS

CE 11.1 - Usar las herramientas básicas para el tratamiento de gestión de datos tanto en el ámbito de la tecnología de alimentos

como de la gestión económica

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

Clases en el aula 12 100

Identificador : 2503529

85 / 100

Tutorías Académicas 1 100

Seminarios y Prácticas 8 100

Estudio personal 32 0

Realización de trabajos y preparación de

las presentaciones orales

22 0

5.5.1.7 METODOLOGÍAS DOCENTES

Clases en el aula: Exposición de contenidos por parte del profesor, análisis de competencias, explicación y demostración de

capacidades, habilidades y conocimientos en el aula o a través de medios audiovisuales. Las presentaciones estarán a disposición

del alumnado en el campus virtual en fecha previa a la de su exposición en clase.

Tutorías académicas: Se realizarán tutorías académicas individualizadas y en grupos reducidos para aclarar dudas o problemas

planteados en el proceso de aprendizaje, dirigir trabajos, revisar y discutir los materiales y temas presentados en las clases, orientar

al alumnado acerca de los trabajos, casos prácticos y lecturas a realizar, afianzar conocimientos, comprobar la evolución en el

aprendizaje de los alumnos, y proporcionar retroalimentación sobre los resultados de ese proceso, empleando para ello diferentes

herramientas informáticas como foros, chats, o autoevaluaciones.

Seminario y prácticas: Seminario: Discusión sobre temas monográficos de actualidad, se ilustrará algún contenido teórico con

materiales informáticos y/o audiovisuales para después someterlos a debate. Exposición de trabajos realizados por los alumnos,

resolución de problemas, análisis y asimilación de los contenidos de la materia, consultas bibliográficas, preparación de trabajos

individuales y/o grupales y pruebas de autoevaluación./Prácticas: Aplicación a nivel experimental de los conocimientos adquiridos.

El alumno desarrollará experimentos que permitan solventar problemas y analizar hipótesis, contribuyendo a desarrollar su

capacidad de observación, de análisis de resultados, razonamiento crítico y comprensión del método científico.

Estudio personal: Tiene como objeto asimilar los contenidos y competencias presentados en las clases y preparar posibles dudas a

resolver en las tutorías, realización de actividades de aprendizaje y preparación de exámenes.

Realización de trabajos y preparación de las presentaciones orales: Realización de trabajos prácticos y/o teóricos propuestos por el

profesor responsable, de forma individual o en grupo. Esta actividad incluye la lectura y síntesis de las publicaciones y libros

recomendados por los profesores y es fundamental para una correcta preparación de los ejercicios, casos clínicos y trabajos.

Además los alumnos deberán preparar las presentaciones orales apoyándose en diferentes herramientas audiovisuales para realizar

las exposiciones orales ya sean individuales como en grupo.

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

Exámenes: Se realizarán las pruebas

escritas u orales necesarias para

comprobar el alcance de las competencias

por parte del alumno. Dichos exámenes

contendrán cuestiones teórico-prácticas

y/o de resolución de supuestos/casos

prácticos que recojan los contenidos de la

materia estudiada.

60.0 80.0

Evaluación de sesiones de seminarios

y prácticas: Se valoraran las prácticas

y seminarios mediante: cuestionarios

sobre los aspectos teóricos y prácticos

tratados en las sesiones de laboratorio;

resolución de ejercicios prácticos;

realización y/o defensa pública de

trabajos. Además, se tendrá en cuenta

la participación del alumno en las

distintas actividades propuestas por el

profesor (videoconferencias, foros, chats,

autoevaluaciones, etc.).

20.0 40.0

Identificador : 2503529

86 / 100

6. PERSONAL ACADÉMICO

6.1 PROFESORADO Y OTROS RECURSOS HUMANOS

Universidad Categoría Total % Doctores % Horas %

Universidad Católica San Antonio Profesor

Visitante

13 0 8

Universidad Católica San Antonio Profesor Titular 13 100 11

Universidad Católica San Antonio Profesor

Asociado

(incluye profesor

asociado de C.C.:

de Salud)

22 0 18

Universidad Católica San Antonio Profesor

colaborador

Licenciado

13 0 23

Universidad Católica San Antonio Ayudante Doctor 3 100 1

Universidad Católica San Antonio Profesor

Contratado

Doctor

38 100 39

PERSONAL ACADÉMICO

Ver Apartado 6: Anexo 1.

6.2 OTROS RECURSOS HUMANOS

Ver Apartado 6: Anexo 2.

7. RECURSOS MATERIALES Y SERVICIOS
Justificación de que los medios materiales disponibles son adecuados: Ver Apartado 7: Anexo 1.

8. RESULTADOS PREVISTOS

8.1 ESTIMACIÓN DE VALORES CUANTITATIVOS

TASA DE GRADUACIÓN % TASA DE ABANDONO % TASA DE EFICIENCIA %

85 12 80

CODIGO TASA VALOR %

4 Tasa de graduacion 85

5 Tasa de abandono 12

6 Tasa de eficiencia 80

Justificación de los Indicadores Propuestos:

Ver Apartado 8: Anexo 1.

8.2 PROCEDIMIENTO GENERAL PARA VALORAR EL PROCESO Y LOS RESULTADOS

8.2. Procedimiento general para valorar el progreso y los resultados

La Dirección de Estudios de la UCAM es el departamento que gestiona la organización de la actividad académica a través de diferentes unidades de

recogida de información, planificación y control. Entre sus competencias y atribuciones está la de gestionar el desarrollo de la actividad docente, la
evaluación del progreso y los resultados del aprendizaje y, también, el control de los espacios y de los horarios.

Uno de los servicios con que cuenta la Dirección de Estudios, integrado dentro de la propia estructura del departamento, es la Unidad de Análisis e In-

formes Académicos (UAeI); dicha unidad es la encargada de realizar el análisis de los datos que generan distintos servicios universitarios, cruzando
las variables necesarias para obtener valores e indicadores que posibiliten, en un momento posterior, analizar los resultados obtenidos mediante estu-

dios comparativos o análisis de datos con la finalidad de elaborar informes que permitan a los responsables académicos conocer los valores que se re-

lacionan con el progreso y los resultados del aprendizaje. Así, entre los servicios que proporcionan datos a la UAeI, cabe destacar Secretaría Central,
Sección de Planificación y Desarrollo Docente y Sección de Actas, además de los que directamente emanan de las propias direcciones de las titulacio-

nes, a través de la Propuesta Docente que anualmente se elabora para ejecutar su plan de estudios.

Los informes que se generan en la UAeI tienen como finalidad facilitar al responsable académico de cada titulación el conocimiento de la situación en
la que se halla su carrera, así como una expresión gráfica de la evolución histórica que ha ido generando en determinado período de tiempo, de modo

que pueda servirle de referencia en la toma de decisiones estratégicas en aras a elevar los parámetros de calidad y proyectar el curso académico si-
guiente implementando acciones de mejora en los valores que se requieran.

Los datos que se gestionan en la UAeI se manejan a través de aplicaciones informáticas propias que extraen, desde las bases de datos en donde se

hallan los datos primarios, la información que sea precisa para realizar cada uno de los informes que se puedan solicitar, cruzándolos y tratándolos

mediante las fórmulas que en su momento se requieran, en virtud de cada análisis.

Identificador : 2503529

87 / 100

Los procesos se inician una vez cerradas las actas de cada convocatoria. Los valores obtenidos en las actas, junto con otros datos (asistencia de

alumnos a clase, asistencias de profesores, docencia impartida, créditos matriculados, créditos de plan de estudios, asignación docente por profesor,
etc.), servirán para calcular los índices o tasas como las que a continuación se citan:

- Rendimiento - Eficiencia

- Éxito - Abandono

- Graduación - Asistencia del profesor

- No-presentados - Asistencia a clase del alumno

- Período medio que tarda un alumno en superar el plan de estudios

Cada una de las tasas anteriores puede agruparse en distintas categorías; así, la aplicación permite obtener tasas o índices por:

- Período (Curso académico, semestre o un período determinado cualquiera).

- Curso o ciclo (contemplando parámetros de asignaturas de un curso determinado o de un ciclo completo).

- Asignatura (pudiendo agrupar la misma asignatura perteneciente a planes de estudios distintos).

- Tipología de la asignatura (permitiendo agrupar asignaturas por troncales, obligatorias, etc.).

- Profesor (contemplando agrupaciones por categoría académica y/o dedicación).

Como queda indicado anteriormente, además del valor numérico expresado en los informes, para una mejor comprensión se confeccionan los gráficos
correspondientes cuya utilidad es muy elevada, en especial para visualizar las tendencias expresadas en los valores históricos o en los datos compa-

rados.

Las tasas e índices antes mencionados, pueden ser elaboradas también para describir el rendimiento o evaluación académica del PDI, agrupando, en
este caso, toda la docencia impartida por un profesor, de igual modo que se realiza con las titulaciones.

Estas tasas son las que se remiten al Director de Estudios quien, en reuniones con cada responsable de titulación, lleva a cabo la toma de decisiones

al objeto de aplicar las acciones de mejora correspondientes y/o necesarias. Está previsto implicar, de manera paralela, al Responsable de Calidad de
cada titulación para que éste pueda también aportar sus iniciativas de mejora.

Las decisiones adoptadas por el responsable de la titulación, con los factores correctores que haya determinado, se plasman en la Propuesta Docente

que éste deberá elaborar para implantar en el curso académico siguiente. Dicha Propuesta es planificada en un momento posterior, previo al inicio de

las clases, de modo que todo el claustro docente de la titulación sepa con exactitud cuál será el desarrollo académico de cada una de las asignaturas
en las que participa como profesor, así como las líneas de evaluación académica que se seguirán y los requisitos formativos que se exigirá a los alum-

nos para la superación de la materia impartida, cuyos datos se reflejan en las correspondientes Guías Académicas, de las cuales dispondrá el alumno
con anterioridad al inicio del curso.

En cada titulación, además, se valorará el progreso y resultados de aprendizaje a través de la Evaluación Continua, el Trabajo Fin de Grado y otras

pruebas de evaluación pertinentes para tal fin.

9. SISTEMA DE GARANTÍA DE CALIDAD

ENLACE http://ucam.edu/servicios/calidad/sistema-de-garantia-interna-de-calidad-sgic-de-la-

universidad

10. CALENDARIO DE IMPLANTACIÓN

10.1 CRONOGRAMA DE IMPLANTACIÓN

CURSO DE INICIO 2017

Ver Apartado 10: Anexo 1.

10.2 PROCEDIMIENTO DE ADAPTACIÓN

10.2 Procedimiento de adaptación

ASIGNATURAS (Plan 4 años) ASIGNATURAS Equivalentes (Plan 3 años)

BIOLOGIA DE LOS ALIMENTOS BIOLOGIA Y PRODUCCION DE ALIMENTOS

ALIMENTOS DE CALIDAD DIFERENCIADA

BIOQUIMICA DE LOS ALIMENTOS COMPOSICION Y PROPIEDADES DE LOS ALIMENTOS

http://ucam.edu/servicios/calidad/sistema-de-garantia-interna-de-calidad-sgic-de-la-

Identificador : 2503529

88 / 100

INOCUIDAD ALIMENTARIA GESTION DE LA INOCUIDAD Y MEDIOAMBIENTE

GESTION DE LA INOCUIDAD ALIMENTARIA

GESTION DE CALIDAD Y MEDIO-AMBIENTE

SUMILLERIA I SUMILLERIA Y GESTIÓN DE BODEGA

SUMILLERIA II Y GESTIÓN DE BODEGA

ANALISIS SENSORIAL ANALISIS SENSORIAL DE LOS ALIMENTOS

FISIOLOGIA Y NUTRICION NUTRICION Y DIETA MEDITERRANEA

DIETA MEDITERRANEA

FUNDAMENTOS TEORICOS EN PROCESOS CULINARIOS FUNDAMENTOS TEORICOS EN PROCESOS CULINARIOS

TECNICAS Y PROCESOS FUNDAMENTALES EN COCINA I TECNICAS Y PROCESOS FUNDAMENTALES EN COCINA I

TECNICAS Y PROCESOS FUNDAMENTALES EN COCINA II TECNICAS Y PROCESOS FUNDAMENTALES EN COCINA II

TECNICAS Y PROCESOS AVANZADOS EN COCINA TECNICAS Y PROCESOS AVANZADOS EN COCINA

COCINAS MEDITERRANEAS FUNDAMENTALES COCINAS MEDITERRANEAS Y DE LA REGION DE MURCIA

LA COCINA EN LA REGION DE MURCIA

PANIFICACION PANIFICACION

COCINA DULCE I. TECNICAS Y PROCESOS FUNDAMENTALES COCINA DULCE: TECNICAS Y PROCESOS

COCINA DULCE II. TECNICAS Y PROCESOS AVANZADOS.

HISTORIA Y GEOGRAFIA DE LA GASTRONOMIA HISTORIA Y GEOGRAFIA DE LA GASTRONOMIA

ANTROPOLOGIA DE LA ALIMENTACION ANTROPOLOGIA DE LA ALIMENTACION

ARQUITECTURA, INTERIORISMO Y MODA EN GASTRONOMIA ARQUITECTURA Y DISEÑO INDUSTRIAL EN GASTRONOMIA

DISEÑO INDUSTRIAL EN GASTRONOMIA

TURISMO Y GASTRONOMIA TURISMO Y GASTRONOMIA

ARTE Y EXPRESION ARTISTICA EN GASTRONOMIA ARTE, EXPRESION ARTISTICA Y CREATIVIDAD

NEUROGASTRONOMIA NEUROGASTRONOMIA

DIRECCION DE MARKETING Y COMUNICACIÓN DIRECCION DE MARKETING Y COMUNICACIÓN

MARKETING Y GESTION DE MARCA MARKETING Y GESTION DE MARCA

FUNDAMENTOS DE ORGANIZACIÓN Y GESTIÓN DE EMPRESAS DE RESTAURACION FUNDAMENTOS DE ORGANIZACIÓN Y GESTIÓN DE EMPRESAS DE RESTAURACION

Identificador : 2503529

89 / 100

LEGISLACION LABORAL

FUNDAMENTOS DE CONTABILIDAD Y ANALISIS FI-

NANCIERO EN LA EMPRESA DE RESTAURACIÓN

FUNDAMENTOS DE CONTABILIDAD Y ANALISIS FI-

NANCIERO EN LA EMPRESA DE RESTAURACIÓN

PSICOLOGIA PSICOLOGIA Y GESTION DE RECURSOS HUMANOS

LIDERAZGO DIRECTIVO E INTELIGENCIA EMOCIONAL

SERVICIO Y ATENCION AL CLIENTE EN LA RESTAURACIÓN I SERVICIO Y ATENCION AL CLIENTE EN LA RESTAURACIÓN

SERVICIO Y ATENCION AL CLIENTE EN LA RESTAURACIÓN II

ETICA Y BIOETICA ETICA Y BIOETICA

TEOLOGÍAY DOCTRINA SOCIAL DE LA IGLESIA TEOLOGÍAY DOCTRINA SOCIAL DE LA IGLESIA

PROCESOS INDUSTRIALES EN LA TRANSFORMACION DE LOS ALIMENTOS PROCESOS INDUSTRIALES EN LA ELABORACIÓN DE

PLATOS PRECOCINADOS (CUARTA Y QUINTA GAMA)

INNOVACION EN COCINAS MEDITERRANEAS INTERNACIONALES INNOVACIÓN EN COCINAS MEDITERRÁNEAS:

TÉCNICAS, MATERIAS PRIMAS Y PRODUCTOS

MODELOS DE NEGOCIO Y CREACION DE EM-

PRESAS EN EL SECTOR DE LA RESTAURACION

MODELOS DE NEGOCIO Y CREACIÓN DE EM-

PRESAS EN EL SECTOR DE LA RESTAURACIÓN

ESTADISTICA ESTADISTICA

PRACTICAS II PRACTICAS I

PRACTICAS III PRACTICAS II

INGLES TECNICO INGLES TECNICO

10.3 ENSEÑANZAS QUE SE EXTINGUEN

CÓDIGO ESTUDIO - CENTRO

2502903-30013372 Graduado o Graduada en Gastronomía por la Universidad Católica San Antonio-Facultad

de Ciencias Jurídicas y de la Empresa

11. PERSONAS ASOCIADAS A LA SOLICITUD

11.1 RESPONSABLE DEL TÍTULO

NIF NOMBRE PRIMER APELLIDO SEGUNDO APELLIDO

22990576Y JOSE MARIA CAYUELA GARCIA

DOMICILIO CÓDIGO POSTAL PROVINCIA MUNICIPIO

AVDA. LOS JERÓNIMOS, S/

N

30107 Murcia Murcia

EMAIL MÓVIL FAX CARGO

presidencia@ucam.edu 968278853 968278715 DIRECTOR

11.2 REPRESENTANTE LEGAL

NIF NOMBRE PRIMER APELLIDO SEGUNDO APELLIDO

mailto:presidencia@ucam.edu

Identificador : 2503529

90 / 100

22894000F JOSE LUIS MENDOZA PÉREZ

DOMICILIO CÓDIGO POSTAL PROVINCIA MUNICIPIO

AVDA. LOS JERÓNIMOS, S/

N

30107 Murcia Murcia

EMAIL MÓVIL FAX CARGO

presidencia@ucam.edu 968278853 968278715 PRESIDENTE

El Rector de la Universidad no es el Representante Legal

Ver Apartado 11: Anexo 1.

11.3 SOLICITANTE

El responsable del título es también el solicitante

NIF NOMBRE PRIMER APELLIDO SEGUNDO APELLIDO

22990576Y JOSE MARIA CAYUELA GARCIA

DOMICILIO CÓDIGO POSTAL PROVINCIA MUNICIPIO

AVDA. LOS JERÓNIMOS, S/

N

30107 Murcia Murcia

EMAIL MÓVIL FAX CARGO

presidencia@ucam.edu 968278853 968278715 DIRECTOR

mailto:presidencia@ucam.edu
mailto:presidencia@ucam.edu

Identificador : 2503529

91 / 100

Apartado 2: Anexo 1

Nombre :punto 2 justificacion _respuesta aliegaciones 2016_10_24.pdf

HASH SHA1 :64E2F61F14309C52B6F074A771C80D3260CB9113

Código CSV :233794908733187916907130

Ver Fichero: punto 2 justificacion _respuesta aliegaciones 2016_10_24.pdf

https://sede.educacion.gob.es/cid/233794908733187916907130.pdf

Identificador : 2503529

92 / 100

Apartado 4: Anexo 1

Nombre :punto 4 acceso y admision 16_10_21.pdf

HASH SHA1 :30515113AC8244309500DF3D82282B52BC2A959F

Código CSV :233725963986058312198213

Ver Fichero: punto 4 acceso y admision 16_10_21.pdf

https://sede.educacion.gob.es/cid/233725963986058312198213.pdf

Identificador : 2503529

93 / 100

Apartado 5: Anexo 1

Nombre :ounto 5 descripcion plan de estudios 16_10_21.pdf

HASH SHA1 :95FC7BEB5BFD2937ABBCFBEA7B01679D59CA1170

Código CSV :233726814131177587701105

Ver Fichero: ounto 5 descripcion plan de estudios 16_10_21.pdf

https://sede.educacion.gob.es/cid/233726814131177587701105.pdf

Identificador : 2503529

94 / 100

Apartado 6: Anexo 1

Nombre :6.1. Profesorado.pdf

HASH SHA1 :F2519C1803581FCB41434BB0E0697F90E3C85BDC

Código CSV :218559972422726896038274

Ver Fichero: 6.1. Profesorado.pdf

https://sede.educacion.gob.es/cid/218559972422726896038274.pdf

Identificador : 2503529

95 / 100

Apartado 6: Anexo 2

Nombre :6.2 Subsanación.pdf

HASH SHA1 :B27051DC5594A979A559F27B5A62A1B58C4AC47B

Código CSV :218783048473624528546669

Ver Fichero: 6.2 Subsanación.pdf

https://sede.educacion.gob.es/cid/218783048473624528546669.pdf

Identificador : 2503529

96 / 100

Apartado 7: Anexo 1

Nombre :7. Recursos materiales y servicios.pdf

HASH SHA1 :A3FD06F7A33415A5E4AFDFA3AE69CA8932046590

Código CSV :218563569386844985211565

Ver Fichero: 7. Recursos materiales y servicios.pdf

https://sede.educacion.gob.es/cid/218563569386844985211565.pdf

Identificador : 2503529

97 / 100

Apartado 8: Anexo 1

Nombre :8 resultado previstos 16_10_21.pdf

HASH SHA1 :7250F1249869C667C0A381B1A91684A0CD2B5556

Código CSV :233730465136658035421984

Ver Fichero: 8 resultado previstos 16_10_21.pdf

https://sede.educacion.gob.es/cid/233730465136658035421984.pdf

Identificador : 2503529

98 / 100

Apartado 10: Anexo 1

Nombre :punto 10_1 calendario implantacion 2016_10_24.pdf

HASH SHA1 :D4B58D4BB62092D313CBADA7DE1D2C7D1432E07A

Código CSV :233793861448536489910496

Ver Fichero: punto 10_1 calendario implantacion 2016_10_24.pdf

https://sede.educacion.gob.es/cid/233793861448536489910496.pdf

Identificador : 2503529

99 / 100

Apartado 11: Anexo 1

Nombre :REPRESENTANTE LEGAL 14-04-11.pdf

HASH SHA1 :92F9FAFB21F4C10CE2D0399991991940282F1CDD

Código CSV :218555753889314569081777

Ver Fichero: REPRESENTANTE LEGAL 14-04-11.pdf

https://sede.educacion.gob.es/cid/218555753889314569081777.pdf

Identificador : 2503529

100 / 100

