

Consejo Federal de Educación

Resolución CFE N° 149/11

Buenos Aires, 31 de agosto de 2011

VISTO el artículo 38 de la Ley de Educación Nacional N° 26.206, los artículos 33, 38, 39, 42 inciso d), 43 incisos b) y c), 45 inciso e), 46, 47 y 49 de la Ley de Educación Técnico Profesional N° 26.058 y las Resoluciones CFCyE N° 261/06 y N° 13/07, y

CONSIDERANDO:

Que conforme la Ley de Educación Nacional N° 26.206, la Educación Técnico Profesional se rige por las disposiciones de la Ley N° 26.058.

Que la Ley de Educación Técnico Profesional establece que el MINISTERIO DE EDUCACIÓN, a través del Instituto Nacional de Educación Tecnológica (INET) y con participación jurisdiccional, garantizará el desarrollo de los marcos de referencia y el proceso de homologación para los diferentes títulos y/o certificaciones profesionales para ser aprobados por el CONSEJO FEDERAL DE EDUCACIÓN.

Que el MINISTERIO DE EDUCACIÓN en acuerdo con el CONSEJO FEDERAL DE EDUCACIÓN, debe establecer las políticas, los criterios y parámetros para la homologación de los títulos y certificados de la educación técnico profesional.

Que a tal efecto y para dar respuesta formativa a los nuevos desarrollos tecnológicos es conveniente actualizar y perfeccionar la normativa vigente en la materia.

Que el INET ha llevado a cabo las acciones organizativas y técnicas necesarias en forma conjunta con la Comisión Federal de Educación Técnico Profesional, para la consulta y elaboración de los marcos de referencia para el proceso de homologación de Certificados de Formación Profesional, donde se recuperan acuerdos federales previos y actualizaciones pertinentes, y que el Consejo Nacional de Educación, Trabajo y Producción ha tomado la intervención que le compete como órgano consultivo.

Que los documentos que se presentan como anexos I al XIX corresponden a los marcos de referencia que al momento se han acordado en las instancias señaladas en el considerando anterior y amplían el número de los ya aprobados por el CONSEJO FEDERAL DE EDUCACIÓN mediante Resoluciones CFE Nros. 25/07, 36/07, 48/08, 108/10 y 130/11.

Que estos marcos intervienen en el proceso de homologación, con los propósitos de dar unidad nacional y organicidad a la educación técnico profesional, respetando la diversidad federal de las propuestas formativas, garantizar el derecho de los alumnos y egresados a que sus estudios sean reconocidos en todas las jurisdicciones, promover la calidad, pertinencia y actualización permanente de las ofertas formativas de educación técnico profesional, facilitar el reconocimiento de los estudios de los egresados por los respectivos Colegios, Consejos

Consejo Federal de Educación

Profesionales y organismos de control del ejercicio profesional; y como instrumentos para llevar a cabo las acciones de análisis y de evaluación comparativa de los títulos y sus correspondientes ofertas formativas que se presenten a homologar.

Que los marcos de referencia, instrumentos para la homologación de títulos y certificados, operan como base para la formulación de las propuestas curriculares de cada jurisdicción.

Que la presente medida se adopta con el voto afirmativo de todos los miembros de esta Asamblea Federal, a excepción de las provincias de Corrientes, Chubut, Río Negro y San Juan, por ausencia de sus representantes.

Por ello,

LA XXXVI ASAMBLEA DEL CONSEJO FEDERAL DE EDUCACIÓN

RESUELVE:

ARTÍCULO 1º.- Aprobar los marcos de referencia para la Formación Profesional Inicial, de los siguientes perfiles profesionales, según el nivel de certificación que en cada caso corresponda: Electricista de automotores, Mecánico de motos, Mecánico electrónico de automotores, Rectificador de motores de combustión interna, Electricista de redes de distribución de media y baja tensión, Electricista en inmuebles, Electricista industrial, Ama de llaves, Cocinero, Mozo/Camarero de salón, Mucama, Organizador de eventos, Organizador de operaciones hoteleras, Panadero, Pastelero, Recepcionista, Plegador, Programador y Operador de máquinas comandadas a control numérico computarizado para el conformado de materiales y Auxiliar en cuidados gerontológicos, que como anexos I al XIX respectivamente, forman parte de la presente medida.

ARTÍCULO 2º.- Establecer que las jurisdicciones tendrán un plazo de dos años para iniciar el proceso de homologación de los certificados y sus planes de estudio correspondientes a los marcos de referencia que se aprueban por la presente medida, en virtud del artículo 4º de la Resolución CFE N° 91/09,

ARTÍCULO 3º.- Regístrese, comuníquese, notifíquese a los integrantes del CONSEJO FEDERAL DE EDUCACIÓN y cumplido, archívese.

Fdo:

Prof. Alberto Sileoni – Ministro de Educación de la Nación

Prof. Domingo de Cara – Secretario General del Consejo Federal de Educación

Resolución CFE N° 149/11

Consejo Federal de Educación

"2011-Año del Trabajo Decente, la Salud y Seguridad de los Trabajadores"

Res. CFE Nro. 149/11
Anexo I

Marco de Referencia

***para la definición de las ofertas formativas y los
procesos de homologación de certificaciones***

Electricista de Automotores

Agosto 2011

Marco de referencia para la formación del Electricista de Automotores.

I. Identificación de la certificación

- I.1. *Sector/es de actividad socio productiva:* **MANTENIMIENTO Y REPARACIÓN AUTOMOTRIZ.**
- I.2. *Denominación del perfil profesional:* **ELECTRICISTA DE AUTOMOTORES**
- I.3. *Familia profesional:* **MANTENIMIENTO Y REPARACIÓN AUTOMOTRIZ / MECÁNICA AUTOMOTRIZ / MANTENIMIENTO Y REPARACIÓN DE SISTEMAS ELÉCTRICOS.**
- I.4. *Denominación del certificado de referencia:* **ELECTRICISTA DE AUTOMOTORES**
- I.5. *Ámbito de la trayectoria formativa:* **FORMACIÓN PROFESIONAL**
- I.6. *Tipo de certificación:* **CERTIFICADO DE FORMACIÓN PROFESIONAL INICIAL**
- I.7. *Nivel de Certificación:* **III**

II. Referencial al Perfil Profesional del Electricista de Automotores.

Alcance del Perfil Profesional

El *Electricista de Automotores* está capacitado, de acuerdo a las actividades que se desarrollan en este perfil, para atender al cliente, gestionar el servicio de reparación y/o mantenimiento de los sistemas eléctricos y/o componentes electromecánicos del automotor, organizando y ejecutando el proceso de diagnóstico, reparación y mantenimiento, operando instrumentos y equipamiento de medición.

Este electricista automotriz trabaja con autonomía profesional, responsabilizándose de la calidad del mantenimiento y la reparación de los sistemas mencionados. Está en condiciones de conducir equipos de trabajo y dirigir emprendimientos de pequeña o mediana envergadura, de servicios eléctricos propios de su campo profesional.

Funciones que ejerce el profesional

1. Gestionar el servicio y atender al cliente.

En el desempeño de esta función, el *Electricista de Automotores* está en condiciones de interpretar la información que proporciona el cliente, verificar la documentación y estado del vehículo. Además, presupuesta las tareas de reparación y/o mantenimiento luego de realizado el diagnóstico, explica el servicio a realizar y emite la orden de trabajo.

Finalizado el servicio, realiza la entrega del vehículo, documentando el trabajo efectuado e informando al cliente de las características de las tareas ejecutadas. En todos los casos, aplica normas de calidad y confiabilidad.

2. Diagnosticar, reparar y/o mantener circuitos eléctricos automotrices.

Es una función propia del *Electricista de Automotores*, organizar y ejecutar el proceso de diagnóstico y reparación de circuitos eléctricos, acondiciona el vehículo y está capacitado para verificar el estado funcional del sistema. Realiza el control del funcionamiento de los circuitos de alumbrado y señalización. Controla el funcionamiento de los circuitos eléctricos auxiliares. Controla el funcionamiento del instrumental e indicadores luminosos. Asimismo, efectúa las reparaciones, recambios y/o rectificaciones de las partes desgastadas o averiadas. En todas sus actividades aplica normas de seguridad e higiene personal y ambiental, calidad y confiabilidad.

3. Diagnosticar, reparar y/o mantener componentes electromecánicos del automotor.

Es una función propia del *Electricista de Automotores* organizar y ejecutar el proceso de diagnóstico y reparación de los circuitos de carga y arranque. Controla y verifica el funcionamiento del motor de arranque. Controla y verifica el funcionamiento del generador del circuito de carga. Controla el

funcionamiento de motores eléctricos y componentes de los circuitos de accesorios. Asimismo, realiza todas las operaciones de desmontaje, desarmado, reparaciones, recambios y/o rectificaciones de las partes desgastadas o averiadas, armado y montaje.

En todas sus actividades aplica normas de seguridad e higiene personal y ambiental, calidad y confiabilidad.

4. Organizar y gestionar el taller para la prestación de los servicios de mantenimiento y/o reparaciones del sistema eléctrico automotriz.

Esta función implica que el *Electricista de Automotores* está en condiciones de organizar, gestionar y dirigir su propio emprendimiento para la prestación de servicios de mantenimiento y/o reparaciones de sistemas eléctricos, realizando las tareas de planificación, de comercialización de los servicios, de supervisión del trabajo, de registro de las actividades de servicios, de gestión de personal, de seguimiento y evaluación de los resultados físicos y económicos, de adquisición y almacenamiento de repuestos, otros insumos y bienes de capital, y de estudio del mercado y comercialización de los servicios profesionales.

Área Ocupacional

El *Electricista de Automotores* puede ejercer sus funciones profesionales desempeñándose en forma independiente en un taller de servicios de mantenimiento y/o reparaciones de sistemas eléctricos, bajo su dirección y responsabilidad, realizando la gestión y operación integral de este tipo de emprendimientos, o bien con personal auxiliar a su cargo.

También puede desempeñarse en relación de dependencia, en talleres o empresas que requieran de estos servicios profesionales. En estos casos, puede coordinar o bien integrar un equipo de trabajo, según la complejidad de la estructura jerárquica del taller y el tipo de servicio a desarrollar.

El *Electricista de Automotores* podrá desempeñarse en relación de dependencia en los siguientes tipos de empresas:

- Talleres independientes de mantenimiento y reparación de automotores.
- Talleres del servicio de post venta de las concesionarias de terminales automotrices y de agencias no oficiales.
- Área de mantenimiento y reparación de automotores en: empresas de transporte, organismos públicos y cualquier organización que opere con vehículos automotrices que posean circuitos eléctricos y componentes electromecánicos.

III Trayectoria Formativa del Electricista de Automotores.

1. Las capacidades profesionales y su correlación con los contenidos de la enseñanza.

El proceso de formación habrá de organizarse en torno a la adquisición y la acreditación de un conjunto de **capacidades profesionales** que están en la base de los desempeños profesionales descritos en el perfil del **Electricista de Automotores**. Asimismo, a continuación, se indican los **contenidos** de la enseñanza que se consideran involucrados en los procesos de adquisición de los distintos grupos de capacidades.

Capacidades profesionales para el perfil profesional en su conjunto
<ul style="list-style-type: none">• Obtener, interpretar y procesar información oral y escrita.• Realizar la búsqueda de información utilizando diversidad de fuentes.• Analizar e interpretar catálogos, informes y/o publicaciones sobre instrumentos, herramientas y equipos, con el objetivo de utilizarlos en tareas de diagnóstico, mantenimiento y/o reparación de componentes específicos del sistema eléctrico del automotor.• Comprender el principio de funcionamiento de los motores de combustión interna e identificar las características y funciones de sus componentes y sistemas.

- Comprender el principio de funcionamiento del sistema eléctrico del automotor y sus circuitos auxiliares.
- Identificar los componentes específicos del sistema eléctrico e interpretar sus funciones.
- Interpretar planos y circuitos eléctricos. Simbologías.
- Interpretar las inquietudes y necesidades del cliente relacionando la información obtenida con la situación actual del vehículo y el entorno.
- Conocer y aplicar estrategias de atención al cliente.
- Administrar la documentación comercial del vehículo, así como la documentación de las tareas de diagnóstico, mantenimiento y reparación.
- Gestionar la adquisición de insumos y su almacenamiento.
- Aplicar medidas de prevención de riesgos vinculados con la seguridad del operario, el equipamiento, el herramental y el vehículo.
- Organizar el espacio de trabajo para los procesos de diagnóstico, mantenimiento y/o reparación, disponiendo del herramental y del equipamiento de acuerdo con el servicio a realizar.
- Interpretar, comparar y controlar valores de acuerdo a parámetros obtenidos por medición o pruebas.
- Formular hipótesis de falla interpretando: signos de mal funcionamiento y valores de mediciones confrontables con parámetros específicos del automotor.
- Efectuar procedimientos de diagnóstico, mantenimiento y/o reparación de componentes eléctricos, considerando las especificaciones de la orden de trabajo.
- Verificar el funcionamiento del sistema eléctrico vehicular mediante instrumentos de control.
- Evaluar la calidad de los servicios profesionales brindados.
- Registrar las tareas realizadas y sus resultados.
- Gestión comercial impositiva-administrativa.

Asimismo, se indican los contenidos de la enseñanza que se consideran involucrados en los procesos de adquisición de estas capacidades. Los contenidos deben ser desarrollados en el contexto del Nivel de Certificación.

Contenidos de la enseñanza relacionados con las capacidades

- Búsqueda y uso de la información. Utilización de computadoras. Operar Internet, técnicas de búsqueda en PC. Solicitud de repuestos al área correspondiente, búsqueda de documentación. Lectura de catálogos informatizados, normas técnicas y operación de periféricos específicos.
- Uso de manuales técnicos para interpretar los resultados de mediciones obtenidas. Control y verificación de las mismas.
- Análisis e interpretación de la información técnica. Registro de datos. Simbología de planos eléctricos, interpretación.
- Motores de combustión interna, clasificación. Principio de funcionamiento. Componentes principales, funciones y características.
- Principios de la electricidad, electrónica y electromagnetismo: conceptos generales, aplicación. Pruebas de funcionamiento estáticas y dinámicas. Leyes de Ohm y Kirchoff aplicadas al funcionamiento de los componentes de sistemas eléctricos principales y auxiliares del automotor.

- Circuito de encendido, carga, arranque e iluminación. Características, funciones y reconocimiento de los componentes específicos de cada uno de ellos.
- El proceso de medición. Importancia para la calidad del diagnóstico.
- Instrumentos de medición y verificación para los sistemas eléctricos y componentes electromecánicos del automotor. Multímetros, voltamperímetros, osciloscopios, y otros.
- Magnitudes eléctricas utilizadas en los circuitos eléctricos. Unidades, múltiplos y submúltiplos, tensión, resistencia eléctrica, códigos por intermitencia y señales entre otras.
- Técnicas o procedimientos para seleccionar herramental o instrumentos específicos de medición.
- Orden de trabajo, características, estructura, ítems que la componen, funciones.
- Organización del proceso de diagnóstico, mantenimiento y reparación de los sistemas eléctricos del automotor. Calidad de servicios. Relaciones entre organización y calidad. Servicios y fases. Rol del mecánico electricista en los procesos. Uso de herramientas informatizadas.
- Metodología de reconocimiento y diagnóstico de fallas en los sistemas eléctricos del automotor. Tipología de fallas más comunes. Signos de mal funcionamiento. Interpretación y análisis de parámetros para evaluar la necesidad de reemplazo.
- Metodología de reparación aplicada a los sistemas eléctricos del automotor. Verificación de la reparación. Comprobación.
- Organización del trabajo del taller. Distribución de tareas.
- Planificación de los servicios del taller. Previsión de los medios para su ejecución. Control y seguimiento de las actividades de prestación de los servicios.
- Gestión integral de servicios: Alcances y características de la gestión en talleres y concesionarias. Etapas, actividades y secuencias. Ventajas. Nociones de administración.
- Control de calidad de los servicios brindados. Detección de problemas y determinación de sus causas.
- Técnicas de atención al cliente. Venta de servicios. Seguimiento del cliente. Responsabilidades frente al cliente, al superior y personal a cargo. Resolución de conflictos.
- Información necesaria en la recepción de un vehículo: Transmisión y traducción de la información de distintas fuentes (códigos y subcódigos con clientes, con pares, con proveedores y con jefes). Procesamiento de la información.
- Legislación sobre estado y condiciones de la documentación vehicular. Seguros del automotor; alcances.
- Normas de Seguridad e Higiene Industrial y Automotriz, Normas de calidad y cuidado del medio ambiente al reparar componentes de los sistemas eléctricos del automotor. Aplicaciones.
- Medidas de prevención de riesgos del operario, el vehículo y el equipamiento. Utilización.
- Recepción de bienes de capital e insumos, control de su almacenamiento. Control de remitos y comprobantes de compras.
- Organización de depósitos o almacenes. Control de existencias.

2. Carga horaria mínima

El conjunto de la formación profesional del *Electricista de Automotores* requiere una carga horaria mínima total de 400 horas reloj.

3. Referencial de ingreso

Se requerirá del ingresante la formación Secundaria Básica o equivalente, acreditable a través de certificaciones oficiales del Sistema Educativo Nacional (Ley N° 26.206).

Para los casos en que los aspirantes carezcan de la certificación mencionada, cada Jurisdicción implementará mecanismos de acreditación, que aseguren el dominio de los conocimientos previos necesarios para el aprendizaje específico de las capacidades profesionales del Marco de Referencia (Art 18 Ley N° 26.058 - Puntos 32, 33 y 34 Resolución CFE N° 13/07).

4. Prácticas profesionalizantes

Toda institución de Formación Profesional que desarrolle esta oferta formativa, deberá garantizar los recursos necesarios que permitan la realización de las prácticas profesionalizantes que a continuación se mencionan.

En relación con la búsqueda de información.

La institución deberá contar con equipos informáticos para acceder a documentación técnica informatizada (en soporte CD, DVD, u otro) e información documentada en papel o láminas. Esta información consistirá en tablas, diagramas, gráficos, dibujos de componente, dibujos de conjuntos de componentes explotados, entre otras. Estos recursos permitirán realizar las siguientes prácticas profesionalizantes:

Deberán organizarse actividades formativas vinculadas a la interpretación de dibujos, identificación de piezas representadas en un croquis o en un dibujo a explosión; interpretación de diagramas y gráficos de despiece: obtención de información de los mismos; simbología, interpretación de tablas.

Otra actividad clave para la formación es ejercitar la búsqueda de información técnica a través de situaciones problemáticas, presentando a los alumnos necesidades para la puesta a punto de componentes, para realizar tareas de montaje o para establecer características de repuestos.

Los alumnos deberán generar estrategias de búsqueda de información en diversas fuentes: Internet; Cámara de Talleristas; Centros de FP; intercambio con otros mecánicos, otros. Reflexión sobre la importancia de disponer de información completa para una buena organización.

En relación con la atención del cliente y la gestión del servicio.

En relación con la atención del cliente y la gestión del servicio de diagnóstico, mantenimiento y/o reparación de sistemas electrónicos del vehículo, en talleres:

Se desarrollarán simulaciones de casos reales, donde se presentarán clientes con problemas en sus vehículos, y los alumnos deberán realizar las siguientes actividades:

- Recepción del vehículo.
- Comunicarse e interpretar la información del cliente.
- Dar un primer diagnóstico con fundamento.
- Confeccionar la orden de trabajo.
- Definir a qué especialista y/o sector se deriva el vehículo.
- Solicitar y realizar la búsqueda de repuestos.
- Relacionarse con pares y superiores.
- Asumir las responsabilidades que le competen.
- Resolver problemas que se le presenten (preparados en las dramatizaciones).
- Buscar y utilizar la información en distintos soportes.
- Registrar fallas.

En relación con la interpretación y fundamentación del problema del vehículo:

Utilizarán la técnica de estudios de casos, donde se presentarán situaciones de clientes con problemas en sus vehículos, a partir de los cuales los alumnos deberán formular preguntas, interpretar la información que se le suministre y completarla si fuere necesario, relacionarse con otros pares, recurrir a superiores, realizar un primer diagnóstico y, sobre la base de los saberes previos propios de los participantes, deberán fundamentarlo. Se destacarán los pasos seguidos en esta etapa, a fin de establecer aquellos que son comunes y definir la generalidad del método utilizado. Estas situaciones deberán permitir resolver los siguientes puntos:

- Cómo recepcionar el vehículo y qué información es importante en esta primera etapa.
- Cómo tratar al cliente.
- Cómo interpretar la información que le suministra el cliente.
- Cuáles son las posibles causas de la falla.
- Qué preguntas claves deben hacerse.
- Cómo formular un primer diagnóstico.
- Cuál es el fundamento de este diagnóstico.
- Cuáles son los datos significativos necesarios a volcar en la orden de trabajo.
- Cómo transmitir información en forma eficaz, a proveedores mecánicos y a superiores.

Finalizadas estas etapas del proceso de recepción del vehículo, se presentará una situación real que integre todo el proceso, permitiendo en los alumnos desarrollar los siguientes pasos:

- Planificarán el servicio a realizar, definiendo las etapas, actividades y secuencias del mismo.
- Formularán hipótesis de falla.
- Diagnosticarán las fallas, fundamentando el diagnóstico realizado.
- Confeccionarán la orden de trabajo.
- Derivarán el vehículo a los especialistas, fundamentando la derivación.
- Verificarán la existencia de repuestos en stock o la disponibilidad en plaza.
- Definirán los tiempos estándar de mano de obra para integrarlos al presupuesto.
- Realizarán un registro de las tareas realizadas en un "historial de fallas del vehículo".

En relación con la organización del trabajo.

Es importante llevar a cabo actividades de búsqueda de información respecto a cómo se organizan los trabajos en empresas prestadoras de servicios al automotor, para que sea posible sobre la base de estas experiencias contextualizar los marcos teóricos.

Presentación de material didáctico en distintos soportes relacionados con las innovaciones organizacionales en los talleres y su relación con la optimización de la calidad del servicio. Se analizará conjuntamente el material a la luz de las experiencias profesionales de los participantes.

Partiendo del estudio de casos, utilizando distintos ejemplos del servicio a realizar y en forma grupal, se planificará el servicio en función de las especificaciones de un modelo de orden de trabajo. Se identificarán conjuntamente las distintas situaciones previstas en la actividad que inciden directamente en la calidad del servicio. Dentro de la planificación se tendrá en cuenta el acondicionamiento del sector de trabajo, la selección y disposición del equipamiento necesario y aplicación de las medidas de prevención de riesgos personales y del vehículo.

Generar situaciones reales de trabajo que permitan comprender el alcance de cada actividad vinculada con la organización del trabajo.

Ejemplo: Partiendo de distintos órdenes de trabajo tipo, se solicitará a los estudiantes que especifiquen distintos problemas del vehículo, y que realicen:

- Interpretación de la orden de trabajo.
- Búsqueda de información técnica necesaria.
- Planificación del servicio a realizar, definiendo las etapas y actividades.
- Definición de las medidas de prevención asociadas a la seguridad personal y a posibles daños en el vehículo.
- Acondicionamiento del área de trabajo.
- Selección y disposición de las herramientas e instrumentos necesarios para el diagnóstico, el mantenimiento y/o reparación de los distintos sistemas electrónicos del vehículo.
- Registro de las tareas realizadas en un “historial de fallas del vehículo”.
- Acondicionamiento del lugar de trabajo.

En relación con el uso de instrumentos de medición sobre circuitos eléctricos y componentes electromecánicos del vehículo.

En relación con el uso de instrumentos de medición sobre componentes eléctricos y electromecánicos de los diferentes circuitos del vehículo, se desarrollarán simulaciones de casos reales, donde se presentarán las diferentes técnicas de medición y verificación de valores preestablecidos, mediante la utilización de la información técnica suministrada.

Presentación de material didáctico en distintos soportes relacionados con las innovaciones organizacionales en los talleres y su relación con la optimización de la calidad del servicio. Se analizará conjuntamente el material a la luz de las experiencias profesionales de los participantes.

Partiendo del estudio de casos, utilizando distintos ejemplos del servicio a realizar y en forma grupal, se planificarán las técnicas de medición en función de las especificaciones de un modelo de orden de trabajo. Se identificarán conjuntamente las distintas situaciones previstas en la actividad que inciden directamente en la calidad del servicio. Dentro de la planificación se tendrá en cuenta el acondicionamiento del sector de trabajo, la selección y disposición del equipamiento necesario y aplicación de las medidas de prevención de riesgos personales y del vehículo.

Generar situaciones reales de trabajo que permitan comprender el alcance de cada actividad vinculada con la organización del trabajo.

Los alumnos deberán realizar las siguientes actividades:

- Seleccionarán el instrumento de medición específico, de acuerdo al diagnóstico realizado.
- Realizarán prácticas de diferentes técnicas de medición sobre componentes específicos del circuito eléctrico de encendido, arranque, carga e iluminación.
- Efectuarán el análisis de los resultados obtenidos y verificarán el desempeño del componente.
- Simularán las condiciones de funcionamiento de los componentes en el banco de trabajo, con el objetivo de obtener valores y verificar el rendimiento del mismo.
- Realizarán prácticas de medición sobre los componentes de los diferentes circuitos eléctricos, montados en el vehículo y en condiciones de marcha.
- Confeccionarán los órdenes de trabajo y registrarán los resultados obtenidos.
- Identificarán las tipologías de fallas más comunes.
- Se relacionarán con pares y superiores.
- Asumirán las responsabilidades que les competen.
- Resolverán los problemas que se le presenten (preparados en las dramatizaciones).

En relación con las tareas de mantenimiento de los circuitos eléctricos y sus componentes electromecánicos.

En relación con las tareas de mantenimiento de los circuitos eléctricos del vehículo y sus componentes, se desarrollarán simulaciones de casos reales, donde se les presentará a los alumnos planillas de inspección y órdenes de trabajo, explicándoles el alcance de cada ítem, ubicación y cómo completar la información solicitada.

Los alumnos deberán realizar las siguientes actividades:

- Realizarán visitas a talleres especializados donde los alumnos puedan observar y participar de algunas acciones de mantenimiento del automotor, completando luego la planilla de seguimiento o mantenimiento.
- Realizarán experiencias en la elaboración y almacenamiento de planillas de registro e inventarios, de insumos necesarios para el desarrollo de las tareas de reparación y/o mantenimiento automotriz, por medios convencionales o informatizados.
- Se aplicarán programas de aplicación de procesamiento de textos y planilla de cálculo para la elaboración y uso de bases de datos de clientes, proveedores, contratistas y profesionales.
- Los alumnos desarrollarán también, actividades formativas relacionadas con el aseguramiento de las condiciones para la aplicación de las normas de seguridad que rigen la actividad y su control, analizando y evaluando riesgos en diferentes situaciones durante la prestación del servicio.
- Completarán planillas de inspección y órdenes de trabajo siguiendo las instrucciones de la documentación brindada, realizando los relevamientos correspondientes y presentando una rutina estratégica de trabajo.
- Realizarán acciones dirigidas de diagnóstico y reparación.

Estas actividades formativas son centrales para propender al desarrollo de las capacidades vinculadas al diagnóstico y reparación de estos sistemas. Integran permanentemente las metodologías y los procedimientos de medición, la verificación del funcionamiento de los componentes, la interpretación y el análisis de la información técnica vinculada con la reparación de los mismos, pues a partir de un mal funcionamiento se deriva una importante cantidad de posibilidades de falla. En todas las actividades de manera progresiva, se construye el método de diagnóstico y reparación de fallas.

Para realizar estas actividades se utilizarán simuladores, bancos de trabajo o bien automóviles, que reproduzcan los sistemas electrónicos y electromecánicos, en los que se puedan programar o simular fallas.

En relación con las tareas de reparación y/o reemplazo de los circuitos eléctricos y sus componentes electromecánicos.

Para que las prácticas a desarrollar sean significativas y promuevan el desarrollo de capacidades profesionales vinculadas a las tareas de reparación y/o reemplazo de componentes eléctricos y electromecánicos en los sistemas de encendido, arranque, carga e iluminación del automotor, deberán considerar los siguientes aspectos:

- Para la interpretación del principio de funcionamiento de los motores de combustión interna y los sistemas de encendido y alimentación, las partes constitutivas, características y funciones de cada una de ellas, podrán utilizarse videos, maquetas específicas o motores cortados para tal fin.
- En cuanto a las tareas de instalación, montaje y desmontaje de componentes, deberán realizarse sobre vehículos y/o motores que no necesariamente estén funcionando, pero sí cuentan con la complejidad correspondiente a un vehículo real. Para estas tareas se aplicarán método de trabajo, secuencias de instalación, conexión, desconexión y normas de seguridad. La cantidad de alumnos por vehículo no deberá ser mayor a tres, pudiendo organizar rotaciones de prácticas para optimizar los recursos.
- Para realizar las tareas de instalación y conexión deberán tomarse en cuenta las mismas consideraciones que las tareas de desmontaje o desconexión. Los alumnos deberán buscar

información específica para realizar las tareas correspondientes utilizando la PC, catálogos y diagramas.

- En las tareas de instalación, conexión y desconexión, los alumnos utilizarán herramientas e instrumentos específicos. Al presentar las herramientas deberá indicarse las características, técnicas de empleo, normas de seguridad y cómo evitar dañarla o dañar al componente en el cual se aplica. Con respecto al uso de los instrumentos, los alumnos deberán realizar prácticas de calibración y de operación. Todas las herramientas e instrumentos utilizados en las tareas de desmontaje y montaje deberán ser presentadas con las consideraciones anteriores, deberá omitirse suposiciones de conocimientos previos.

Teniendo en cuenta las prácticas formativas anteriores, se realizarán actividades integradoras que pueden consistir en entregar a un grupo de tres alumnos una cuna o banco de trabajo con un motor de combustión interna a nafta con el sistema de encendido y alimentación completo y armado, un conjunto de herramientas e instrumentos. Los alumnos procederán a realizar tareas de instalación y conexión de los componentes eléctricos y electromecánicos de los diferentes circuitos, explicando y aplicando el método de trabajo. Paralelamente se les presentarán los componentes correspondientes que forman parte del mismo sistema eléctrico, que características y funciones tienen, además se podrá ir presentando las herramientas requeridas. Finalizado este ciclo, el sistema quedará en condiciones para realizar la desconexión y el desmontaje correspondiente, utilizando técnicas, métodos de trabajo y normas de seguridad.

Los alumnos deberán incorporar, en este conjunto de actividades, calidad en su trabajo para lo cual se acentuará el orden en su espacio de práctica, el cuidado de los elementos de trabajo, el resguardo del motor, del equipo de conversión y el control de sus tareas. Se estimarán y aplicarán tiempos productivos.

La carga horaria destinada a la realización de las prácticas profesionalizantes, debe ser como mínimo del 50% del total de la oferta formativa.

Consejo Federal de Educación

"2011-Año del Trabajo Decente, la Salud y Seguridad de los Trabajadores"

Res. CFE Nro. 149/11
Anexo II

Marco de Referencia
para la definición de las ofertas formativas y los
procesos de homologación de certificaciones

Mecánico de Motos

Agosto 2011

Marco de referencia para la formación del Mecánico de Motos

I. Identificación de la certificación

- I.1. Sector/es de actividad socio productiva: **MANTENIMIENTO Y REPARACIÓN AUTOMOTRIZ**
- I.2. Denominación del perfil profesional: **MECÁNICO DE MOTOS.**
- I.3. Familia profesional / Agrupamiento: **MANTENIMIENTO Y REPARACIÓN AUTOMOTRIZ / MECÁNICA AUTOMOTRIZ / MANTENIMIENTO Y REPARACIÓN DE AUTOMOTORES.**
- I.4. Denominación del certificado de referencia: **MECÁNICO DE MOTOS.**
- I.5. Ámbito de la trayectoria formativa: **FORMACIÓN PROFESIONAL**
- I.6. Tipo de certificación: **CERTIFICADO DE FORMACIÓN PROFESIONAL INICIAL**
- I.7. Nivel de la Certificación: **III**

II. Referencial al Perfil Profesional del Mecánico de Motos.

Alcance del Perfil Profesional

El *Mecánico de motos* está capacitado, de acuerdo a las actividades que se desarrollan en el Perfil Profesional, para atender al cliente, gestionar el servicio de reparación y/o mantenimiento de motocicletas, organizando y ejecutando el proceso de diagnóstico, reparación y mantenimiento, operando instrumentos y equipamiento de medición.

El *Mecánico de motos* estará formado para diagnosticar y reparar fallas en componentes mecánicos relacionados con el motor, sus sistemas de lubricación y refrigeración, así como los sistemas de alimentación de combustible, encendido, frenos, dirección, suspensión, transmisión, arranque, carga, eléctricos y electrónicos.

Este mecánico trabaja con autonomía profesional, responsabilizándose de la calidad del mantenimiento y la reparación de dichos sistemas.

Para estos procesos se requiere de este mecánico, que tenga conocimientos en el uso de instrumentos para mediciones eléctricas, electrónicas y dimensionales como: multímetros, osciloscopios, scanners, vacuómetros, compresómetros, calibres, galgas, micrómetros, alesómetros, entre otros.

También, este *Mecánico de motos*, estará en condiciones de comprender la interacción entre componentes del sistema a reparar e interpretará la información de manuales técnicos que posibiliten las comparaciones con las mediciones obtenidas.

Está en condiciones de conducir equipos de trabajo y dirigir emprendimientos de pequeña o mediana envergadura, de servicios mecánicos, electromecánicos, eléctricos y electrónicos propios de su campo profesional.

Funciones que ejerce el profesional

1. Gestionar el servicio y atender al cliente.

En el desempeño de esta función, el *Mecánico de motos* estará en condiciones de interpretar la información proporcionada por el cliente, verificar la documentación y estado de la misma. Además, podrá presupuestar las tareas de reparación y/o mantenimiento luego de realizado el diagnóstico, explicará el servicio a realizar y emitirá la orden de trabajo.

Finalizado el servicio, realizará la entrega de la moto, documentando el trabajo efectuado e informando al cliente de las características de las tareas ejecutadas. En todos los casos, aplicará normas de calidad y confiabilidad.

2. Diagnosticar, reparar y mantener sistemas de encendido y alimentación de combustible.

Será una función propia del *Mecánico de motos*, organizar y ejecutar el proceso de diagnóstico y reparación de sistemas de alimentación a carburador. De igual manera para los sistemas de encendido (magneto y electrónico). Estará capacitado para verificar el estado funcional de los sistemas y efectuar el

reemplazo de las partes averiadas o gastadas. En todas sus actividades aplicará normas de seguridad e higiene personal y ambiental, así como de calidad y confiabilidad en las tareas realizadas.

3. Diagnosticar, reparar y mantener el motor y sus componentes.

Será una función propia del *Mecánico de motos*, organizar y ejecutar los procesos de diagnóstico y reparación del motor y reemplazo de sus componentes. De igual manera, para los distintos sistemas de transmisiones, de embragues y cajas de velocidades. En todas sus actividades aplicará normas de seguridad e higiene personal y ambiental, así como de calidad y confiabilidad en las tareas realizadas.

4. Diagnosticar, reparar y mantener sistemas de frenos.

Será una función propia del *Mecánico de motos*, organizar y ejecutar el proceso de diagnóstico y reparación de los distintos sistemas de frenos empleados en motocicletas, incluyendo el de control de bloqueo (ABS) y estará capacitado para verificar el estado funcional de los sistemas. Asimismo, efectuará el reemplazo de las partes averiadas o desgastadas. En todas sus actividades aplicará normas de seguridad e higiene personal y ambiental, así como de calidad y confiabilidad en las tareas realizadas.

5. Diagnosticar, reparar y mantener sistemas de dirección.

Será una función propia del *Mecánico de motos*, organizar y ejecutar el proceso de diagnóstico y reparación de sistemas de control de dirección y estará capacitado para verificar el estado funcional del sistema, efectuando el reemplazo de las partes dañadas o gastadas. En todas sus actividades aplicará normas de seguridad e higiene personal y ambiental, así como de calidad y confiabilidad en las tareas realizadas.

6. Diagnosticar, reparar y mantener sistemas de suspensión y amortiguación.

Será una función propia del *Mecánico de motos*, organizar y ejecutar el proceso de diagnóstico y reparación de los distintos sistemas de suspensión y amortiguación empleados en motocicletas, verificar el estado funcional de estos sistemas, y efectuar el reemplazo de las partes dañadas o gastadas. En todas sus actividades aplicará normas de seguridad e higiene personal y ambiental, así como de calidad y confiabilidad en las tareas realizadas.

7. Diagnosticar, reparar y mantener sistemas de transmisiones finales.

Será una función propia del *Mecánico de motos*, organizar y ejecutar el proceso de diagnóstico y reparación de los distintos sistemas de transmisiones finales empleados en motocicletas y estará capacitado para verificar el estado funcional de los mismos. Asimismo, efectuará el reemplazo de las partes dañadas o gastadas. En todas sus actividades aplicará normas de seguridad e higiene personal y ambiental, así como de calidad y confiabilidad en las tareas realizadas.

8. Diagnosticar, reparar y mantener sistemas arranque y carga.

Será una función propia del *Mecánico de motos*, organizar y ejecutar el proceso de diagnóstico y reparación de los sistemas de arranque y generación, y estará capacitado para verificar el estado funcional de cada uno de ellos, efectuando el reemplazo de las partes averiadas. En todas sus actividades aplicará normas de seguridad e higiene personal y ambiental, así como de calidad y confiabilidad en las tareas realizadas.

9. Diagnosticar, reparar y mantener sistemas eléctricos y electrónicos.

Será una función propia del *Mecánico de motos*, organizar y ejecutar el proceso de diagnóstico y reparación de circuitos eléctricos y electrónicos, incluyendo la inyección electrónica de combustible. Estará capacitado para verificar el estado funcional de los sistemas. Realizará el control de funcionamiento de los circuitos eléctricos primarios y auxiliares. Controlará el funcionamiento del instrumental e indicadores luminosos. Asimismo, efectuará el reemplazo de las partes averiadas. En todas sus actividades aplicará normas de seguridad e higiene personal y ambiental, así como de calidad y confiabilidad en las tareas realizadas.

10. Organizar y gestionar el taller para la prestación de los servicios de mantenimiento y/o reparaciones de todos los sistemas de la motocicleta en general.

Esta función implica que el *Mecánico de motos*, estará en condiciones de organizar, gestionar y dirigir su propio emprendimiento para la prestación de servicios de mantenimiento y/o reparaciones de los distintos sistemas propios de una motocicleta, realizando las tareas de planificación, de comercialización de los servicios, de supervisión del trabajo, de registro de las actividades de servicios, de gestión de personal, de seguimiento y evaluación de los resultados físicos y económicos, de adquisición y almacenamiento de repuestos, otros insumos y bienes de capital, y de estudio del mercado y comercialización de los servicios profesionales.

Área Ocupacional

Dentro del Servicio de mantenimiento y reparación el *Mecánico de motos* podría desempeñarse en las siguientes empresas:

- Servicio de Post Venta de las Concesionarias de motos.
- Talleres de Mantenimiento y Reparación Independientes.
- Área de Verificación de Empresas Terminales.
- Verificadoras vehiculares.
- Área mantenimiento vehicular en empresas o entidades con flota de motos.

III. Trayectoria Formativa del Mecánico de Motos

1. Las capacidades profesionales y su correlación con las funciones que ejerce el profesional y los contenidos de la enseñanza

Siendo que el proceso de formación, habrá de organizarse en torno a la adquisición y la acreditación de un conjunto de **capacidades profesionales** que están en la base de los desempeños profesionales descritos en el perfil del *Mecánico de Motos*, se presentan en correspondencia con las funciones respectivas. Asimismo, se indican los contenidos de la enseñanza que se consideran involucrados en los procesos de adquisición de los distintos grupos de capacidades.

Capacidades profesionales para el perfil profesional en su conjunto

- Obtener, interpretar y procesar información oral y escrita.
- Realizar la búsqueda de información utilizando diversidad de fuentes.
- Comprender el principio de funcionamiento de los motores de combustión interna alternativos e identificar las características y funciones de sus componentes.
- Registrar las tareas realizadas y sus resultados.
- Administrar la documentación de las tareas de instalación, mantenimiento y reparación.
- Aplicar medidas de prevención de riesgos vinculados con la seguridad del operario, el equipamiento, el herramental y el vehículo.
- Organizar el espacio de trabajo para los procesos de diagnóstico, reparación y/o mantenimiento, disponiendo el herramental, el equipamiento de acuerdo con el servicio a realizar.
- Interpretar, comparar y controlar valores de acuerdo a parámetros obtenidos por medición o pruebas.
- Interpretar las inquietudes y necesidades del cliente relacionando la información obtenida con la situación actual de la motocicleta y el entorno.
- Dominar y aplicar estrategias de atención al cliente.
- Administrar la documentación comercial del vehículo.

- Elaborar presupuestos de servicios ofrecidos contemplando todas las variables que intervienen en el mismo
- Identificar las características y funciones de los componentes de los sistemas eléctrico-electrónico, electromecánico y mecánico de la motocicleta.
- Medir los valores de funcionamiento de los componentes del circuito eléctrico-electrónico y electromecánico de la motocicleta.
- Efectuar tareas de diagnóstico, reparación y mantenimiento de sistemas eléctrico-electrónico, electromecánico y mecánico de la motocicleta, aplicando métodos de trabajo.
- Identificar las características y funciones de los componentes de circuitos eléctricos convencionales, de arranque, encendido y carga.
- Medir valores de funcionamiento de los componentes del circuito eléctrico convencional de arranque, encendido y carga de la motocicleta.
- Formular hipótesis de falla interpretando: signos de mal funcionamiento, valores de mediciones y parámetros del manual de taller y reparación para los circuitos de arranque, carga y encendido de la motocicleta.
- Aplicar procedimientos para la verificación de componentes eléctricos del circuito de arranque, encendido y carga de la motocicleta.
- Formular hipótesis de fallas interpretando: signos de mal funcionamiento, valores de mediciones y parámetros del manual de reparaciones para los circuitos eléctricos-electrónicos, componentes electromecánicos y mecánicos de los distintos sistemas empleados en motocicletas.
- Efectuar tareas de mantenimiento y/o reemplazo de componentes electromecánicos de la motocicleta.
- Gestionar recursos humanos, materiales y administrativos de insumos.
- Gestionar la aplicación de las medidas de seguridad e higiene y de protección del ambiente para la realización de los servicios.
- Evaluar la calidad de los servicios profesionales brindados.

Asimismo, se indican los **contenidos** de la enseñanza que se consideran involucrados en los procesos de adquisición de estas capacidades. Los contenidos deben ser desarrollados en el contexto del Nivel de Certificación.

Contenidos de la enseñanza relacionados con las capacidades

- Búsqueda y uso de la información. Utilización de computadoras. Operar Internet, técnicas de búsqueda en PC. Solicitud de repuestos al área correspondiente, búsqueda de documentación. Lectura de catálogos informatizados, normas técnicas y operación de periféricos específicos.
- Uso de manuales técnicos para interpretar los resultados de mediciones obtenidas. Control y verificación de las mismas.
- Análisis e interpretación de la información técnica. Registro de datos.
- Motores de combustión interna, clasificación. Principio de funcionamiento. Componentes principales, funciones y características.
- Combustibles y aceites: clasificación, características, compatibilidad entre sustancias combustibles de aplicación en motores. Combustión: Generalidades.
- Principios de electricidad, electrónica y electromagnetismo: Aplicación al funcionamiento de sensores, actuadores, cables y unidades de mando. Pruebas de funcionamiento estáticas y dinámicas. Leyes de Ohm y Kirchoff aplicadas al funcionamiento de los componentes de los sistemas eléctricos y electrónicos de la motocicleta.

- Análisis e interpretación de los diversos sistemas eléctricos - electrónicos de la motocicleta. Inyección de combustible, arranque, encendido, carga, iluminación, entre otros.
- El proceso de medición. Importancia para la calidad del diagnóstico.
- Instrumentos de medición y verificación para los sistemas electrónicos y mecánicos de la motocicleta. Multímetros, osciloscopios, scanner, vacuómetros, compresómetros y lámparas.
- Unidades de medida utilizadas en los sistemas electrónicos. Unidades, múltiplos y submúltiplos, tensión, resistencia eléctrica, códigos por intermitencia y señales entre otras.
- Técnicas o procedimientos para seleccionar herramental o instrumentos específicos de medición.
- Orden de trabajo, características, estructura, ítem que la componen, funciones.
- Organización del proceso de diagnóstico, mantenimiento y reparación. Calidad de servicios. Relaciones entre organización y calidad. Servicios y fases. Rol del mecánico en los procesos. Uso de herramientas informatizadas.
- Metodología de reconocimiento y diagnóstico de fallas en los sistemas mecánicos, eléctricos y electrónicos de la motocicleta. Tipología de fallas más comunes. Signos de mal funcionamiento. Interpretación y análisis de parámetros para evaluar la necesidad de reemplazo.
- Metodología de reparación aplicada a los sistemas mecánicos, eléctricos y electrónicos de la motocicleta. Verificación de la reparación. Comprobación.
- Organización del trabajo del taller. Distribución de tareas.
- Planificación de los servicios del taller. Previsión de los medios para su ejecución. Control y seguimiento de las actividades de prestación de los servicios.
- Gestión integral de servicios: Alcances y características de la gestión en talleres y concesionarias. Etapas, actividades y secuencias. Ventajas.
- Presupuestos: conceptos básicos para la confección, tipos.
- Control de calidad de los servicios brindados. Detección de problemas y determinación de sus causas.
- Técnicas de atención al cliente. Venta de servicios. Seguimiento del cliente. Responsabilidades frente al cliente, al superior y personal a cargo. Resolución de conflictos.
- Información necesaria en la recepción de un vehículo: transmisión y traducción de la información de distintas fuentes (códigos y subcódigos con clientes, con pares, con proveedores y con jefes). Procesamiento de la información.
- Legislación sobre estado y condiciones de la documentación vehicular. Seguros del automotor; alcances.
- Normas de Seguridad e Higiene Industrial y Automotriz, Normas de calidad y cuidado del medio ambiente al reparar componentes de los sistemas electrónicos del automotor. Aplicaciones.
- Medidas de prevención de riesgos del operario, el vehículo y el equipamiento. Utilización.
- Recepción de bienes de capital e insumos, control de su almacenamiento. Control de remitos y comprobantes de compras.
- Organización de depósitos o almacenes. Control de existencias.

2. Carga horaria mínima

El conjunto de la formación profesional del *Mecánico de motos* requiere una carga horaria mínima total de 600 horas reloj.

3. Referencial de ingreso

Se requerirá del ingresante la formación Secundaria Básica o equivalente, acreditable a través de certificaciones oficiales del Sistema Educativo Nacional (Ley N° 26.206).

Para los casos en que los aspirantes carezcan de la certificación mencionada, cada Jurisdicción implementará mecanismos de acreditación, que aseguren el dominio de los conocimientos previos necesarios para el aprendizaje específico de las capacidades profesionales del Marco de Referencia (Art 18 Ley N° 26.058 - Puntos 32, 33 y 34 Resolución CFE N° 13/07).

4. Prácticas profesionalizantes.

Toda institución de Formación Profesional que desarrolle esta oferta formativa, deberá garantizar los recursos necesarios que permitan la realización de las prácticas profesionalizantes que a continuación se mencionan.

En relación con la búsqueda de información

La institución deberá contar con equipos informáticos para acceder a documentación técnica informatizada (en soporte CD, DVD, u otro) e información documentada en papel o láminas. Esta información consistirá en tablas, diagramas, gráficos, dibujos de componentes, proyección de animaciones, dibujos de conjuntos de componentes explotados, entre otras. Estos recursos permitirán realizar las siguientes prácticas profesionalizantes:

Deberán organizarse actividades formativas vinculadas a la interpretación de dibujos, identificación de piezas representadas en un croquis o en un dibujo a explosión; interpretación de diagramas y gráficos de despiece: obtención de información de los mismos; simbología, interpretación de tablas.

Otra actividad clave para la formación es ejercitar la búsqueda de información técnica a través de situaciones problemáticas, presentando a los alumnos necesidades para la puesta a punto de componentes, para realizar tareas de diagnóstico y reparación o para establecer características de repuestos.

Los alumnos deberán generar estrategias de búsqueda de información en diversas fuentes: Internet; Cámara de Talleristas; Centros de FP; intercambio con otros mecánicos, otros. Reflexión sobre la importancia de disponer de información completa para una buena organización.

En relación con la organización del trabajo

Es importante llevar a cabo actividades de búsqueda de información respecto a cómo se organizan los trabajos en empresas prestadoras de servicios a la motocicleta, para que sea posible sobre la base de estas experiencias contextualizar los marcos teóricos.

Presentación de material didáctico en distintos soportes relacionados con las innovaciones organizacionales en los talleres y su relación con la optimización de la calidad del servicio. Se analizará conjuntamente el material a la luz de las experiencias profesionales de los participantes.

Partiendo del estudio de casos, utilizando distintos ejemplos del servicio a realizar y en forma grupal, se planificará el servicio en función de las especificaciones de un modelo de orden de trabajo. Se identificarán conjuntamente las distintas situaciones previstas en la actividad que inciden directamente en la calidad del servicio. Dentro de la planificación se tendrá en cuenta el acondicionamiento del sector de trabajo, la selección y disposición del equipamiento necesario y aplicación de las medidas de prevención de riesgos personales y del vehículo.

Generar situaciones reales de trabajo que permitan comprender el alcance de cada actividad vinculada con la organización del trabajo. Ejemplo: Partiendo de distintos órdenes de trabajo tipo, se solicitará a los estudiantes que especifiquen distintos problemas de la motocicleta y que realicen:

- Interpretación de la orden de trabajo.
- Búsqueda de información técnica necesaria.

- Planificación del servicio a realizar, definiendo las etapas y actividades.
- Definición de las medidas de prevención asociadas a la seguridad personal y para evitar daños en el vehículo.
- Acondicionamiento del área de trabajo.
- Selección y disposición de las herramientas e instrumentos necesarios para el diagnóstico, la instalación, el mantenimiento y/o la reparación del sistema de conversión.
- Registro de las tareas realizadas en un “historial de fallas del vehículo”.
- Acondicionamiento del lugar de trabajo.

En relación con la gestión y atención al cliente

En relación con la interpretación y fundamentación del problema en el funcionamiento de la moto, que presenta el cliente, realizar la confección de la orden de trabajo:

Utilizarán la técnica de estudios de casos, donde se presentarán situaciones de clientes con problemas de funcionamiento en sus vehículos, a partir de los cuales los alumnos deberán formular preguntas, interpretar la información que se le suministre y completarla si fuere necesario, relacionarse con otros pares, recurrir a superiores, realizar un primer diagnóstico y sobre la base de los saberes previos propios de los participantes, deberán fundamentarlo. Se destacarán los pasos seguidos en esta etapa, a fin de establecer aquellos que son comunes y definir la generalidad del método utilizado. Estas situaciones deberán permitir resolver los siguientes puntos:

- Cómo recepcionar la moto y qué información es importante en esta primera etapa.
- Cómo tratar al cliente.
- Cómo interpretar la información que le suministra el cliente.
- Cuáles son las posibles causas de la falla.
- Qué preguntas claves deben hacerse.
- Cómo formular un primer diagnóstico.
- Cuál es el fundamento de este diagnóstico.
- Cuáles son los datos significativos necesarios a volcar en la orden de trabajo.
- Cómo transmitir información en forma eficaz, a proveedores mecánicos y a superiores.

En relación con la atención del cliente y la gestión del servicio de diagnóstico, reparación y mantenimiento en talleres:

Se desarrollarán simulaciones de casos reales, donde se presentarán clientes con problemas en sus motocicletas, y los alumnos deberán realizar las siguientes actividades:

- Recepción del vehículo.
- Comunicarse e interpretar la información del cliente.
- Dar un primer diagnóstico con fundamento.
- Confeccionar la orden de trabajo.
- Solicitar y realizar la búsqueda de repuestos.
- Relacionarse con pares y superiores.
- Asumir las responsabilidades que le competen.
- Resolver problemas que se le presenten (preparados en las dramatizaciones).
- Buscar y utilizar la información en distintos soportes.
- Registrar fallas.

Finalizadas estas etapas del proceso de recepción de la moto, se presentará una situación real que integre todo el proceso, permitiendo en los alumnos desarrollar los siguientes pasos:

- Planificarán el servicio a realizar, definiendo las etapas y actividades.
- Formularán hipótesis de falla.

- Diagnosticarán las fallas, fundamentando el diagnóstico realizado.
- Confeccionarán la orden de trabajo.
- Verificarán la existencia de repuestos en stock o la disponibilidad en plaza.
- Definirán los tiempos estándar de mano de obra para integrarlos al presupuesto.
- Realizará un registro de las tareas realizadas en un “historial de fallas del vehículo”.

En relación con el diagnóstico, reparación y mantenimiento de componentes mecánicos, eléctricos y electrónicos de la motocicleta:

Para que las prácticas a llevar a cabo sean significativas y promuevan el desarrollo de capacidades profesionales vinculadas a las tareas de diagnóstico, reparación y mantenimiento de motocicletas, se deberán considerar los siguientes aspectos:

- Para la interpretación del procedimiento de inspección, diagnóstico y posterior reparación de los sistemas constitutivos de la motocicleta, y las características y funciones de cada uno de ellos, podrán utilizarse videos, maquetas específicas o motocicletas dispuestas para tal fin.

La cantidad de alumnos por moto no deberá ser mayor a tres, pudiendo organizar rotaciones de prácticas para optimizar los recursos.

- En estas tareas, los alumnos utilizarán herramientas e instrumentos específicos. Al presentar las herramientas deberá indicarse las características, técnicas de empleo, normas de seguridad y cómo evitar dañarla o dañar al componente en el cual se aplica. Con respecto al uso de los instrumentos, los alumnos deberán realizar prácticas de calibración y de operación. Todas las herramientas e instrumentos utilizados en las tareas de desmontaje y montaje deberán ser presentadas con las consideraciones anteriores, deberá omitirse suposiciones de conocimientos previos.

Teniendo en cuenta las prácticas formativas anteriores, se realizarán actividades integradoras que pueden consistir en entregar a un grupo de tres alumnos una motocicleta completa, así como, un conjunto de herramientas e instrumentos. Los alumnos procederán a realizar tareas de diagnóstico y reparación de los componentes mecánicos, eléctricos y electrónicos de la moto explicando y aplicando el método de trabajo.

Los alumnos deberán incorporar en este conjunto de actividades, calidad en su trabajo para lo cual se acentuará el orden en su espacio de práctica, el cuidado de los elementos de trabajo, el resguardo de la motocicleta, del herramental y el control de sus tareas. Se estimarán y aplicarán tiempos productivos.

En relación con la instalación, conexión y desconexión de componentes electrónicos y electromecánicos de la motocicleta

Para que las prácticas a desarrollar sean significativas y promuevan el desarrollo de capacidades profesionales vinculadas a las tareas de desmontaje y montaje de componentes eléctricos y electromecánicos de la moto, se deberán considerar los siguientes aspectos:

- Para la interpretación del principio de funcionamiento de los motores de combustión interna y los sistemas de encendido y alimentación, las partes constitutivas, características y funciones de cada una de ellas, podrá utilizarse videos, maquetas específicas o motores cortados para tal fin.
- En cuanto a las tareas de diagnóstico, reparación y mantenimiento de sistemas y componentes de la motocicleta, deberán realizarse sobre motos y/o motores que no necesariamente estén funcionando, pero sí cuentan con la complejidad correspondiente a un vehículo real. Para estas tareas se aplicarán método de trabajo, secuencias de desarme y armado, respetando las correspondientes normas de seguridad.

En relación con el uso de instrumentos de medición en componentes eléctricos, electrónicos y electromecánicos.

Es posible considerar tres tipos de actividades profesionalizantes:

1. En relación a las Leyes eléctricas – electrónicas. Es importante articular las leyes de la electricidad con los instrumentos de medida, permitiendo verificar estas leyes e interpretar los resultados de las

mediciones. La institución deberá contar con distintos componentes eléctricos, electromecánicos y electrónicos que permitan armar distintos circuitos de aplicación y con instrumentos de medición como ser multímetros, osciloscopios y scanner. Las prácticas deberán comprender el armado de circuitos en los que se pueda aplicar las leyes de Ohm y de Kirchoff, utilizando el tester para realizar las mediciones eléctricas. En estas aplicaciones es importante que la cantidad de equipamiento sea adecuada por la cantidad de alumnos (grupos de tres alumnos por unidad de equipamiento). En estas prácticas deberán emplearse la simbología adecuada, las unidades de los parámetros eléctricos y/o pasajes a otras escalas o conversión de medidas. Además deberán garantizar la aplicación de método de uso de los instrumentos. También se realizarán prácticas sobre principios electrónicos aplicados al funcionamiento de cables y unidades de mando de los sistemas de la motocicleta en los cuales deba utilizarse el osciloscopio y scanner aplicando el método de uso correspondiente además de la PC.

En relación con el diagnóstico, reparación y mantenimiento de los componentes en general de la motocicleta.

Para promover la adquisición de capacidades se considera oportuno realizar en modo reiterado actividades prácticas de simulación de fallos.

Cada actividad práctica se realizará en dos líneas didácticas definidas a partir de las evidencias de mal funcionamiento y de complejidad creciente en cuanto al abanico de posibles fallas que se abren en cada caso y de los distintos componentes que integran los sistemas:

- a) Acciones de diagnóstico y reparaciones dirigidas.
- b) Diagnóstico y reparación de componentes específicos ante un mal funcionamiento.

Estas actividades formativas son centrales para propender al desarrollo de las capacidades vinculadas al diagnóstico y reparación de los distintos sistemas. Integran permanentemente las metodologías y los procedimientos de medición, la verificación del funcionamiento de los componentes y la interpretación y análisis de la información técnica vinculada con la reparación de estos sistemas, pues a partir de un mal funcionamiento se deriva una importante cantidad de posibilidades de falla. En todas las actividades de manera progresiva, se construye el método de diagnóstico y reparación de fallas así como del mantenimiento preventivo.

Para realizar estas actividades se utilizarán simuladores que reproduzcan los sistemas eléctricos, electromecánicos y mecánicos, en los que se puedan programar o simular fallas, o bien motocicletas. Resolverán en el taller de manera práctica las fallas diagnosticadas.

- a) Acciones de diagnóstico, instalaciones y reparaciones dirigidas.

A partir de una orden de trabajo que especifique evidencias de mal funcionamiento, el docente formulará las preguntas que orienten el proceso de diagnóstico, y reparación de falla, evidenciando los criterios y fundamentos que orientan el proceso y las decisiones a tomar. Luego a partir de preguntas guías, realizarán informes detallados y fundamentados, indicando probables soluciones.

- b) Diagnóstico, reparación o reemplazo de los componentes de los distintos sistemas de la moto, ante un mal funcionamiento.

Partiendo de una orden de trabajo que especifique un mal funcionamiento evidenciado, los alumnos podrán:

- Planificar el servicio a realizar, definiendo las etapas y actividades.
- Interpretar los diagramas y circuitos mecánicos y eléctricos que se relacionan con el mal funcionamiento presentado.
- Formular hipótesis de falla.
- Diagnosticar las fallas.
- Solucionar las fallas por medio del reemplazo o reparación del componente específico
- Observar y aplicar las normas de seguridad e higiene ocupacional.
- Realizar un registro de las tareas ejecutadas en un "historial de fallas del vehículo".
- Evaluar la calidad de la reparación efectuada.
- Ordenar el lugar de trabajo.

En relación con la organización y gestión de la prestación de los servicios profesionales

Los estudiantes realizarán prácticas de administración de recursos humanos aplicables a diferentes situaciones productivas de trabajo, interpretación de leyes de seguridad laboral vigentes y control del personal a su cargo vinculado con la prestación del servicio profesional. También deberán participar en experiencias formativas que involucren todas las acciones de organización y control de la actividad de prestación de los servicios profesionales.

En las prácticas de registro se utilizarán medios convencionales e informáticos para el seguimiento y evaluación. Se realizarán experiencias en la elaboración de planillas de registro, inventarios de insumos necesarios para el desarrollo de las tareas de instalación, reparación y mantenimiento de la motocicleta y el almacenamiento de datos por medios convencionales o informatizados. Se aplicarán programas de aplicación de procesamiento de textos y planilla de cálculo para la elaboración y manejo de bases de datos de clientes, proveedores y profesionales.

Los alumnos desarrollarán también, actividades formativas relacionadas con el aseguramiento de las condiciones para la aplicación de las normas de seguridad que rigen la actividad y su control, analizando y evaluando riesgos en diferentes situaciones durante la prestación del servicio

También se formularán y evaluarán proyectos productivos vinculados con la prestación de servicios profesionales, acordes con las requeridas por el mercado. En tal sentido se asegurará, en relación con el proceso de formulación de un proyecto productivo, la realización de: un diagnóstico de situación (los recursos disponibles y necesarios, la tecnologías alternativas, estudio del mercado, entre otros), formulación de objetivos, definición de metas, planificación de actividades productivas, presupuestos, cálculo de costos.

La carga horaria destinada a la realización de las prácticas profesionalizantes, debe ser como mínimo del 50% del total de la oferta formativa.

Consejo Federal de Educación

"2011-Año del Trabajo Decente, la Salud y Seguridad de los Trabajadores"

Res. CFE Nro. 149/11
Anexo III

Marco de Referencia
para la definición de las ofertas formativas y los
procesos de homologación de certificaciones

Mecánico Electrónico de Automotores

Agosto 2011

Marco de referencia para la formación del Mecánico Electrónico de Automotores.

I. Identificación de la certificación

- I.1. *Sector/es de actividad socio productiva:* **MANTENIMIENTO Y REPARACIÓN AUTOMOTRIZ**
- I.2. *Denominación del perfil profesional:* **MECÁNICO ELECTRÓNICO DE AUTOMOTORES**
- I.3. *Familia profesional:* **MANTENIMIENTO Y REPARACIÓN AUTOMOTRIZ / MECÁNICA AUTOMOTRIZ / MANTENIMIENTO Y REPARACIÓN DE AUTOMOTORES.**
- I.4. *Denominación del certificado de referencia:* **MECÁNICO ELECTRÓNICO DE AUTOMOTORES**
- I.5. *Ámbito de la trayectoria formativa:* **FORMACIÓN PROFESIONAL**
- I.6. *Tipo de certificación:* **CERTIFICADO DE FORMACIÓN PROFESIONAL INICIAL**
- I.7. *Nivel de Certificación:* **III**

II. Referencial al Perfil Profesional del Mecánico Electrónico de Automotores.

Alcance del Perfil Profesional

El *Mecánico Electrónico de Automotores*, estará formado para diagnosticar y reparar fallas en los sistemas electrónicos del automotor – inyección de combustible, frenos, dirección, suspensión, transmisiones y sistemas inmovilizadores-antiarranque. Este proceso implica la medición de los componentes de estos sistemas electrónicos – sensores y actuadores – utilizando tester, osciloscopio, o scanner. La delimitación de la falla y la reparación del sistema requieren la comparación de las mediciones obtenidas con los parámetros de funcionamiento definidos en el manual del fabricante y el conocimiento de las relaciones funcionales entre los distintos componentes del sistema a reparar.

Funciones que ejerce el profesional

1. Gestionar el servicio y atender al cliente.

En el desempeño de esta función, el *Mecánico Electrónico de Automotores* está en condiciones de interpretar la información que proporciona el cliente, verificar la documentación y estado del vehículo. Además, presupuesta las tareas de reparación y/o mantenimiento luego de realizado el diagnóstico, explica el servicio a realizar y emite la orden de trabajo.

Finalizado el servicio realiza la entrega del vehículo, documentando el trabajo efectuado e informando al cliente de las características de las tareas ejecutadas. En todos los casos aplica normas de calidad y confiabilidad.

2. Diagnosticar fallas y reparar sistemas electrónicos de inyección de nafta.

Es una función propia del *Mecánico Electrónico de Automotores*, organizar y ejecutar el proceso de diagnóstico y reparación de sistemas electrónicos de control de inyección de nafta, acondiciona el vehículo y está capacitado para verificar el estado funcional del sistema. Asimismo, efectúa los recambios de las partes electrónicas averiadas. En todas sus actividades aplica normas de seguridad e higiene personal y ambiental, calidad y confiabilidad.

3. Diagnosticar fallas y reparar sistemas electrónicos de inyección Diesel.

Es una función propia del *Mecánico Electrónico de Automotores*, organizar y ejecutar el proceso de diagnóstico y reparación de sistemas electrónicos de control de inyección Diesel, acondicionar el vehículo y verificar el estado funcional del sistema. Asimismo, efectúa los recambios de las partes electrónicas averiadas. En todas sus actividades aplica normas de seguridad e higiene personal y ambiental, calidad y confiabilidad.

4. Diagnosticar fallas y reparar sistemas electrónicos de frenos.

Es una función propia del *Mecánico Electrónico de Automotores* organizar y ejecutar el proceso de diagnóstico y reparación de sistemas electrónicos de control de frenos (ABS y Control Dinámico de Estabilidad), acondicionar el vehículo y verificar el estado funcional del sistema. Asimismo, efectúa los recambios de las partes electrónicas averiadas. En todas sus actividades aplica normas de seguridad e higiene personal y ambiental, calidad y confiabilidad.

5. Diagnosticar fallas y reparar sistemas electrónicos de dirección.

Es una función propia del *Mecánico Electrónico de Automotores*, organizar y ejecutar el proceso de diagnóstico y reparación de sistemas electrónicos de control de dirección, acondicionar el vehículo y verificar el estado funcional del sistema. Asimismo, efectúa los recambios de las partes electrónicas averiadas. En todas sus actividades aplica normas de seguridad e higiene personal y ambiental, calidad y confiabilidad.

6. Diagnosticar fallas y reparar sistemas electrónicos de suspensión.

Es una función propia del *Mecánico Electrónico de Automotores*, organizar y ejecutar el proceso de diagnóstico y reparación de sistemas electrónicos de control de suspensión, acondicionar el vehículo y verificar el estado funcional del sistema. Asimismo, efectúa los recambios de las partes electrónicas averiadas. En todas sus actividades aplica normas de seguridad e higiene personal y ambiental, calidad y confiabilidad.

7. Diagnosticar fallas y reparar sistemas electrónicos de transmisiones.

Es una función propia del *Mecánico Electrónico de Automotores*, organizar y ejecutar el proceso de diagnóstico y reparación de sistemas electrónicos de control de transmisiones, acondicionar el vehículo y verificar el estado funcional del sistema. Asimismo, efectúa los recambios de las partes electrónicas averiadas. En todas sus actividades aplica normas de seguridad e higiene personal y ambiental, calidad y confiabilidad.

8. Diagnosticar fallas y reparar sistemas electrónicos de climatización.

Es una función propia del *Mecánico Electrónico de Automotores*, organizar y ejecutar el proceso de diagnóstico y reparación de sistemas electrónicos de control de climatización, acondicionar el vehículo y verificar el estado funcional del sistema. Asimismo, efectúa los recambios y de las partes electrónicas averiadas. En todas sus actividades aplica normas de seguridad e higiene personal y ambiental, calidad y confiabilidad.

9. Diagnosticar fallas en los sistemas inmovilizadores - antiarranque.

Es una función propia del *Mecánico Electrónico de Automotores*, organizar y ejecutar el proceso de diagnóstico de sistemas electrónicos inmovilizadores-antiarranque, acondicionar el vehículo y verificar el estado funcional del sistema. Asimismo, efectúa los procedimientos para las derivaciones correspondientes que solucionen dichas averías. En todas sus actividades aplica normas de seguridad e higiene personal y ambiental, calidad y confiabilidad.

10. Organizar y gestionar el taller para la prestación de los servicios de mantenimiento y/o reparaciones del sistema electrónico del automotor.

Esta función implica que el *Mecánico Electrónico de Automotores*, está en condiciones de organizar, gestionar y dirigir su propio emprendimiento para la prestación de servicios de mantenimiento y/o reparaciones de sistemas electrónicos, realizando las tareas de planificación, de comercialización de los servicios, de supervisión del trabajo, de registro de las actividades de servicios, de gestión de personal, de seguimiento y evaluación de los resultados físicos y económicos, de adquisición y almacenamiento de repuestos, otros insumos y bienes de capital, y de estudio del mercado y comercialización de los servicios profesionales.

Área Ocupacional

Dentro del Servicio de mantenimiento y reparación de automotores, el *Mecánico Electrónico de Automotores* podría desempeñarse en las siguientes empresas:

- Talleres de Post Venta ligados a las Concesionarias de Automotores.
- Talleres de Mantenimiento y Reparación Independientes.
- Área de Verificación de Empresas Terminales.
- Verificadoras vehiculares.
- Área mantenimiento vehicular en empresas o entidades con flota automotriz.

III Trayectoria Formativa del Mecánico Electrónico de Automotores.

1. Las capacidades profesionales y su correlación con los contenidos de la enseñanza.

El proceso de formación habrá de organizarse en torno a la adquisición y la acreditación de un conjunto de **capacidades profesionales** que están en la base de los desempeños profesionales descritos en el perfil del **Mecánico Electrónico de Automotores**. Asimismo, a continuación, se indican los **contenidos** de la enseñanza que se consideran involucrados en los procesos de adquisición de los distintos grupos de capacidades.

Capacidades profesionales para el perfil profesional en su conjunto

- Obtener, interpretar y procesar información oral y escrita.
- Realizar la búsqueda de información utilizando diversidad de fuentes.
- Analizar e interpretar catálogos, informes y/o publicaciones sobre instrumentos, herramientas y equipos con el objetivo de utilizarlos en tareas de diagnóstico, mantenimiento y/o reparación de componentes específicos de los distintos sistemas electrónicos del automotor.
- Comprender el principio de funcionamiento de los motores de combustión interna e identificar las características y funciones de sus componentes y sistemas.
- Comprender el principio de funcionamiento de los distintos sistemas electrónicos que componen al vehículo e identificar las características y funciones de sus componentes.
- Interpretar planos y circuitos eléctricos. Simbologías.
- Interpretar las inquietudes y necesidades del cliente relacionando la información obtenida con la situación actual del vehículo y el entorno.
- Dominar y aplicar estrategias de atención al cliente.
- Administrar la documentación comercial del vehículo, así como la documentación de las tareas de diagnóstico, mantenimiento y reparación.
- Gestionar la adquisición de insumos y su almacenamiento.
- Aplicar medidas de prevención de riesgos vinculados con la seguridad del operario, el equipamiento, el herramental y el vehículo.
- Organizar el espacio de trabajo para los procesos de diagnóstico, mantenimiento y/o reparación, disponiendo del herramental y el equipamiento de acuerdo con el servicio a realizar.
- Interpretar, comparar y controlar valores de acuerdo a parámetros obtenidos por medición o pruebas.
- Formular hipótesis de falla interpretando: signos de mal funcionamiento, valores de mediciones y parámetros específicos del automotor.
- Efectuar tareas de diagnóstico, mantenimiento y/o reparación de componentes electrónicos, considerando las especificaciones de la orden de trabajo.

- Verificar el funcionamiento del vehículo utilizando scanner.
- Evaluar la calidad de los servicios profesionales brindados.
- Registrar las tareas realizadas y sus resultados.

Asimismo, se indican los contenidos de la enseñanza que se consideran involucrados en los procesos de adquisición de estas capacidades. Los contenidos deben ser desarrollados en el contexto del Nivel de Certificación.

Contenidos de la enseñanza relacionados con las capacidades

- Búsqueda y uso de la información. Utilización de computadoras. Operar Internet, técnicas de búsqueda en PC. Solicitud de repuestos al área correspondiente, búsqueda de documentación. Lectura de catálogos informatizados, normas técnicas y operación de periféricos específicos.
- Uso de manuales técnicos para interpretar los resultados de mediciones obtenidas. Control y verificación de las mismas.
- Análisis e interpretación de la información técnica. Registro de datos.
- Motores de combustión interna, clasificación. Principio de funcionamiento de motores de cuatro tiempos. Componentes principales, funciones y características.
- Principios de electricidad, electrónica y electromagnetismo: aplicación al funcionamiento de sensores, actuadores, cables y unidades de mando. Pruebas de funcionamiento estáticas y dinámicas. Leyes de Ohm y Kirchoff aplicadas al funcionamiento de los componentes de los sistemas electrónicos.
- Análisis e interpretación de los diversos sistemas electrónicos del automotor. Inyección de combustible, sistemas AIR-BAG, ABS, Control de Estabilidad, DAV, Inmovilizador de motor, climatización y transmisión.
- El proceso de medición. Importancia para la calidad del diagnóstico.
- Instrumentos de medición y verificación para los sistemas electrónicos y mecánicos del automotor. Multímetros, osciloscopios, scanner, vacuómetros, compresómetros y lámparas.
- Unidades de medida utilizadas en los sistemas electrónicos. Unidades, múltiplos y submúltiplos, tensión, resistencia eléctrica, códigos por intermitencia y señales entre otras.
- Técnicas o procedimientos para seleccionar herramental o instrumentos específicos de medición.
- Orden de trabajo, características, estructura, ítem que la componen, funciones.
- Organización del proceso de diagnóstico, mantenimiento y reparación de los sistemas electrónicos del automotor. Calidad de servicios. Relaciones entre organización y calidad. Servicios y fases. Rol del mecánico en los procesos. Uso de herramientas informatizadas.
- Metodología de reconocimiento y diagnóstico de fallas en los sistemas electrónicos del automotor. Tipología de fallas más comunes. Signos de mal funcionamiento. Interpretación y análisis de parámetros para evaluar la necesidad de reemplazo.
- Metodología de reparación aplicada a los sistemas electrónicos del automotor. Verificación de la reparación. Comprobación.
- Organización del trabajo del taller. Distribución de tareas.
- Planificación de los servicios del taller. Previsión de los medios para su ejecución. Control y seguimiento de las actividades de prestación de los servicios.
- Gestión integral de servicios: alcances y características de la gestión en talleres y concesionarias. Etapas, actividades y secuencias. Ventajas.

- Control de calidad de los servicios brindados. Detección de problemas y determinación de sus causas.
- Técnicas de atención al cliente. Venta de servicios. Seguimiento del cliente. Responsabilidades frente al cliente, al superior y personal a cargo. Resolución de conflictos.
- Información necesaria en la recepción de un vehículo: transmisión y traducción de la información de distintas fuentes (códigos y subcódigos con clientes, con pares, con proveedores y con jefes). Procesamiento de la información.
- Legislación sobre estado y condiciones de la documentación vehicular. Seguros del automotor; alcances.
- Normas de Seguridad e Higiene Industrial y Automotriz, Normas de calidad y cuidado del medio ambiente al reparar componentes de los sistemas electrónicos del automotor. Aplicaciones.
- Medidas de prevención de riesgos del operario, el vehículo y el equipamiento. Utilización.
- Recepción de bienes de capital e insumos, control de su almacenamiento. Control de remitos y comprobantes de compras.
- Organización de depósitos o almacenes. Control de existencias.

3. Carga horaria mínima

El conjunto de la formación profesional del *Mecánico Electrónico de Automotores* requiere una carga horaria mínima total de 800 horas reloj.

4. Referencial de ingreso

Se requerirá del ingresante la formación de nivel Secundario o equivalente, acreditable a través de certificaciones oficiales del Sistema Educativo Nacional (Ley N° 26.206).

Para los casos en que los aspirantes carezcan de la certificación mencionada, cada Jurisdicción implementará mecanismos de acreditación, que aseguren el dominio de los conocimientos previos necesarios para el aprendizaje específico de las capacidades profesionales del Marco de Referencia (Art 18 Ley N° 26.058 - Puntos 32, 33 y 34 Resolución CFE N° 13/07).

5. Prácticas profesionalizantes

Toda institución de Formación Profesional que desarrolle esta oferta formativa, deberá garantizar los recursos necesarios que permitan la realización de las prácticas profesionalizantes que a continuación se mencionan.

En relación con la búsqueda de información.

La institución deberá contar con equipos informáticos para acceder a documentación técnica informatizada (en soporte CD, DVD, u otro) e información documentada en papel o láminas. Esta información consistirá en tablas, diagramas, gráficos, dibujos de componente, dibujos de conjuntos de componentes explotados, entre otras. Estos recursos permitirán realizar las siguientes prácticas profesionalizantes:

Deberán organizarse actividades formativas vinculadas a la interpretación de dibujos, identificación de piezas representadas en un croquis o en un dibujo a explosión; interpretación de diagramas y gráficos de despiece: obtención de información de los mismos; simbología, interpretación de tablas.

Otra actividad clave para la formación es ejercitar la búsqueda de información técnica a través de situaciones problemáticas, presentando a los alumnos necesidades para la puesta a punto de componentes, para realizar tareas de montaje o para establecer características de repuestos.

Los alumnos deberán generar estrategias de búsqueda de información en diversas fuentes: Internet; Cámara de Talleristas; Centros de FP; intercambio con otros mecánicos, otros. Reflexión sobre la importancia de disponer de información completa para una buena organización.

En relación con la atención del cliente y la gestión del servicio.

En relación con la atención del cliente y la gestión del servicio de diagnóstico, mantenimiento y/o reparación de sistemas electrónicos del vehículo, en talleres:

Se desarrollarán simulaciones de casos reales, donde se presentarán clientes con problemas en sus vehículos, y los alumnos deberán realizar las siguientes actividades:

- Recepción del vehículo.
- Comunicarse e interpretar la información del cliente.
- Dar un primer diagnóstico con fundamento.
- Confeccionar la orden de trabajo.
- Definir a qué especialista y/o sector se deriva el vehículo.
- Solicitar y realizar la búsqueda de repuestos.
- Relacionarse con pares y superiores.
- Asumir las responsabilidades que le competen.
- Resolver problemas que se le presenten (preparados en las dramatizaciones).
- Buscar y utilizar la información en distintos soportes.
- Registrar fallas.

En relación con la interpretación y fundamentación del problema del vehículo, que presenta el cliente, se confeccionará la orden de trabajo:

Utilizarán la técnica de estudios de casos, donde se presentarán situaciones de clientes con problemas en sus vehículos, a partir de los cuales los alumnos deberán formular preguntas, interpretar la información que se le suministre y completarla si fuere necesario, relacionarse con otros pares, recurrir a superiores, realizar un primer diagnóstico y sobre la base de los saberes previos que poseen los participantes deberán fundamentarlo. Se destacarán los pasos seguidos en esta etapa, a fin de establecer aquellos que son comunes y definir la generalidad del método utilizado. Estas situaciones deberán permitir resolver los siguientes puntos:

- Cómo recepcionar el vehículo y qué información es importante en esta primera etapa.
- Cómo tratar al cliente.
- Cómo interpretar la información que le suministra el cliente.
- Cuáles son las posibles causas de la falla.
- Qué preguntas claves deben hacerse.
- Cómo formular un primer diagnóstico.
- Cuál es el fundamento de este diagnóstico.
- Cuáles son los datos significativos necesarios a volcar en la orden de trabajo.
- Cómo transmitir información en forma eficaz, a proveedores mecánicos y a superiores.

Finalizadas estas etapas del proceso de recepción del vehículo, se presentará una situación real que integre todo el proceso, permitiendo en los alumnos desarrollar los siguientes pasos:

- Planificarán el servicio a realizar, definiendo las etapas, actividades y secuencias del mismo.
- Formularán hipótesis de falla.
- Diagnosticarán las fallas, fundamentando el diagnóstico realizado.
- Confeccionarán la orden de trabajo.
- Derivarán el vehículo a los especialistas, fundamentando.

- Verificarán la existencia de repuestos en stock o la disponibilidad en plaza.
- Definirán los tiempos estándar de mano de obra para integrarlos al presupuesto.
- Realizarán un registro de las tareas realizadas en un “historial de fallas del vehículo”.

En relación con la organización del trabajo.

Es importante llevar a cabo actividades de búsqueda de información respecto a cómo se organizan los trabajos en empresas prestadoras de servicios al automotor, para que sea posible sobre la base de estas experiencias contextualizar los marcos teóricos.

Presentación de material didáctico en distintos soportes relacionados con las innovaciones organizacionales en los talleres y su relación con la optimización de la calidad del servicio. Se analizará conjuntamente el material a la luz de las experiencias profesionales de los participantes.

Partiendo del estudio de casos, utilizando distintos ejemplos del servicio a realizar y en forma grupal, se planificará el servicio en función de las especificaciones de un modelo de orden de trabajo. Se identificarán conjuntamente las distintas situaciones previstas en la actividad que inciden directamente en la calidad del servicio. Dentro de la planificación se tendrá en cuenta el acondicionamiento del sector de trabajo, la selección y disposición del equipamiento necesario y aplicación de las medidas de prevención de riesgos personales y del vehículo.

Generar situaciones reales de trabajo que permitan comprender el alcance de cada actividad vinculada con la organización del trabajo.

Ejemplo: Partiendo de distintos órdenes de trabajo tipo, se solicitará a los estudiantes que especifiquen distintos problemas del vehículo, y que realicen:

- Interpretación de la orden de trabajo.
- Búsqueda de información técnica necesaria.
- Planificación del servicio a realizar, definiendo las etapas y actividades.
- Definición de las medidas de prevención asociadas a la seguridad personal y para evitar daños en el vehículo.
- Acondicionamiento del área de trabajo.
- Selección y disposición de las herramientas e instrumentos necesarios para el diagnóstico, el mantenimiento y/o reparación de los distintos sistemas electrónicos del vehículo.
- Registro de las tareas realizadas en un “historial de fallas del vehículo”.
- Acondicionamiento del lugar de trabajo.

En relación con el uso de instrumentos de medición sobre componentes electrónicos y electromecánicos de los diferentes sistemas del vehículo.

En relación con el uso de instrumentos de medición sobre componentes electrónicos y electromecánicos de los diferentes sistemas del vehículo, se desarrollaran simulaciones de casos reales, donde se presentarán las diferentes técnicas de medición y verificación de valores preestablecidos, mediante la utilización de la información técnica suministrada.

Presentación de material didáctico en distintos soportes relacionados con las innovaciones organizacionales en los talleres y su relación con la optimización de la calidad del servicio. Se analizará conjuntamente el material a la luz de las experiencias profesionales de los participantes.

Partiendo del estudio de casos, utilizando distintos ejemplos del servicio a realizar y en forma grupal, se planificarán las técnicas de medición en función de las especificaciones de un modelo de orden de trabajo. Se identificarán conjuntamente las distintas situaciones previstas en la actividad que inciden directamente en la calidad del servicio. Dentro de la planificación se tendrá en cuenta el acondicionamiento del sector de trabajo, la selección y disposición del equipamiento necesario y aplicación de las medidas de prevención de riesgos personales y del vehículo.

Generar situaciones reales de trabajo que permitan comprender el alcance de cada actividad vinculada con la organización del trabajo.

Los alumnos deberán realizar las siguientes actividades:

- Seleccionarán el instrumento de medición específico, de acuerdo al diagnóstico realizado.
- Realizarán prácticas de diferentes técnicas de medición sobre componentes específicos del sistema electrónico. (Sensores, cableados, actuadores y otros).
- Efectuarán el análisis de los resultados obtenidos y construirán las curvas teóricas de desempeño del componente.
- Simularán las condiciones de funcionamiento de los componentes en el banco de trabajo, con el objetivo de obtener valores y verificar el rendimiento del mismo.
- Realizarán prácticas de medición sobre los componentes de los diferentes sistemas electrónicos, montados en el vehículo y en condiciones de marcha.
- Confeccionarán las órdenes de trabajo y registrarán los resultados obtenidos.
- Identificarán las tipologías de fallas más comunes.
- Se relacionarán con pares y superiores.
- Asumirán las responsabilidades que le competen.
- Resolverán los problemas que se le presenten (preparados en las dramatizaciones).

En relación con las tareas de mantenimiento de los sistemas de gestión electrónica del vehículo.

En relación con las tareas de mantenimiento de los sistemas de gestión electrónica del vehículo, se desarrollarán simulaciones de casos reales, donde se les presentará a los alumnos planillas de inspección y órdenes de trabajo, explicándoles el alcance de cada ítem, ubicación en los sistemas y cómo completar la información solicitada.

Los alumnos deberán realizar las siguientes actividades:

- Realizarán visitas a talleres especializados donde los alumnos puedan observar y participar de algunas acciones de mantenimiento del automotor, completando luego la planilla de seguimiento o mantenimiento.
- Realizarán experiencias en la elaboración y almacenamiento de planillas de registro e inventarios de insumos necesarios para el desarrollo de las tareas de reparación y/o mantenimiento automotriz, por medios convencionales o informatizados.
- Se aplicarán programas de aplicación de procesamiento de textos y planilla de cálculo para la elaboración y manejo de bases de datos de clientes, proveedores, contratistas y profesionales.
- Los alumnos desarrollarán también, actividades formativas relacionadas con el aseguramiento de las condiciones para la aplicación de las normas de seguridad que rigen la actividad y su control, analizando y evaluando riesgos en diferentes situaciones durante la prestación del servicio.
- Completarán planillas de inspección y órdenes de trabajo siguiendo las instrucciones de la documentación brindada, realizando los relevamientos correspondientes y presentando una rutina estratégica de trabajo.
- Realizarán acciones dirigidas de diagnóstico y reparación.

Estas actividades formativas son centrales para propender al desarrollo de las capacidades vinculadas al diagnóstico y reparación de estos sistemas. Integran permanentemente las metodologías y los procedimientos de medición, la verificación del funcionamiento de los componentes, la interpretación y el análisis de la información técnica vinculada con la reparación de los mismos, pues a partir de un mal funcionamiento se deriva una importante cantidad de posibilidades de falla. En todas las actividades de manera progresiva, se construye el método de diagnóstico y reparación de fallas.

Para realizar estas actividades se utilizarán simuladores, bancos de trabajo o bien automóviles, que reproduzcan los sistemas electrónicos y electromecánicos, en los que se puedan programar o simular fallas.

La carga horaria destinada a la realización de las prácticas profesionalizantes, debe ser como mínimo del 50% del total de la oferta formativa.

Consejo Federal de Educación

"2011-Año del Trabajo Decente, la Salud y Seguridad de los Trabajadores"

Res. CFE Nro. 149/11
Anexo IV

Marco de Referencia

***para la definición de las ofertas formativas y los
procesos de homologación de certificaciones***

***Rectificador de Motores
de Combustión Interna***

Agosto 2011

Marco de referencia para la formación del Rectificador de Motores de Combustión Interna.

I. Identificación de la certificación

- I.1. *Sector/es de actividad socio productiva:* **MANTENIMIENTO Y REPARACIÓN AUTOMOTRIZ**
- I.2. *Denominación del perfil profesional:* **RECTIFICADOR DE MOTORES.**
- I.3. *Familia profesional:* **MANTENIMIENTO Y REPARACIÓN AUTOMOTRIZ / MANTENIMIENTO Y REPARACIÓN DE M.C.I.**
- I.4. *Denominación del certificado de referencia:* **RECTIFICADOR DE MOTORES.**
- I.5. *Ámbito de la trayectoria formativa:* **FORMACIÓN PROFESIONAL**
- I.6. *Tipo de certificación:* **CERTIFICADO DE FORMACIÓN PROFESIONAL INICIAL**
- I.7. *Nivel de la Certificación:* **III**

II. Referencial al Perfil Profesional del Rectificador de Motores de Combustión Interna.

Alcance del Perfil Profesional

El *Rectificador de Motores de Combustión Interna* está capacitado, de acuerdo a las actividades que se desarrollan en este Perfil Profesional, para rectificar piezas mecánicas, orientado específicamente a las operaciones de medición, terminación y/o acabado superficial, operando máquinas rectificadoras, tomando como referencia información técnica suministrada por las terminales automotrices y fabricantes de autopartes.

Determina la máquina rectificadora necesaria, el mejor dispositivo para el amarre de las piezas, la selección de la muela o el elemento de corte o desbaste que corresponde y la refrigeración necesaria, determina los factores de corte, velocidad, avance y profundidad de pasada, así como aplica el control dimensional a la pieza que recepciona y sobre las operaciones que realiza.

Este profesional requiere supervisión sobre el trabajo terminado; durante el desarrollo del proceso de producción toma con autonomía decisiones sobre el proceso de mecanizado, como ser el afilado o terminado superficial de los elementos de corte o desbaste y la modificación de las velocidades de trabajo, entre otras.

Se reporta a superiores y se remite a ellos para solicitar instrucciones sobre su desempeño.

Funciones que ejerce el profesional

1. Organizar el trabajo

El *Rectificador de Motores de Combustión Interna* está capacitado para obtener los datos necesarios para el acabado de piezas mecánicas, interpretar la información técnica suministrada por las terminales y los fabricantes de auto-partes, identificar tipos y características de los materiales, formas, dimensiones, tolerancias y terminaciones superficiales.

En función de la documentación técnica, el *Rectificador de Motores de Combustión Interna* define las operaciones que realizará, su secuencia, los instrumentos de medición y verificación que deberá utilizar para el control dimensional, seleccionará el método de amarre necesario desde el punto de vista técnico y de seguridad.

De acuerdo con las operaciones que debe realizar, por la forma de la pieza o material a trabajar, el *Rectificador de Motores de Combustión Interna* determina los elementos de corte y desbaste a colocar y la refrigeración que debe aplicar. Establece los parámetros de avance en función de la operación a realizar, la estabilidad del montaje y la terminación superficial solicitada. En todas estas definiciones toma en cuenta las normas de calidad, confiabilidad y cuidado del medio ambiente.

2. Preparar y operar las máquinas para la rectificación del motor de combustión interna

El *Rectificador de Motores de Combustión Interna* monta los dispositivos necesarios para realizar trabajos en las rectificadoras, monta las piezas a rectificar teniendo en cuenta las condiciones de trabajo y monta los elementos de corte o desbaste correspondientes asegurando su balanceo y centrado.

Prepara la máquina de acuerdo a las condiciones de trabajo indicadas por las especificaciones técnicas.

Realiza operaciones de rectificado sobre superficies cónicas, cilíndricas exteriores e interiores y planas, entre otras. Al realizar estas operaciones aplica métodos de trabajo que garantizan la calidad de producto y cuidado de los elementos de producción.

En todas sus actividades aplica normas de seguridad e higiene personal, el cuidado de la máquina, las normas de calidad y confiabilidad y el cuidado del medio ambiente. Aplica método de trabajo, tiempo de producción y normas de seguridad.

3. Aplicar el control dimensional y de forma.

Para lograr las terminaciones y especificaciones establecidas, el *Rectificador de Motores de Combustión Interna* selecciona los diferentes instrumentos de verificación y control dimensional. La selección se realiza de acuerdo a las formas de las piezas, a las dimensiones y sus tolerancias. Verifica el estado de los instrumentos de medición y al medir aplica método y condiciones de calidad. Interpreta las medidas y ajusta los parámetros en función de las condiciones de trabajo y de las tolerancias.

Área Ocupacional

El *Rectificador de Motores de Combustión Interna* se puede desempeñar en relación de dependencia, en talleres de rectificado de motores o en fábricas de piezas automotrices, en los sectores de rectificación y acabado superficial.

Las operaciones específicas que realizará, serán entre otras:

- Rectificación de cigüeñales.
- Alesado de cilindros.
- Bruñido de cilindros.
- Alesado de bujes de árboles de levas, comando y balanceadores, otros.
- Rectificación integral de tapas de cilindros y planos de block.
- Rectificación de árboles de levas.
- Mecanizado de asientos de válvulas.
- Rectificación de válvulas.
- Mecanizado y bruñido de interiores de bielas y bancadas.
- Alesado de bujes de biela y su escuadrado.

Las capacidades de este operario, le permiten realizar los servicios de rectificación a motores nafteros y diesel de automóviles, camionetas, vehículos de transporte de pasajeros, camiones, maquinarias para el agro y a motores estacionarios.

III Trayectoria Formativa del Rectificador de Motores de Combustión Interna.

1. Las capacidades profesionales y su correlación con los contenidos de la enseñanza.

El proceso de formación habrá de organizarse en torno a la adquisición y la acreditación de un conjunto de **capacidades profesionales** que están en la base de los desempeños profesionales descriptos en el perfil del *Rectificador de Motores de Combustión Interna*. Asimismo, a continuación, se indican los **contenidos** de la enseñanza que se consideran involucrados en los procesos de adquisición de los distintos grupos de capacidades.

Capacidades profesionales para el perfil profesional en su conjunto

- Realizar la búsqueda de información técnica utilizando diversidad de fuentes.
- Analizar e interpretar catálogos, informes y/o publicaciones sobre instrumentos, herramientas y equipos con el objetivo de utilizarlos en las tareas de rectificado de motores de combustión interna.
- Comprender el principio de funcionamiento de los motores de combustión interna e identificar las características y funciones de sus componentes.
- Interpretar y definir las secuencias de trabajo para el mecanizado de piezas en rectificadoras planas, cilíndricas universales, bruñidoras y alesadoras.
- Identificar y seleccionar las muelas o los elementos de corte o desbaste empleados en el rectificado de piezas.
- Aplicar técnicas de montaje para las piezas a rectificar como para las muelas o elementos de corte y desbaste, empleando método de trabajo, asegurando su rigidez, balanceo y centrado correspondiente.
- Acondicionar la máquina rectificadora de acuerdo a las condiciones de corte establecidas y a los accesorios a emplear para el rectificado.
- Aplicar las técnicas de operación de la rectificadora, realizando todas las operaciones propias de cada máquina, empleando método de trabajo y calidad de producto.
- Aplicar normas de seguridad, de calidad, de confiabilidad, de higiene y cuidado del medio ambiente en todas las operaciones de rectificado.
- Identificar y seleccionar los instrumentos de verificación y control dimensional empleados para el control de superficies rectificadas.
- Aplicar técnicas de medición y verificación dimensional sobre superficies rectificadas, así como aplicar normas de cuidado sobre los instrumentos de control.
- Organizar el espacio de trabajo para los procesos de rectificado, disponiendo del herramental y el equipamiento de acuerdo con el trabajo a realizar.
- Evaluar la calidad de los trabajos realizados.

Asimismo, se indican los contenidos de la enseñanza que se consideran involucrados en los procesos de adquisición de estas capacidades. Los contenidos deben ser desarrollados en el contexto del Nivel de Certificación.

Contenidos de la enseñanza relacionados con las capacidades

- Búsqueda y uso de la información. Utilización de computadoras. Técnicas de búsqueda en PC. Operar Internet, búsqueda de documentación. Lectura de catálogos informatizados y operación de periféricos específicos.
- Uso de información técnica suministrada por terminales automotrices o empresas fabricantes de auto partes.
- Motores de combustión interna, clasificación. Principio de funcionamiento de motores de cuatro tiempos. Componentes principales, funciones y características.
- Simbología de terminación superficial y rugosidad.
- Acotaciones de ajustes y tolerancias.
- Órdenes de trabajo: ítems que la componen, alcances de cada uno de ellos. Información que deberá brindarse. Registro de datos.
- Materiales ferrosos y no ferrosos, aleaciones: características, propiedades, comportamiento al ser rectificado, usos. Modificación de las propiedades de los metales ferrosos. Tratamientos

térmicos (cementado, temple, revenido y otros): características de estos tratamientos térmicos, propiedades que modifican. Tratamientos termoquímicos (cromado, niquelado y otros): características de estos tratamientos, aplicaciones. Efectos de la temperatura en los metales y/o aleaciones.

- Rectificadora plana, cilíndrica universal, bruñidora y alesadora: partes, características, principio de funcionamiento. Accesorios, características, aplicaciones. Montaje de piezas a mecanizar: platos magnéticos platos autocentrantes, de mordazas individuales, platos de arrastre, lunetas fija y móvil, bridas de arrastre. Características, empleo. Procedimientos de montaje de piezas.
- Sistemas de amarre: tipos, características, usos y aplicaciones.
- Operaciones que se realizan en la rectificadora plana, cilíndrica universal, bruñidora y alesadora: aplanado, ranurado, rectificado cilíndrico exterior e interior y otras. Procedimientos y alcances.
- Hojas de operaciones: ítems que la componen, alcances.
- Muelas y elementos de corte o desbaste utilizados en las rectificadoras; código de identificación; composición; clasificación y aplicaciones; selección de muelas, tablas y normas. Balanceo de las muelas, método de montaje, centrado.
- Parámetros de corte empleados en las operaciones de rectificado: selección, uso de tablas y gráficos.
- Refrigerantes: tipos de refrigerantes, preparación; usos, aplicaciones.
- Tiempos: Tiempo de preparación, de producción, muertos, otros.
- Accesorios de la rectificadora plana, de copa, cilíndrica universal, bruñidora y alesadora: método de trabajo para la preparación, el montaje y desmontaje de los accesorios. Dispositivos especiales: procedimiento para el montaje y desmontaje.
- Procedimientos para el montaje de piezas en las distintas rectificadoras y alesadoras.
- Sistemas de lubricación de máquinas herramientas. Aceites lubricantes, características, usos. Aceites solubles, aceite de corte: aplicación, cuidados de contaminación. Rutina de puesta en marcha de las rectificadoras. Rutina de parada y limpieza de las rectificadoras.
- Operaciones de rectificado: aplanados, ranurados, cilindrado exterior e interior y otras. Para cada una de estas operaciones se desarrollaran contenidos vinculados a la puesta a punto de la rectificadora, el procedimiento y el método de trabajo, tiempos de producción y las normas de seguridad, higiene laboral y cuidado de la máquina herramienta.
- Normas de seguridad e higiene personal. Normas para el cuidado de la máquina, herramienta, normas de calidad, confiabilidad y medio ambiente. Aplicaciones. Elementos de seguridad.
- Instrumentos de verificación: relojes comparadores, alesómetros, calibres, galgas, plantillas, peines, rugosímetros y otros. Características, alcances, técnicas de uso. Procedimientos para calibrar y utilizar los instrumentos de verificación. Metrología aplicada a estos instrumentos.
- Instrumentos para el posicionamiento de piezas: bloques patrón, regla de seno, mesa de seno y otros.
- Instrumentos de control dimensional: reglas, calibres, micrómetros, goniómetros y otros. Características, alcances, técnica de uso.
- Procedimientos para calibrar y utilizar los instrumentos de control dimensional. Metrología aplicada a estos instrumentos.
- Sistemas de unidades: Sistema Métrico Legal Argentino (SIMELA) y en pulgadas. Pasajes de unidades y de sistemas. Aplicaciones. Fracciones, operaciones con fracciones.
- Sistema ISO de tolerancia, interpretación y uso de la norma.
- Normas de cuidado aplicadas a los instrumentos. Aplicación.

3. Carga horaria mínima

El conjunto de la formación profesional del *Rectificador de Motores de Combustión Interna* requiere una carga horaria mínima total de 480 horas reloj.

4. Referencial de ingreso

Se requerirá del ingresante la formación Secundaria Básica o equivalente, acreditable a través de certificaciones oficiales del Sistema Educativo Nacional (Ley N° 26.206).

Para los casos en que los aspirantes carezcan de la certificación mencionada, cada Jurisdicción implementará mecanismos de acreditación, que aseguren el dominio de los conocimientos previos necesarios para el aprendizaje específico de las capacidades profesionales del Marco de Referencia (Art 18 Ley N° 26.058 - Puntos 32, 33 y 34 Resolución CFE N° 13/07).

5. Prácticas profesionalizantes

Toda institución de Formación Profesional que desarrolle esta oferta formativa, deberá garantizar los recursos necesarios que permitan la realización de las prácticas profesionalizantes que a continuación se mencionan.

En relación con la interpretación y generación de documentación técnica:

Los alumnos deberán realizar prácticas individuales y grupales de interpretación de catálogos, informes y planos de fabricación. Se les presentarán los distintos recursos de información técnica, con los cuales deberán deducir el material de la pieza a rectificar, las dimensiones originales del material, el perfil a producir, las dimensiones finales de la pieza, las tolerancias solicitadas, la presencia de tratamientos térmicos o superficiales y los detalles de mecanizado (concentricidad, conicidad, paralelismo, rugosidad y terminación superficial). Esta información se volcará en una planilla y se compartirá entre los alumnos.

También se deberán realizar actividades equivalentes con planos de conjunto de piezas.

Se simularán situaciones en las que la información para la fabricación sea una pieza de muestra y que promueva la necesidad de consultar con las piezas que ensamblará (eje y buje, guías, asientos y válvulas, muñones de cigüeñal, cojinetes y bancadas, u otras). Los alumnos deberán medirla, considerar las dimensiones que deben tener tolerancias, observar y evaluar la presencia de tratamiento térmico o superficial. Con toda esa información deberán realizar un croquis como plano de fabricación.

En relación con la interpretación y aplicación de documentación administrativa:

Se les presentará a los alumnos distintos modelos de órdenes de trabajo para que puedan identificar la información relevante y puedan incorporar, en un futuro, cualquier modelo. Es necesario contar con un espacio en el que puedan presentarse, mostrarse y explicarse los diversos modelos de órdenes de operación y se aplicarán en las prácticas que los alumnos realicen al utilizar la máquina herramienta correspondiente.

En relación con las hojas de control de calidad se procederá de modo similar: se presenta, se muestra y se explican los distintos modelos de hojas y se aplicarán en las prácticas que los alumnos realicen al utilizar la rectificadora. De igual modo se procederá con la comunicación requerida por el pañol.

En relación con la elaboración de secuencias de mecanizado:

Para cada una de las prácticas que el alumno realice en la rectificadora y para cada una de las rectificadoras, se le presentará el plano de la pieza a rectificar y una hoja (hoja de operaciones) en la cual pueda tabularse el orden de operación, los factores de corte a utilizar y la estimación de tiempos. Los alumnos, de manera individual o grupal, analizarán el plano correspondiente y completarán, conforme a su criterio, las hojas de operaciones. Finalizado el trabajo se pondrá en común las diversas propuestas de los alumnos; se fundamentará cada una y se elegirá conjuntamente la alternativa más conveniente, según el consenso alcanzado por los estudiantes. Finalizado el trabajo, se reunirán a todos los alumnos y se evaluará los resultados, capitalizando la experiencia para el próximo trabajo, dejando para ello, algún registro escrito.

En relación con el montaje de herramientas de corte o muelas en las rectificadoras:

Deberán presentarse actividades de montaje de herramientas de corte y muelas según los tipos de rectificadoras. En aquellas rectificadoras que llevan montadas las muelas en ejes, se procederá primeramente al proceso de balanceo de la muela, luego al montaje del o de los ejes y finalmente a la prueba de puesta en marcha y al rectificado de la piedra, dejando preparada la muela para iniciar los trabajos de rectificado.

En aquellas rectificadoras que trabajen con segmentos de muelas o herramientas de corte, se procederá al montaje de las mismas aplicando el o los métodos de trabajo, finalmente se realizará la prueba de puesta en marcha y el rectificado de los segmentos, dejando preparados los segmentos para iniciar los trabajos de rectificado.

En relación con la preparación de la rectificadora:

Cuando los alumnos comiencen a realizar prácticas en las rectificadoras, deberán iniciar las mismas revisando los niveles de aceite y de refrigerante, completando lo faltante en caso de necesidad. Deberán revisar los sedimentos en los depósitos de refrigerante, en caso de ser necesario se deberán limpiar los mismos. Además, instantes antes de trabajar se deberá encender la rectificadora para lograr el estado de régimen correcto.

Al finalizar las tareas deberá limpiar la máquina y aceitar los carros y bancadas.

Se deberá simular con cierta frecuencia la falta de aceite o refrigerante, de manera que los alumnos realicen prácticas de agregado de aceite y refrigerante.

En relación con las prácticas de rectificado:

Las diferentes prácticas de rectificado deberán ir aumentando su grado de dificultad y exigencia. Se deberán realizar prácticas en rectificadoras planas, cilíndricas universales, de copa y sin centro. Las primeras prácticas deberán apuntar a conocer la máquina y sus movimientos, las propuestas de actividad deberán estar orientadas a la coordinación del manejo de estas máquinas. La segunda categoría de prácticas deberán encaminarse a lograr las medidas dentro de las tolerancias establecidas. Las piezas rectificadas deberán alcanzar tolerancias IT 6 – IT 7 o mejores. Las prácticas finales deberán enfocarse en mantener la calidad superficial requerida e incorporar el empleo de tiempos razonables de fabricación. En los distintos ejercicios deberá presentarse situaciones en las que se realicen diferentes operaciones y utilizar los diferentes accesorios de las rectificadoras.

Deberán presentarse ejercicios que permitan realizar prácticas de:

- Rectificado de superficies planas.
- Rectificado de superficies cilíndricas.

- Rectificado de superficies cilíndricas escalonadas.
- Rectificado de superficies cónicas.
- Rectificados de superficies interiores.

Es importante que en estas prácticas se empleen distintos dispositivos de amarre de piezas (platos magnéticos, morsas, plato autocentrante, plato de arrastre).

En relación con el control dimensional:

Para el uso de los instrumentos de control dimensional, en primer lugar, los alumnos realizarán prácticas de calibración y uso de instrumentos. Estas prácticas deberán realizarlas con el calibre, micrómetro, alesómetro y goniómetro. Posteriormente los alumnos realizarán prácticas de metrología en las que profundizarán el proceso de medición y aplicarán técnicas y cálculos de medidas.

Para el uso de instrumentos de verificación se procederá, en primer lugar, al conocimiento, calibración y uso de los mismos. Para su aplicación se deberá generar prácticas que requieran de su uso para verificar dimensiones.

Estas prácticas pueden ser entre otras:

- Alinear un eje y centrar un diámetro aplicando el uso del reloj comparador.
- Alinear superficies con el reloj comparador.
- Ajustar un eje y un agujero con calibres PASA – NO PASA.

En relación a la lectura de tolerancias, deberán presentarse planos de fabricación con diferentes formas de representación de tolerancias, presentando la necesidad de recurrir a tablas para obtener la información.

La carga horaria destinada a la realización de las prácticas profesionalizantes, debe ser como mínimo del 50% del total de la oferta formativa.

Consejo Federal de Educación

"2011-Año del Trabajo Decente, la Salud y Seguridad de los Trabajadores"

Res. CFE Nro. 149/11
Anexo V

Marco de Referencia

*para la definición de las ofertas formativas y los
procesos de homologación de certificaciones*

***Electricista de Redes de Distribución
de Media y Baja Tensión***

Agosto 2011

Marco de referencia del Electricista de Redes de Distribución de Media y Baja Tensión

1. Identificación de la certificación

- I.1. *Sector/es de actividad socio productiva:* **ENERGÍA ELÉCTRICA**
- I.2. *Denominación del perfil profesional:* **ELECTRICISTA DE REDES DE DISTRIBUCIÓN DE MEDIA Y BAJA TENSIÓN**
- I.3. *Familia profesional:* **ENERGÍA ELÉCTRICA**
- I.4. *Denominación del certificado de referencia:* **ELECTRICISTA DE REDES DE DISTRIBUCIÓN DE MEDIA Y BAJA TENSIÓN**
- I.5. *Ámbito de la trayectoria formativa:* **FORMACIÓN PROFESIONAL**
- I.6. *Tipo de certificación:* **CERTIFICADO DE FORMACIÓN PROFESIONAL INICIAL**
- I.7. *Nivel de la Certificación:* **III**

II. Referencial al Perfil Profesional del Electricista de Redes de Distribución de Media y Baja Tensión

Alcance del perfil profesional

El *Electricista de Redes de Distribución de Media y Baja Tensión* está capacitado, de acuerdo a las actividades que se desarrollan en el Perfil Profesional, para la realización de instalaciones eléctricas de redes de distribución tanto en la vía pública como en empresas que así lo requieran. Está en condiciones de realizar el tendido de redes utilizando todos los elementos de la instalación eléctrica destinados a tal fin, realizar el cableado de conductores eléctricos y el montaje de componentes de la instalación eléctrica, aplicando en todos los casos procedimientos de seguridad e higiene vigentes, dados por quien supervisa su actividad.

Este profesional no requiere supervisión en las tareas que ejecuta, pero realiza las operaciones y tendidos según proyecto. Tiene responsabilidad respecto a la utilización de insumos, máquinas, herramientas e información requerida en las operaciones que realiza. Puede reportar a superiores y se remite a ellos para solicitar instrucciones.

Funciones que ejerce el profesional

1. Organizar y Gestionar las tareas de tendido de redes MT/BT

En el cumplimiento de esta función, el *Electricista de Redes de Distribución de Media y Baja Tensión* está en situación de poder recepcionar la orden de trabajo, organizar la actividad propia y del personal a su cargo si corresponde, controlar el estado de equipos, herramientas e insumos, y gestionar, de ser necesario ante quien corresponda, sobre los mismos, el aprovisionamiento de faltantes o defectuosos. Estará capacitado para presupuestar el servicio de tendido de redes MT/BT; por tal razón, también para redactar la documentación para la realización del servicio de tendido de redes MT/BT y realizar la articulación con su superior directo, si corresponde.

2. Organizar y gestionar las tareas de reparación y mantenimiento en la red MT/BT.

En el cumplimiento de esta función, el *Electricista de Redes de Distribución de Media y Baja Tensión* está en situación de poder recepcionar la orden de trabajo, organizar la actividad propia y del personal a su cargo si corresponde, controlar el estado de equipos, herramientas e insumos y gestionar, de ser necesario ante quien corresponda, sobre los mismos, el aprovisionamiento de faltantes o defectuosos y presupuestar el servicio de reparación y mantenimiento en la red MT/BT. Por tal razón, está capacitado

para redactar la documentación para la realización del servicio de reparación y mantenimiento en la red MT/BT y realizar la articulación con su superior directo si corresponde.

3. Diagnosticar y ejecutar tareas preventivas y/o correctivas en la red de MT/BT.

El *Electricista de Redes de Distribución de Media y Baja Tensión* se encuentra en condiciones de interpretar la problemática presentada por el cliente / empresa, verificar el lugar de trabajo, verificar la señalización de la zona de trabajo (ZT), realizar un diagnóstico de situación, organizar y realizar el mantenimiento preventivo y/o correctivo, reemplazar y/o reparar los componentes del sistema que presenten fallas, controlar, supervisar y ejecutar las tareas.

4. Entregar y controlar la calidad de los trabajos.

El *Electricista de Redes de Distribución de Media y Baja Tensión* está capacitado para realizar el control final de tareas y zona de trabajo y el diagnóstico final del estado de herramientas materiales y equipamiento, así como informar verbalmente y por escrito al responsable del trabajo, según corresponda, la secuencia y el resultado de las operaciones realizadas. Entregar al supervisor técnico, según corresponda, las planillas y el relevamiento de trabajos.

5. Organizar y gestionar el taller para la prestación de servicios a terceros en redes MT/BT

La profesionalidad del *Electricista de Redes de Distribución de Media y Baja Tensión* se manifiesta en esta función, a través de su capacidad, para tramitar ante las autoridades correspondientes, según normas vigentes, la inscripción como persona física o jurídica para la realización de actividades económicas, determinar las necesidades del local, equipamiento, repuestos, insumos y herramientas para el emprendimiento, gestionar la adquisición y almacenamiento de insumos y bienes de capital para el emprendimiento, realizar la gestión personal, controlar y registrar los servicios realizados, realizar la gestión administrativa y contable, elaborar y llevar adelante el inventario de insumos, equipos, herramientas y otros bienes de capital, analizar y evaluar los mercados posibles para el ofrecimiento de servicios profesionales, negociar y acordar las condiciones de contratación de los servicios personales.

Área Ocupacional

El *Electricista de Redes de Distribución de Media y Baja Tensión* puede ejercer sus funciones profesionales desempeñándose en forma independiente en un taller de montaje y mantenimiento eléctrico, bajo su dirección y responsabilidad, realizando la gestión y operación integral de este tipo de emprendimientos, o bien con personal auxiliar a su cargo.

También puede desempeñarse en relación de dependencia en empresas que requieran de estos servicios profesionales. En estos casos, puede coordinar o bien integrar un equipo de trabajo, según la complejidad de la estructura jerárquica de la empresa y el tipo de servicio a desarrollar.

El *Electricista de Redes de Distribución de Media y Baja Tensión* podrá desempeñarse en relación de dependencia en los siguientes tipos de empresas:

- Empresas de generación de energía eléctrica
- Empresas de distribución de energía eléctrica
- Empresas con suministro en media tensión.
- Empresas de montaje de instalaciones eléctricas de MT/BT

III. Trayectoria Formativa del Electricista de Redes de Distribución de Media y Baja tensión

1. Las capacidades profesionales y los contenidos de la enseñanza

El proceso de formación habrá de organizarse en torno a la adquisición y la acreditación de un conjunto de **capacidades profesionales** que están en la base de los desempeños profesionales descritos en el perfil del *Electricista de Redes de Distribución de Media y Baja Tensión*.

Capacidades profesionales para el perfil profesional en su conjunto

- Interpretar las necesidades del cliente o supervisor para realizar la orientación y diagnóstico de la tarea a realizar.
- Comprender la documentación técnica existente
- Integrar el diagnóstico y la documentación existente corroborando o desechando la hipótesis de la tarea a realizar.
- Realizar las pruebas de procedimiento sobre la hipótesis corroborada de la tarea a realizar.
- Reconocer los elementos de seguridad y protección personal para utilizarlos en cada una de las tareas a realizar cumpliendo las normativas vigentes.
- Valorar la seguridad personal, de terceros y de bienes al momento de realizar las tareas.
- Valorar el cuidado del medio ambiente al momento de realizar las tareas.
- Planificar las tareas propias y de cada integrante del grupo de trabajo.
- Informar, de forma verbal y escrita, la secuencia de operaciones realizadas y los resultados obtenidos al cliente o supervisor, según corresponda.
- Controlar la existencia de los elementos de seguridad y protección personal necesarios para la realización de las tareas.
- Controlar la existencia de las herramientas, instrumentos y materiales necesarios para la realización de las tareas.
- Interpretar las técnicas de mantenimiento de cada una de las herramientas, instrumentos, elementos de seguridad y protección personal.
- Controlar el funcionamiento de los instrumentos de medición y los EPP notificando su estado y fecha de vencimiento
- Controlar la carga en el vehículo de traslado de las herramientas, instrumentos, materiales y elementos de seguridad personal
- Seleccionar máquinas, herramientas e insumos, instrumentos de medición y control, elementos de protección personal para la realización de tareas en instalaciones eléctricas MT/BT, con los criterios de calidad y productividad requeridos.
- Aplicar permanentemente y en todas las actividades en el proceso de la instalación eléctrica MT/BT, las normas de seguridad específicas y mantener las condiciones de orden e higiene del ambiente de trabajo.
- Aplicar criterios de calidad en los procesos y productos que realiza, de acuerdo a los resultados esperados.
- Establecer relaciones sociales de cooperación, coordinación e intercambio en el propio equipo de trabajo, o con otros equipos, que intervengan con sus actividades.
- Gestionar las relaciones que posibiliten la obtención de empleo y las relaciones que devengan con los prestadores de servicios.
- Aplicar el gesto profesional para la realización de las tareas encomendadas y en el uso de herramientas, equipamientos, instrumentos de medición y control y materiales e insumos.

Asimismo, se indican los **contenidos** de la enseñanza que se consideran involucrados en los procesos de adquisición de estas capacidades. Los contenidos deben ser desarrollados en el contexto del Nivel de Certificación.

Contenidos de la enseñanza relacionados con las capacidades

- Características de una instalación eléctrica MT/BT subterránea. Alcances generales de su ocupación. Contextualización del tendido y/o reparación de las redes subterráneas MT/BT según la envergadura de la obra y empresa.
- Fundamentos físicos de la electricidad. Leyes fundamentales de la electricidad. Principios de generación eléctrica. Tipos de generación eléctrica. Magnitudes de uso eléctrico, múltiplos y submúltiplos. Tipos de tensiones, características según su distribución.
- Operaciones matemáticas. Perpendicularidad, verticalidad, horizontalidad y pendientes. Figuras y cuerpos geométricos aplicables a su actividad. Uso de proporciones. Unidades de longitud, superficie y volumen (SIMELA). Identificación de la magnitud de los objetos representados. Interpretación de croquis sencillos.
- Demarcación de zanjas para instalaciones. Tipos de suelo, excavaciones y zanjeos; técnicas de trabajo y seguridad. Talud natural de tierras. Compactación de la tierra. Demarcación y realización de cavidades para instalaciones en muros, carpetas y contrapisos.
- Características técnicas y de productividad de las máquinas, herramientas, equipos y accesorios.
- Características y usos adecuados de los insumos para la preparación de la realización del tendido de instalaciones de redes subterráneas MT/BT. Descripción de los elementos de la instalación eléctrica de redes subterráneas MT/BT. Descripción técnica de los elementos, componentes de armado y accesorios. Razones técnicas de las metodologías de tendido a aplicar. Normativas vigentes.
- Tipos y características de los insumos utilizados en el tendido de redes subterráneas de MT/BT. Usos adecuados y características de los conductores, componentes y equipos eléctricos.
- Conductores eléctricos utilizables en redes subterráneas MT/BT. Concepto, tipos y características.
- Materiales eléctricos utilizables en redes subterráneas MT/BT. Concepto, tipo y características.
- Instrumentos de medición utilizables en redes subterráneas MT/BT. Concepto, tipo y características.
- Herramientas utilizables en redes subterráneas MT/BT. Concepto, tipo y características.
- Elementos de protección personal. Concepto, técnicas, características y mantenimiento.
- Normativa vigente. Cuidados a tener en cuenta según el tipo de material utilizado.
- Utilización de la terminología específica en las redes subterráneas MT/BT. Participación en equipos de trabajo. Cooperación con otros equipos o actores.
- Cronograma de trabajo. Organización del trabajo. Tiempos estándares de las actividades relacionadas.
- Control de calidad de las tareas realizadas. Detección de problemas y determinación de sus causas.
- Conceptos básicos del perfil profesional dentro del contexto social.
- Aspectos legales. Condiciones contractuales. Seguros de riesgo de trabajo. Derechos del trabajador. Obligaciones impositivas. Aportes patronales obligatorios. Formas y plazos de pago. Formularios de ingreso laboral. Libreta de cese laboral. Costos de mano de obra por actividad, jornal y mensual.
- Seguridad, higiene y calidad en la realización tendido y reparación de redes MT/BT. Normativas vigentes. Organización integral del trabajo con criterios de seguridad, higiene y calidad. Trabajo en altura, utilización de medios auxiliares. Uso de elementos de protección personal. Métodos de cuidado de la salud, prevención de accidentes y enfermedades profesionales. Prevención del riesgo eléctrico, químico y biológico. Orden y limpieza integral de la zona de trabajo y normas de mantenimiento del medio ambiente.
- Características de una instalación eléctrica MT/BT aérea. Alcances generales de su ocupación. Contextualización del tendido y/o reparación de las redes aéreas MT/BT según la envergadura de la obra y empresa.

- Características y usos adecuados de los insumos para la preparación de la realización del tendido de instalaciones de redes aéreas MT/BT. Descripción de los elementos de la instalación eléctrica de redes aéreas MT/BT. Descripción técnica de los elementos, componentes de armado y accesorios. Razones técnicas de las metodologías de tendido a aplicar. Normativas vigentes.
- Tipos y características de los insumos utilizados en el tendido de redes aéreas de MT/BT. Usos adecuados y características de los conductores, componentes y equipos eléctricos.
- Técnicas aplicables al control de operaciones.
- Conductores eléctricos utilizables en redes aéreas MT/BT. Concepto, tipos y características.
- Materiales eléctricos utilizables en redes aéreas MT/BT. Concepto, tipo y características.
- Instrumentos de medición utilizables en redes aérea MT/BT. Concepto, tipo y características.
- Herramientas utilizables en redes aéreas MT/BT. Concepto, tipo y características.
- Normativa vigente. Cuidados a tener en cuenta según el tipo de material utilizado.
- Utilización de la terminología específica en las redes aéreas MT/BT. Participación en equipos de trabajo. Cooperación con otros equipos o actores.
- Tipos de señalización y características para demarcación de zona de trabajo según contexto y normativas vigentes.

2. Carga horaria mínima

El conjunto de la formación profesional del *Electricista de Redes de Distribución de Media y Baja Tensión* requiere una carga horaria mínima total de 600 horas reloj.

3. Referencial de ingreso¹

Se requerirá del ingresante la formación de nivel Secundario o equivalente, acreditable a través de certificaciones oficiales del Sistema Educativo Nacional (Ley N° 26.206).

Para los casos en que los aspirantes carezcan de la certificación mencionada, cada Jurisdicción implementará mecanismos de acreditación, que aseguren el dominio de los conocimientos previos necesarios para el aprendizaje específico de las capacidades profesionales del Marco de Referencia (Art 18 Ley N° 26.058 - Puntos 32, 33 y 34 Resolución CFE N° 13/07).

4. Prácticas profesionalizantes

Uno de los ejes de la propuesta didáctica es situar al participante en los ámbitos reales de una red de distribución de MT/BT, trabajando sobre las problemáticas que efectivamente surgen en el proceso de tendido y/o reparación. Los acuerdos que logre la institución educativa con otras de la comunidad y específicamente con empresas del sector, ofrecerían alternativas para trascender el aula y constituir ambientes de aprendizaje más significativos; en caso de no poder concretar tales acuerdos, se deberá realizar las prácticas en la institución educativa en un taller adecuado con todos los insumos necesarios simulando un ambiente real de trabajo.

Las prácticas deben ser organizadas, implementadas y evaluadas por el Centro de Formación y estarán bajo el control de la propia institución educativa y de la respectiva autoridad jurisdiccional, quien a su vez certificará la realización de las mismas. Las prácticas pueden asumir diferentes formatos pero sin perder nunca de vista los fines formativos que se persigue con ellas. Se propone la conformación de equipos de trabajo con los participantes, destacando la aplicación permanente de criterios de calidad, seguridad e higiene.

Para el caso de esta figura profesional, se hace imprescindible realizar las prácticas en conjunto con alumnos de la figura profesional *Auxiliar Electricista de Redes de Distribución de Media y Baja Tensión*. El

¹ De acuerdo a la Ley N° 26.058 (CAP III), Resolución CFCyE N° 261/06, Resolución CFE N° 13/07 y Resolución CFE N° 115/10

Electricista de Redes de Distribución de Media y Baja Tensión recibe asistencia de aquella figura profesional en el ámbito particular de la red de distribución MT/BT y es por eso que debieran coordinarse las prácticas profesionalizantes.

La jurisdicción que desarrolle la oferta formativa de *Electricista de Redes de Distribución de Media y Baja Tensión*, deberá garantizar la realización de las prácticas profesionalizantes que a continuación se mencionan, así como los recursos necesarios para las mismas. Dichas prácticas resultan indispensables para poder evaluar las capacidades mencionadas anteriormente.

1. La simulación de carga y descarga del vehículo de transporte de equipamientos, herramientas e insumos y acondicionamiento de la zona de trabajo, respetando el orden y la seguridad en el trabajo y el cuidado del medio ambiente dando cumplimiento a la normativa vigente.
2. La demarcación de la zona de trabajo, según sea el ámbito en el que se realice, utilizando los elementos acordados a tal fin, y el control de acceso a la misma, respetando las normativas vigentes.
3. La participación y asistencia en trabajos de tendido y/o reparación de redes de MT/BT donde el aspirante a *Electricista de Redes de Distribución de Media y Baja Tensión* prestará asistencia en diferentes tareas tales como: preparación y disposición de materiales, herramientas e insumos.
4. La ejecución de maniobras, reparación y/o reposición de equipos y tendido en redes de distribución de MT/BT con canalización subterránea, respetando la normativa vigente realizadas en ambientes de trabajo simulados a los efectos didácticos respetando las características reales de los puestos de trabajo.
5. La ejecución de maniobras, reparación y/o reposición de equipos y tendido en redes de distribución de MT/BT aérea, respetando la normativa vigente realizadas en ambientes de trabajo simulados a los efectos didácticos respetando las características reales de los puestos de trabajo.
6. La resolución de situaciones problemáticas en redes de distribución de MT/BT con canalización subterránea, realizadas en ambientes de trabajo simulados a los efectos didácticos respetando las características reales de los puestos de trabajo.
7. La resolución de situaciones problemáticas en redes de distribución de MT/BT aérea, realizadas en ambientes de trabajo simulados a los efectos didácticos respetando las características reales de los puestos de trabajo.

Estas prácticas implican la utilización por parte de los participantes de documentación gráfica y escrita, equipos, herramientas, materiales e insumos necesarios y los elementos de protección personal para desarrollar las mismas.

La carga horaria destinada a la realización de las prácticas profesionalizantes, debe ser como mínimo del 50% del total del curso.

Consejo Federal de Educación

"2011-Año del Trabajo Decente, la Salud y Seguridad de los Trabajadores"

Res. CFE Nro. 149/11
Anexo VI

Marco de Referencia
para la definición de las ofertas formativas y los
procesos de homologación de certificaciones

Electricista en Inmuebles

Agosto 2011

Marco de referencia para la formación del Electricista en Inmuebles¹

I. Identificación de la certificación

- I.1. Sector/es de actividad socio productiva: **ENERGÍA ELÉCTRICA**
- I.2. Denominación del perfil profesional: **ELECTRICISTA EN INMUEBLES**
- I.3. Familia profesional: **ENERGÍA ELÉCTRICA**
- I.4. Denominación del certificado de referencia: **ELECTRICISTA EN INMUEBLES**
- I.5. Ámbito de la trayectoria formativa: **FORMACIÓN PROFESIONAL**
- I.6. Tipo de certificación: **CERTIFICADO DE FORMACIÓN PROFESIONAL INICIAL**
- I.7. Nivel de Certificación: **III**

II. Referencial al Perfil Profesional del Electricista en Inmuebles.

Alcance del perfil profesional

Está capacitado, de acuerdo a las actividades que se desarrollan en este Perfil Profesional, para prestar servicios y comercializarlos en relación con las instalaciones eléctricas de baja tensión en inmuebles (BT) y muy baja tensión (MBT), en locales terminados o en construcción, destinados a vivienda, actividades comerciales y administrativas hasta 12 KVA. Está en condiciones de ejecutar canalizaciones; realizar el cableado; preparar, montar y conectar tableros, sistemas de puestas a tierra y otros componentes; verificar y/o reparar componentes de las instalaciones; y cumpliendo en todos los casos, con las normas y reglamentaciones que regulan el ejercicio profesional y aplicando normas de seguridad e higiene vigentes.

Este profesional tiene capacidad para elaborar, supervisar, organizar, gestionar y operar en forma integral y autónoma un emprendimiento en instalaciones eléctricas en inmuebles. Está en condiciones de resolver problemas y de tomar decisiones en situaciones complejas. Sabe determinar en qué situaciones debe recurrir a los servicios de profesionales de nivel superior en el campo de la energía eléctrica u otras áreas. Posee responsabilidad sobre su propio aprendizaje y trabajo, así como del de otros, eventualmente a su cargo, por lo que está capacitado para su supervisión.

Funciones que ejerce el profesional

1. Elaborar el proyecto de la instalación eléctrica en inmuebles.

En el cumplimiento de esta función, el *Electricista en Inmuebles* está en situación de poder definir y precisar el proyecto eléctrico teniendo en cuenta las necesidades del cliente o contratante. Por tal razón, está capacitado para establecer el alcance del servicio a prestar, dimensionar la instalación eléctrica en función de las características del proyecto, determinar los recursos requeridos por la planificación, presupuestar los costos y ejecutar lo proyectado.

2. Ejecutar canalizaciones de la instalación eléctrica en inmuebles.

El *Electricista en Inmuebles* es un profesional en condiciones de tender todo tipo de canalizaciones, aplicando en todos los casos las normas y reglamentaciones vigentes, y criterios de calidad.

3. Cablear la instalación eléctrica de BT y MBT.

Esta función implica que el *Electricista en Inmuebles* está en condiciones de ejecutar, aplicando en todos los casos las normas y reglamentaciones vigentes y criterios de calidad, la preparación y tendido de los conductores eléctricos y la realización de las conexiones y aislaciones del tendido eléctrico.

4. Preparar, montar y conectar tableros, sistemas de puesta a tierra y otros componentes de la instalación eléctrica.

Es propio del *Electricista en Inmuebles* preparar, montar y conectar tableros y elementos de la instalación eléctrica, como interruptores de todo tipo, componentes de líneas modulares, entre otros, de acuerdo con el

¹ De acuerdo con los lineamientos de la Resolución CFCyE N° 261/06, de la Resolución CFE N° 13/07 y de la Resolución CFE N° 115/10.

proyecto eléctrico formulado y aplicando en todos los casos las normas y reglamentaciones vigentes y criterios de calidad. También está en condiciones de montar y conectar los sistemas de puesta a tierra de instalaciones eléctricas en inmuebles con iguales estándares de calidad, seguridad e higiene.

5. Armar, montar y conectar artefactos de la instalación eléctrica.

Esta función implica que el *Electricista en Inmuebles* está en condiciones de realizar el armado, montaje y conexión de luminarias y de equipos no lumínicos, así como artefactos de MBT y MBTS (Muy Baja Tensión de Sistemas de puesta a tierra) de baja complejidad de la instalación eléctrica, teniendo en cuenta su ubicación definitiva según lo especificado en los planos correspondientes y las indicaciones del fabricante, aplicando en todos los casos las normas y reglamentaciones vigentes y criterios de calidad.

6. Verificar, mantener y reparar la instalación eléctrica en inmuebles y artefactos eléctricos.

En el desempeño de esta función, el *Electricista en Inmuebles*, sobre la base del control de las conexiones y la verificación del funcionamiento de la instalación eléctrica y de los equipos asociados, está en condiciones de determinar qué tipo de reparación y/o mantenimiento se requiere y realizarlos, aplicando en todos los casos las normas y reglamentaciones vigentes y criterios de calidad.

7. Organizar y gestionar la prestación de los servicios profesionales.

La profesionalidad del *Electricista en Inmuebles* se manifiesta en esta función, a través de su capacidad para realizar la organización y gestión necesarias para la prestación de sus servicios profesionales. La observancia de esta función, implica que está en condiciones de: realizar todos los trámites legales para ejercicio de la actividad profesional; determinar las necesidades de locales, máquinas, equipos, insumos y herramientas para el emprendimiento; gestionar la adquisición y almacenamiento de insumos y bienes de capital para el emprendimiento; realizar la gestión de personal; controlar, documentar, registrar y suscribir los servicios realizados y la gestión administrativa-contable del emprendimiento; analizar y evaluar los mercados posibles para el ofrecimiento de los servicios profesionales y elaborar estrategias comerciales para promover los servicios profesionales; negociar y acordar las condiciones de contratación de los servicios profesionales; y evaluar los resultados económico-financieros del emprendimiento.

Área ocupacional

Puede desempeñarse por cuenta propia como responsable de su propio emprendimiento de prestación de servicios profesionales eléctricos en inmuebles, o bien, en relación de dependencia en emprendimientos de terceros o empresas que brindan dicho servicio. Puede desempeñarse cumpliendo todas o algunas de las funciones definidas por su perfil profesional, en obras edilicias en proceso de construcción o en edificios existentes.

III. Habilitación profesional

Siendo que la Trayectoria Formativa del *Electricista en Inmuebles*, capacita para el ejercicio de actividades profesionales que pueden poner en riesgo la salud de las personas, los bienes y el ambiente; quienes obtengan el correspondiente certificado de Formación Profesional Inicial, de acuerdo con el presente Marco de Referencia, estará habilitado para:

1. Planificar y proyectar intervenciones, de acuerdo al alcance de su perfil profesional, en instalaciones eléctricas en inmuebles de BT y MBT, tomando en cuenta las necesidades del cliente o contratante, estableciendo el alcance del servicio a prestar, dimensionando los parámetros eléctricos, determinando los recursos requeridos, presupuestando los costos y programando su ejecución.
2. Realizar la ejecución del tendido de canalizaciones para instalaciones eléctricas en inmuebles de BT, MBT y MBTS de todo tipo.
3. Cablear instalaciones eléctricas en inmuebles, preparando y realizando el tendido de los conductores eléctricos y los empalmes y aislaciones del circuito eléctrico.
4. Montar y conectar tableros, sistemas de puesta a tierra y otros componentes de instalaciones eléctricas.
5. Realizar el montaje y conexión de artefactos eléctricos propios de instalaciones eléctricas en inmuebles de BT, MBT y MBTS.
6. Verificar, mantener y reparar las instalaciones eléctricas en inmuebles y artefactos eléctricos propios de esas instalaciones.

7. La habilitación indicada los puntos 1, 4, 5 y 6, está restringida a inmuebles (viviendas unifamiliares, oficinas y locales unifuncionales) en infraestructura urbana y/o rural, con límites de:
- Potencia eléctrica hasta 12 KVA.

Esta habilitación profesional se establece sin perjuicio de las limitaciones que la autoridad regulatoria eléctrica jurisdiccional competente pudiera fijar.

IV. Trayectoria Formativa

Las capacidades profesionales y los contenidos de la enseñanza

El proceso de formación, habrá de organizarse en torno a la adquisición y la acreditación de un conjunto de **capacidades profesionales** que se corresponden con los desempeños descritos en el Perfil Profesional.

Capacidades profesionales para el perfil profesional en su conjunto

- Identificar y valorar las magnitudes eléctricas y sus unidades y el comportamiento de circulación de corriente en los circuitos eléctricos en inmuebles.
- Interpretar documentación gráfica y escrita de planos, especificaciones técnicas y manuales, contenidas en los proyectos eléctricos.
- Distinguir las etapas del sistema de generación, transporte y distribución de energía eléctrica.
- Reconocer las características distintivas de un sistema regional o local de distribución de energía eléctrica.
- Actualizar y aplicar la practica profesional en orden a la vigencia y evolución normativa nacional, regional o local y de la tecnología específica.
- Analizar la información técnica suministrada o recabada para la planificación y presupuesto del proyecto de intervención.
- Seleccionar y valorar de la documentación obtenida y procesada, la alternativa de proyecto más conveniente desde el punto de vista técnico, económico, estético y de seguridad.
- Elaborar la memoria técnica necesaria para ejecutar el proyecto, detallando las condiciones y normas vigentes a implementar.
- Conocer e interpretar las características de los componentes que intervienen en los distintos tipos de canalizaciones.
- Aplicar normativas asociadas para el trazado, la ubicación, fijación y distribución de las canalizaciones.
- Distinguir las normativas para efectuar el cableado y el tendido de instalaciones eléctricas de BT y de MBT aplicando método de trabajo, normas y precisiones de proyecto de intervención.
- Distinguir técnicas y métodos de empalmes y aislaciones de conductores de instalaciones eléctricas de BT y de MBT.
- Verificar las condiciones de prestaciones de los componentes para ser montados en tableros, sistemas de puesta a tierra y estructuras.
- Integrar métodos y técnicas en el montaje de los tableros y de los sistemas de puesta a tierra según normativa asociada.
- Aplicar normas de seguridad e higiene laboral vigentes en todo el proceso de trabajo en instalaciones eléctricas en inmuebles.
- Verificar y acondicionar los artefactos eléctricos de BT, MBT y MBTS para montarlos y conectarlos en las instalaciones eléctricas.
- Establecer las conexiones y el montaje de artefactos eléctricos y componentes de BT, MBT y MBTS según normas específicas.

- Seleccionar, preparar y utilizar el instrumental de medición y verificación específico para cada tarea en la instalación eléctrica en inmuebles.
- Verificar el mantenimiento y reparación de la instalación eléctrica en inmuebles, en componentes y en artefactos eléctricos.
- Distinguir las necesidades de asesoramiento técnico y/o profesional para la puesta en marcha del emprendimiento y su posterior funcionamiento.
- Establecer y organizar un emprendimiento para la prestación de los servicios en las instalaciones eléctricas en inmuebles.
- Desarrollar el plan de gestión en la adquisición de insumos, máquinas, herramientas, instrumentos y bienes de capital y su almacenamiento.
- Desarrollar la gestión de personal, administrativa, la relación comercial, contable y fiscal del emprendimiento para determinar el Punto de Equilibrio.
- Desarrollar los cálculos de costos, ingresos, rendimientos y demás índices productivos y económico-financieros de cada proceso del proyecto.
- Establecer relaciones sociales de cooperación, coordinación e intercambio en el propio equipo de trabajo, con otros equipos en instalaciones eléctricas o de otros rubros, que intervengan con sus actividades.
- Administrar sus propios recursos (materiales a su cargo y auxiliares), necesarios para el avance de los trabajos de instalaciones eléctricas, según las condiciones de tiempos costos y calidad establecidos en el proyecto.
- Evaluar la calidad de los servicios profesionales brindados.

Asimismo, se indican los **contenidos** de la enseñanza que se consideran involucrados en los procesos de adquisición de estas capacidades. Las especificaciones de los contenidos deberán ser pertinentes al Nivel de Certificación.

Contenidos de la enseñanza relacionados con las capacidades

- Magnitudes eléctricas: corriente, tensión. Resistencia y potencia eléctrica. Conceptos, unidades y subunidades. Sistema Métrico Legal Argentino e Inglés.
- Leyes de la electricidad: Ley de Ohm, Leyes de Kirchoff. Aplicación en las instalaciones en Inmuebles. Circuito serie y paralelo. Conceptos.
- Documentación gráfica: por ejemplo representación gráfica de circuitos, diagramas unifilares, simbología y otros. Escalas. Normas de representación gráfica.
- Características básicas principales del sector de la Energía Eléctrica. Generación, transporte y distribución de energía eléctrica.
- Generación y distribución de electricidad. Fenómeno de la circulación de corriente. Formas y medios.
- Problemática de la calidad y seguridad de las instalaciones eléctricas en inmuebles. Evolución y perspectivas en el desarrollo tecnológico para la seguridad eléctrica en inmuebles. Reglamentos para instalaciones en inmuebles y normativas de seguridad de componentes y artefactos. La calidad y seguridad en la prestación de los servicios profesionales. La profesionalización del electricista en inmuebles.
- Actores involucrados en la prestación de servicios de energía eléctrica: cooperativas, empresas provinciales, empresas distribuidoras de electricidad, usuarios domiciliarios, cámaras de instaladores, sindicatos, consejos profesionales, entes reguladores u otros.
- Lectura e interpretación de circuitos e instalaciones eléctricas. Tablas, gráficos: interpretación y búsqueda de información. Croquizado, elaboración de croquis y documentación técnica habilitante de instalaciones eléctricas.

- Herramientas para la búsqueda y uso de la información y cómputo: utilización de computadoras. Técnicas de búsqueda en PC. Internet, búsqueda de documentación. Lectura de catálogos y fichas técnicas de componente eléctricos, planillas de datos y de cómputo, calculadora, teléfono, correo electrónico, tablas de conversión de medidas u otros. Fuentes de información para la formulación del proyecto de intervención.
- Dimensionamiento de la instalación eléctrica: Potencia eléctrica, concepto, cálculo de potencia en componentes eléctricos. cálculo de la potencia máxima simultánea de línea, cálculo de la corriente máxima simultánea. Factor de potencia, concepto y medición. Dimensionamiento de las secciones de los conductores. Principios básicos de Luminotecnia- Método de Flujo. Normativas vigentes de organismos reguladores de la potencia eléctrica en las instalaciones en inmuebles.
- Tableros eléctricos, tipos, características. Tablero principal, tablero seccional, ubicación. Ubicación, condiciones ambientales. Normativas vigentes relacionadas con la regulación de la prestación, ubicación y seguridad de tableros eléctricos. Grado de electrificación, cantidad y tipos de circuitos.
- Normas que regulan la actividad profesional del Instalador en Inmuebles: Normas IRAM e IEC para componentes, insumos, accesorios y artefactos eléctricos, reglamento AEA vigente, entre otras. Interpretación de las normas. Alcance. Aplicación.
- Normas de seguridad personales, a terceros y a los bienes a observar en la actividad y en cada fase del servicio profesional. Ley 19587 seguridad en el trabajo y decretos reglamentarios vigentes
- Elaboración de presupuestos: cómputo de materiales y unidades; cálculo de la mano de obra requerida; análisis de precios; planilla de costos y otros.
- Canalizaciones: funciones, componentes, tipos, alcances, normativas asociadas.
- Catálogos técnicos de canalizaciones: uso, interpretación de la información.
- Tipos de canalizaciones: componentes, características, método de colocación y normas de seguridad vigentes.
- Ubicación de los componentes de las canalizaciones, normativas. Técnicas para el tendido de canalizaciones de la instalación eléctrica en inmuebles. De curvado de caños. De unión de caños y cajas. Normas de seguridad vigentes para las personas y las instalaciones.
- Equipos, herramientas e instrumentos de control y medición empleados para las canalizaciones. Características, forma de uso, normas y elementos de seguridad asociados, aislaciones y rigidez mecánica de las máquinas herramientas como otros.
- Elementos de fijación de canalizaciones: brocas, tarugos, grampas, aglomerantes y áridos para morteros (cementos, cales, arena y otros), ladrillos y otros. Características método y modo de aplicación. Normas de seguridad vigentes.
- Conductores de energía eléctrica, Normas vigentes: Características, propiedades, aplicación y tipos de los conductores para:
 - Potencia, comando, señalización y otros.
 - Cables para telefonía y datos.
- Técnicas de determinación del tipo y la sección del conductor. Uso e interpretación de tablas y catálogos de conductores. Código de colores para conductores.
- Técnicas y procedimientos de uniones y empalmes de tendido. Normas de seguridad. Aislaciones, elementos de aislamiento, uso y técnicas empleadas.
- Tendido de conductores en cañerías, en cable canal, en bandejas portacables y tendidos subterráneos y otros. Características y técnicas empleadas. Normativas asociadas vigentes. Normas de seguridad.
- Herramientas e instrumentos utilizados en el cableado. Características, funciones, método de calibración y de uso.
- Elementos de protección y comando. Interruptores, térmicas, diferenciales, interruptores de efectos, pulsadores, indicadores luminosos, contactores y otros. Estructura interna de los componentes que forman elementos de protección y comandos: características, prestaciones, método de montaje y conexionado. Normas vigentes. Catálogos: uso e interpretación de la información.

- Componentes de líneas modulares para llaves, tomas, interruptores u otros. Estructura interna, características, prestaciones, método de montaje y conexionado. Normas asociadas vigentes. Catálogos: uso e interpretación de la información.
- Componentes de MBT y MBTS. Estructura interna, características, prestaciones, método de montaje y conexionado. Normas asociadas vigentes. Catálogos: uso e interpretación de la información.
- Sistemas de Puesta a tierra. Clasificación de los sistemas de puesta a tierra. Puesta a tierra de referencia y puesta a tierra de servicio. Normas asociadas. Característica y funciones.
- Normas e implementos de seguridad empleadas para el montaje de componentes en tableros, en boca de luz y en los sistemas de puesta a tierra.
- Instrumentos específicos de medición: tester, multímetro, voltímetros, amperímetros, telurímetros, megóhmetros y otros. Calibración de escalas, pruebas y técnicas de mediciones.
- Artefactos y componentes eléctricos: artefactos de iluminación, mecanismos de accionamiento eléctricos de BT y de MBT, telefonía, portero eléctrico, llamada, señalización u otros. Características, montaje, conexiones u otras. Normativa y especificaciones de seguridad vigentes. Catálogos: uso e interpretación de la información.
- Motores eléctricos: clasificación de los motores eléctricos. Principio de funcionamiento de motores de monofásicos y trifásicos. Normativa y especificaciones de seguridad vigentes. Características técnicas. Conexionado. Normas de conexionado y de seguridad.
- Luminarias: clasificación, características, montaje, conexiones, verificación de funcionamiento. Normas de conexionado y de seguridad vigentes.
- Métodos y técnicas de reparación de accesorios, componentes y artefactos eléctricos. Alcances y aplicación. Parámetros de mantenimiento aplicados.
- Equipos y procedimientos de seguridad personal y de terceros en el control, mantenimiento y reparación de artefactos e instalación eléctrica en inmueble. Conceptos. Aplicación.
- Información requerida para el análisis de factibilidad para establecer un emprendimiento de prestación de servicios eléctricos en inmuebles. Criterios a considerar en la evaluación de factibilidad.
- Compra de bienes de capital, insumos, máquinas herramientas, instrumental y otros. Proveedores. Negociación con los proveedores. Pagos: aspectos generales, diferentes formas de pago y procedimientos.
- Recepción de bienes de capital, insumos, máquinas herramientas, instrumental y otros. Control de su calibración y almacenamiento. Control de remitos y comprobantes de compras.
- Organización del trabajo según proyecto. Distribución de tareas. Cualificaciones requeridas para la realización de los servicios.
- Gestión del personal. Contrataciones. Legislación laboral vigente. Importancia de su cumplimiento. Evaluación del desempeño. Liquidación de sueldos. Información de la tarea específica del personal a su cargo. La comunicación con el personal.
- Planificación de los servicios. Previsión de los medios para su ejecución. Control y seguimiento de las actividades de prestación de los servicios.
- Determinación de resultados del emprendimiento. Ingreso y egreso. Los costos y su cálculo. Punto de equilibrio.
- Diseño y elaboración de medios de registro de distintos tipos y funciones. Inventarios. Balances. Procesamiento electrónico de datos. Registros obligatorios, finalidad y riesgos de su no cumplimiento. Comprobantes de compra y de venta; su archivo.
- Normas vigentes en materia fiscal y regulatoria. Organismos Oficiales que regulan la actividad a nivel local (matriculación y/o registro). Impuestos, su finalidad, niveles de aplicación. IVA. Ingresos Brutos. Ganancias. Monotributo.
- Responsabilidad Civil. Seguros, su finalidad, distintos tipos.

- Principios y técnicas básicas para el estudio del mercado de los servicios. Tipo de información requerida. Elaboración de estrategias para la promoción de los servicios.
- Comercialización de los servicios. Incidencia de la calidad en la comercialización. Negociación con clientes.
- Evaluación de los resultados económicos del emprendimiento. Factores que lo afectan. Corrección de los mismos. Elaboración de informes sobre resultados.
- Control y parametrización de criterios de calidad de los servicios brindados. Detección de problemas y determinación de sus causas

2. Carga horaria mínima

El conjunto de la formación profesional del *Electricista en Inmueble* requiere una carga horaria mínima total de 540 horas reloj.

3. Referencial de ingreso²

Se requerirá del ingresante la formación Secundaria Básica o equivalente, acreditable a través de certificaciones oficiales del Sistema Educativo Nacional (Ley N° 26.206).

Para los casos en que los aspirantes carezcan de la certificación mencionada, cada Jurisdicción implementará mecanismos de acreditación, que aseguren el dominio de los conocimientos previos necesarios para el aprendizaje específico de las capacidades profesionales del Marco de Referencia (Art 18 Ley N° 26.058 - Puntos 32, 33 y 34 Resolución CFE N° 13/07).

4. Prácticas profesionalizantes

Toda institución de Formación Profesional que desarrolle esta oferta formativa, deberá garantizar los recursos necesarios que permitan la realización de las prácticas profesionalizantes que a continuación se mencionan.

En relación con las mediciones eléctricas.

Las prácticas de mediciones eléctricas son relevantes, para que el alumno se familiarice con el instrumental de uso cotidiano en las actividades propias de su profesión. Por tal razón, se implementarán prácticas intensivas que faciliten la comprensión, uso y aplicación del instrumental específico como multímetros, voltímetros, amperímetros, megóhmetros, telurímetros, cofímetros, pinzas amperométricas u otras.

En relación con la elaboración del proyecto de la instalación eléctrica en inmuebles.

Se realizarán prácticas que desarrollen capacidades en el uso de información técnica contenida en distintos tipos de soportes: informáticos, folletos, catálogos y todos aquellos que brinden información referente a las actividades a realizar profesionalmente.

Por otro lado, se implementarán prácticas con ejemplos de proyectos que simulen situaciones reales que se presenten al profesional, donde se utilice documentación gráfica, cálculo, selección y aplicación de Normas, Reglamentaciones y Disposiciones según las necesidades del caso planteado.

También es importante que las prácticas cuenten con la confección de registros e informes que documenten las etapas del proyecto tanto en su elaboración como en su ejecución y seguimiento, con las correspondientes planillas de cómputos y formas de presupuestos.

² De acuerdo a la Ley N° 26.058 (CAP III), Resolución CFCyE N° 261/06, Resolución CFE N° 13/07 y Resolución CFE N° 115/10

En relación con la ejecución de las canalizaciones de la instalación eléctrica en inmuebles.

Para estas prácticas es importante que la institución cuente con los medios necesarios para que el alumno realice canalizaciones con criterios prácticos de selección para su ejecución considerando las técnicas y procedimientos intervinientes.

También, para estas prácticas es necesario implementar otras que desarrollen habilidades en el uso de herramientas y máquina herramientas específicas de uso del profesional, teniendo en cuenta los accesorios y técnicas de realización y/o fijación de las canalizaciones.

En relación con el cableado de la instalación eléctrica de BT y MBT.

La institución debe contar con los medios necesarios para desarrollar prácticas de cableado en distintos tipos de elementos portantes: bandejas, caños exteriores e interiores y otros medios, cumpliendo con las Reglamentaciones y disposiciones vigentes para tal fin.

En dichas prácticas se deben plantear problemáticas reales donde el alumno deba dar soluciones derivadas de la experiencia de la profesión, que en muchos casos no se encuentran documentadas pero que sí responden al conocimiento del instructor.

Otras prácticas relevantes son las referidas a los empalmes, colocación de terminales, aislaciones y la correspondiente verificación de continuidad, respetando y considerando medidas de seguridad e higiene.

En relación con la preparación, el montar y conectar tableros, sistemas de puesta a tierra y componentes de la instalación eléctrica.

Estas prácticas deben reflejar la complejidad del contexto para la preparación, montaje y conexión de los elementos que formarán parte de la instalación en inmueble.

Por tanto deben estar implícitas las etapas del proyecto que involucra, incluso las mediciones y ensayos que verifican el funcionamiento de la instalación.

Se pondrán en marcha en éstas, las habilidades adquiridas en las prácticas referidas a mediciones eléctricas, como también uso de unidades y escalas, selección del instrumental y lectura de valores.

También estas prácticas deben contemplar el reconocimiento y ubicación en la instalación de los elementos de seguridad como interruptores térmicos, termo-magnéticas, diferenciales, cajas de fusibles y otros.

En relación a armar, montar y conectar artefactos de la instalación eléctrica.

Estas prácticas deben poner al alumno en situación real de interpretar especificaciones técnicas de los distintos artefactos teniendo en cuenta sus propias características de ser instalados.

Se deben implementar prácticas donde se confronten y selecciones normativas y disposiciones desarrollando criterios de seguridad y calidad en la instalación, tomando decisiones durante el armado, montaje y conexión que garanticen el correcto funcionamiento de los artefactos realizando las mediciones con el instrumental específico.

En relación con la verificación, el mantenimiento y la reparación de la instalación eléctrica en inmuebles y artefactos eléctricos.

Éstas prácticas de la profesión deben reflejar condiciones reales de control, mantenimiento y/o reparación de artefactos y la instalación propiamente dicha, aplicando procedimientos de seguridad contemplados en la Normas, Reglamentos y disposiciones.

Se arbitrarán circuitos y artefactos con fallas programadas para su posible detección, medición, documentación y reparación.

En relación con la organización y gestión del emprendimiento

Los alumnos realizarán prácticas contables, administrativas y de recursos humanos (registros e informes y sus características puntuales de la actividad en la zona) aplicables a diferentes situaciones del emprendimiento, interpretación de leyes vigentes, elaboración de presupuestos de costos e ingresos y control del personal a su cargo vinculado con el servicio. También deberán participar en experiencias formativas que involucren todas las acciones de organización y control de la actividad a nivel básico del emprendimiento. Es importante que el alumno pueda determinar especialmente cual es el punto de equilibrio de su negocio.

La carga horaria destinada a la realización de las prácticas profesionalizantes, debe ser como mínimo del 50% del total de la oferta formativa.

Consejo Federal de Educación

"2011-Año del Trabajo Decente, la Salud y Seguridad de los Trabajadores"

Res. CFE Nro. 149/11
Anexo I

Marco de Referencia

***para la definición de las ofertas formativas y los
procesos de homologación de certificaciones***

Electricista Industrial

Agosto 2011

Marco de referencia para la formación del Electricista Industrial

I. Identificación de la certificación

- I.1. Sector/es de actividad socio productiva: **ENERGÍA ELÉCTRICA**
- I.2. Denominación del perfil profesional: **ELECTRICISTA INDUSTRIAL**
- I.3. Familia profesional: **ENERGÍA ELÉCTRICA**
- I.4. Denominación del certificado de referencia: **ELECTRICISTA INDUSTRIAL**
- I.5. Ámbito de la trayectoria formativa: **FORMACIÓN PROFESIONAL**
- I.6. Tipo de certificación: **CERTIFICADO DE FORMACIÓN PROFESIONAL INICIAL**
- I.7. Nivel de la Certificación: **III**

II. Referencial al Perfil Profesional del Electricista Industrial

Alcance del Perfil Profesional

El *Electricista Industrial* está capacitado, de acuerdo a las actividades que se desarrollan en el Perfil Profesional para gestionar el servicio de diagnóstico, reparación, instalación, montaje y/o mantenimiento de los sistemas eléctricos, componentes electromecánicos y de máquinas eléctricas, organizando y ejecutando los procesos que implican.

También para operar instrumentos y equipamiento de mediciones eléctricas, para organizar y ejecutar los procesos de diagnóstico, reparación y mantenimiento que implican. Interpretar documentación técnica referida a su área de trabajo.

El *Electricista Industrial* trabaja con autonomía, calidad y seguridad profesional, responsabilizándose del mantenimiento y la reparación de sistemas eléctricos. Está en condiciones de conducir equipos de trabajo y dirigir emprendimientos de pequeña o mediana envergadura, de servicios eléctricos y/o electromecánicos propios de su campo profesional.

Funciones que ejerce el profesional

1. Gestionar el servicio de instalación, reparación y/o mantenimiento eléctrico.

En el desempeño de esta función, el *Electricista Industrial* está capacitado y en condiciones al detectar las fallas en las instalaciones y/o equipos de la Planta Industrial, interpretando la información y/o documentación proporcionada por el fabricante de los equipos y/o la oficina técnica de la industria en cuestión, de diagnosticar la tarea para gestionar el mantenimiento y la reparación pertinente a realizar.

Está capacitado para emitir la orden de trabajo, documentar las modificaciones efectuadas y generar el conforme a obra (CAO) para la oficina técnica; en todos los casos aplica normas de calidad y confiabilidad.

2. Diagnosticar fallas reparar y/o mantener circuitos eléctricos industriales.

Es una función propia del *Electricista Industrial* organizar y ejecutar el proceso de diagnóstico y reparación de circuitos eléctricos, así como verificar el estado funcional de los diferentes sistemas.

Está en condiciones de realizar el control del funcionamiento de los distintos sistemas intervinientes en los procesos de producción de la planta en cuestión, efectuar reparaciones y recambios en los distintos elementos averiados. En todas sus actividades, aplica normas de seguridad vigentes e higiene personal y ambiental, calidad y confiabilidad.

3. Diagnosticar reparar y/o mantener sistemas electromecánicos industriales.

Es una función propia del *Electricista Industrial* organizar y ejecutar el proceso de diagnóstico y reparación de los distintos componentes electromecánicos industriales, así como controlar y verificar el correcto funcionamiento de todo equipamiento interviniente en la planta Industrial.

Está capacitado para controlar y verificar el correcto funcionamiento de motores eléctricos y componentes de los circuitos y accesorios, realizar todas las operaciones de desarmado y recambios de las partes desgastadas o averiadas. En todas sus actividades aplica normas de seguridad vigentes e higiene personal y ambiental, calidad y confiabilidad.

4. Montar circuitos eléctricos y electromecánicos Industriales

Es una función propia del *Electricista Industrial* realizar el montaje de los distintos sistemas intervinientes en los procesos de producción, aplicando normas de seguridad vigentes e higiene personal y ambiental, calidad y confiabilidad.

5. Organizar y gestionar el taller para la prestación de los servicios de mantenimiento y/o reparaciones de los circuitos eléctricos y/o componentes electromecánicos industriales.

El *Electricista Industrial* está en condiciones de organizar, gestionar y dirigir su propio emprendimiento para la prestación de servicios de mantenimiento, instalación y/o reparaciones de sistemas eléctricos y/o electromecánicos, realizando las tareas de planificación, de comercialización de los servicios, de supervisión del trabajo, de registro de las actividades de servicios, de gestión de personal, de seguimiento y evaluación de los resultados físicos y económicos, de adquisición y almacenamiento de repuestos, otros insumos y bienes de capital, de estudio del mercado y comercialización de los servicios profesionales.

Área Ocupacional

El *Electricista Industrial* puede ejercer sus funciones profesionales desempeñándose en forma independiente en servicios de mantenimiento, instalación y/o reparaciones de sistemas eléctricos y componentes electromecánicos bajo su dirección y responsabilidad, realizando la gestión y operación integral de este tipo de emprendimientos, pudiendo también tener personal auxiliar a su cargo.

También puede desempeñarse en relación de dependencia, en empresas o industrias que requieran de estos servicios profesionales. En estos casos puede coordinar o bien integrar un equipo de trabajo, según la complejidad de la estructura jerárquica de la industria y el tipo de servicio a desarrollar.

El Electricista industrial podrá desempeñarse en relación de dependencia en los siguientes tipos de empresas talleres independientes de mantenimiento, reparación y montaje de instalaciones y componentes industriales: Área de mantenimiento y reparación de circuitos eléctricos y componentes electromecánicos en todo tipo de industria, Servicio de post venta de los distintos equipamientos electromecánicos.

III Trayectoria Formativa del electricista industrial

1. Las capacidades profesionales y su correlación con las funciones que ejerce el profesional y los contenidos de la enseñanza

El proceso de formación, habrá de organizarse en torno a la adquisición y la acreditación de un conjunto de **capacidades profesionales** que se corresponden con los desempeños profesionales descriptos en el perfil profesional.

Capacidades profesionales del perfil profesional en su conjunto

- Realizar búsqueda de información utilizando diversidad de fuentes
- Obtener, interpretar y procesar información oral y escrita.
- Administrar la documentación de las tareas de instalación, mantenimiento y reparación realizadas y sus resultados.

- Analizar e Interpretar las instrucciones marcadas en los documentos técnicos y determinar la secuencia del trabajo
- Establecer las comprobaciones necesarias según especificaciones técnicas
- Seleccionar los equipos y herramientas para la realización del trabajo.
- Comprobar que el acopio de material se realiza de acuerdo con el plan de trabajo.
- Distribuir o adaptar los elementos para optimizar el espacio disponible.
- Utilizar las herramientas, instrumental y recaudos necesarios para lograr reparaciones y ajustes de calidad.
- Realizar las tareas en los tiempos determinados.
- Comprobar que los informes de mantenimiento se realicen con la información de las correcciones efectuadas.
- Determinar el punto exacto de la falla.
- Recoger los resultados de las modificaciones realizadas.
- Generar un historial de mantenimiento con los datos obtenidos.
- Documentar los cambios realizados.
- Aplicar normas de calidad, seguridad e higiene personal y ambiental vigentes.
- Dominar y aplicar estrategias de atención al cliente.
- Elaborar presupuestos de servicios ofrecidos contemplando todas las variables que intervienen en el mismo
- Aplicar procedimientos de montaje de sistemas de distribución, consumo y medición, de acuerdo a los esquemas, planos constructivos y documentación técnica.
- Comprobar la realización del montaje de los dispositivos eléctricos y electromecánicos en los cuadros eléctricos, con los medios apropiados, en condiciones de seguridad y calidad establecidas.
- Garantizar que el montaje de las líneas eléctricas e instalaciones de distribución y suministro de energía eléctrica respondan a los requerimientos técnicos exigidos.
- Comprobar los sistemas montados, con los medios y normas establecidos, asegurando la calidad del trabajo.
- Localizar las averías y corregir los defectos encontrados para el correcto funcionamiento de los equipos.
- Realizar los ensayos normalizados antes del restablecimiento del servicio.
- Comprobar que la realización de los croquis se corresponde con la información de la instalación a construir.
- Preparar el informe técnico y administrativo requerido, en la construcción de equipos e instalaciones electrotécnicas.
- Considerar y evaluar formas jurídicas individuales y no individuales que puede asumir el emprendimiento determinando la que más se ajusta a los objetivos productivos y a la disponibilidad de recursos.
- Determinar las situaciones en que es necesario recurrir al asesoramiento profesional.
- Seleccionar la forma jurídica que asumirá el emprendimiento a organizar
- Solicitar información de los requisitos a cumplimentar ante los organismos públicos donde deba realizarse la presentación y de las obligaciones posteriores que como agente económico se tendrán.

- Reunir la documentación requerida para la constitución jurídica que se seleccionó.
- Calcular el valor y forma de adquisición de un stock de equipos, repuestos, otros insumos y herramientas que asegure la prestación de los servicios.
- Identificar y evaluar distintas ofertas, comparando precios, calidades, descuentos por volumen, formas de pago, servicios post-venta y garantías, trayectoria comercial y seriedad en el cumplimiento de las condiciones de venta.
- Verificar que todos los materiales a adquirir, posean la correspondiente certificación o sello de marca según las disposiciones reglamentarias vigentes.
- Negociar condiciones de compra y realizar las adquisiciones de acuerdo a lo planificado y convenido.
- Contratar personal auxiliar para la prestación de los servicios, de acuerdo con la forma acordada y cumpliendo con la legislación laboral vigente.
- Efectuar liquidación de sueldos teniendo en cuenta los términos de contratación y el cumplimiento laboral
- Registrar los pagos de acuerdo con las normativas contables y legales en lo laboral y comercial.
- Instruir al personal auxiliar sobre las tareas que debe realizar y sobre las normas de seguridad e higiene vigentes que debe observar.
- Seleccionar los sistemas de registro, más adecuados a las condiciones socioeconómicas, tamaño y complejidad del emprendimiento.
- Registrar datos del cliente y características del servicio prestado.

Asimismo, se indican los **contenidos** de la enseñanza que se consideran involucrados en los procesos de adquisición de estas capacidades. Los contenidos deben ser desarrollados en el contexto del Nivel de Certificación.

Contenidos asociados a las capacidades profesionales

- Orden de trabajo, características, estructura, ítems que la componen, funciones.
- Manuales de instalación y reparación. Diagramas eléctricos. Lectura e interpretación de su simbología. Parámetros de funcionamiento.
- Búsqueda y uso de la información. Utilización de computadoras. Técnicas de búsqueda en PC. Solicitud de repuestos al área de la empresa, o a las Terminales. Operar Internet, búsqueda de documentación. Lectura de catálogos informatizados, normas técnicas de instalación y operación de periféricos específicos.
- Análisis e interpretación de la información técnica. Registro de datos.
- Uso de los manuales de información técnica para interpretar los resultados de mediciones obtenidas, control y verificación de la misma. Parámetros de funcionamiento. Manuales de reparación.
- Tablas y diagramas, características, modo de búsqueda de información, interpretación de los datos.
- Equipos e instalaciones de distribución y suministro de energía eléctrica en baja tensión.
- Equipos electrotécnicos de maniobra y dispositivos de regulación y control
- Máquinas eléctricas.
- Supervisión y control de instalaciones y personal
- Equipos e instalaciones de distribución y suministro de energía eléctrica en baja tensión.

- Planos y croquis: símbolos, interpretación de planos y esquemas eléctricos.
- Redes eléctricas de distribución: distribución de la energía eléctrica, tipología y estructura de las redes.
- Materiales y equipos eléctricos: conductores, componentes, cuadros eléctricos, automatismos.
- Dispositivos de medida: voltímetro, amperímetro, watímetro, medidores de consumo de energía, osciloscopio u otros.
- Aparatos de medida para verificación y control: tester, pinza amperimétrica, fasímetro u otros.
- Herramientas para instalaciones en redes de distribución eléctrica: tipos, uso, aplicación u otros.
- Reglamento vigente de baja tensión: normativa sobre cableado, secciones de conductores eléctricos e instalaciones.
- Instalación de líneas y tableros eléctricos para suministro de energía a maquinarias y equipos.
- Puesta en marcha de las instalaciones y equipamientos eléctricos.
- Verificación del funcionamiento de las instalaciones, equipos y dispositivos; validación según normativa vigente.
- Elaboración de documentación técnico-administrativa para tramitar la autorización ante la Autoridad competente.
- Dibujo técnico: interpretación de planos, realización de esquemas de dispositivos de regulación y control.
- Mando eléctrico: contactores, seccionadores, conmutadores de potencia, relés protectores u otros
- Regulación y control electrónico de motores, procesos.
- Actualización del historial de mantenimiento.
- Electrotecnia: utilización, instalación y mantenimiento de máquinas eléctricas; tipos de protección, arranque de las máquinas eléctricas.
- Motores y maniobras: tipología, características técnicas, arranque, regulación de velocidad, inversión de giro, frenado.
- Instalación y puesta en servicio de los motores
- Aplicación, conexionado y comprobación de los transformadores y autotransformadores.
- Ensayos y reglajes de máquinas y aparatos eléctricos.
- Instalaciones: tipos, averías más comunes, comprobación y mantenimiento.
- Componentes de mando y potencia: causas de averías.
- Sistemas alternativos de energía eléctrica: grupos electrógenos, baterías, acumuladores, bloques autónomos.
- Mantenimiento: función y responsabilidades, clases de (preventivo, correctivo, predictivo).
- Procedimientos de búsqueda y análisis de averías.
- Organigrama del servicio de mantenimiento: confección de informes, hoja de proceso de partes de averías y asistencias para su reparación, historial de averías.
- Organización del trabajo: métodos y tiempos de trabajo, elaboración de documentación técnica y fichas de trabajo, confección de informes, métodos de prevención de accidentes, mejora de las condiciones de trabajo.
- Técnicas de dinámica y dirección de grupos: teorías de motivación, resolución de situaciones conflictivas, métodos para la toma de decisiones en grupo.

- Calidad y productividad: control, fiabilidad, calidad del proceso y del producto, pruebas de fiabilidad en el montaje y mantenimiento de equipos e instalaciones.
- Electricidad y electromagnetismo: localización y reparación de averías en los diferentes circuitos de instalaciones y máquinas eléctricas, aislamiento y puesta a tierra de los circuitos, cálculo de las características eléctricas.
- Factor de potencia: concepto y medición del factor de potencia; determinación del equipo corrector a instalar y sus elementos de protección e instalación.
- Elaboración de documentación técnica y esquemas de montaje.
- Definición de pruebas y ensayos previos a la puesta en servicio de la instalación.
- Detección de fallos, averías y desviación de parámetros eléctricos, corrección en cada caso.
- Instalación y mantenimiento, características, tipos, organización, planillas de seguimiento.
- Medidas de prevención de riesgos del operario y el equipamiento.
- Actividades del trabajo, características, alcances, secuencias.
- Disposición del herramental y los instrumentos de medición. Técnicas o procedimientos para seleccionar y disponer las herramientas.
- Técnicas de atención al cliente. Venta de servicios. Seguimiento del cliente. Responsabilidades frente al cliente, al superior y personal a cargo. Resolución de conflictos.
- Presupuestos: mano de obra. Repuestos. Tiempos estándar de trabajo. Confección de presupuestos; tipos y fuentes de datos para su elaboración.
- Componentes eléctricos: cableado, protecciones de circuitos (fusibles, termo magnéticas, diferenciales u otros), terminales u otros.
- Principios de electricidad, electrónica y electromagnetismo: Leyes de Ohm y Kirchoff aplicadas
- Instrumentos para medir y verificar la instalación eléctrica y electromecánica. Multímetros, osciloscopios, scanner u otros. Unidades de medida utilizadas en los sistemas electrónicos. Unidades, múltiplos y submúltiplos, tensión y resistencia eléctrica.
- Metodología de instalación aplicada a los componentes y a los sistemas eléctrico y electromecánico
- Medidas de seguridad aplicadas a los instrumentos, herramientas, sistemas eléctricos y operador.
- Normas de Seguridad e Higiene Industrial vigentes. Normas de calidad y cuidado del medio ambiente al instalar componentes eléctricos y electromecánicos. Aplicaciones.
- Recepción de bienes de capital e insumos. Control de su instalación y/o almacenamiento. Control de remitos y comprobantes de compras.
- Organización de depósitos o almacenes. Control de existencias.
- Organización del trabajo del taller. Distribución de tareas. Cualificaciones requeridas para la realización de los servicios.
- Gestión del personal. Evaluación del desempeño. La comunicación con el personal. Instrucción del personal a su cargo.
- Planificación de los servicios del taller. Previsión de los medios para su ejecución. Control y seguimiento de las actividades de prestación de los servicios.
- Reglamentaciones sobre instalaciones, reparaciones y mantenimiento de equipos. Importancia de su conocimiento y aplicación.
- Normas de seguridad personales a observar en la actividad. Recomendaciones para la manipulación de materiales de riesgo para las personas u objetos. Responsabilidad Civil. Seguros: su finalidad, distintos tipos.

2. Carga horaria mínima

El conjunto de la formación profesional del *Electricista Industrial* requiere una carga horaria mínima total de 440 horas reloj.

3. Referencial de ingreso

Se requerirá del ingresante la formación de nivel Secundario o equivalente, acreditable a través de certificaciones oficiales del Sistema Educativo Nacional (Ley N° 26.206).

Para los casos en que los aspirantes carezcan de la certificación mencionada, cada Jurisdicción implementará mecanismos de acreditación, que aseguren el dominio de los conocimientos previos necesarios para el aprendizaje específico de las capacidades profesionales del Marco de Referencia (Art 18 Ley N° 26.058 - Puntos 32, 33 y 34 Resolución CFE N° 13/07).

4. Prácticas profesionalizantes

Toda institución de Formación Profesional que desarrolle esta oferta formativa, deberá garantizar los recursos necesarios que permitan la realización de las prácticas profesionalizantes que a continuación se mencionan.

En relación con la búsqueda de información

La institución deberá contar con equipos informáticos para acceder a documentación técnica informatizada (en soporte CD, DVD, u otro) e información documentada en papel o láminas. Esta información consistirá en tablas, diagramas, gráficos, dibujos de componente, dibujos de conjuntos de componentes explotados, entre otras. Estos recursos permitirán realizar las prácticas profesionalizantes: Deberán organizarse actividades formativas vinculadas a la interpretación de planos. Otra actividad clave para la formación, es ejercitar la búsqueda de información técnica a través de situaciones problemáticas. Los alumnos deberán generar estrategias de búsqueda de información en diversas fuentes: Internet; Cámara de Instaladores; Centros de FP; intercambio con otros instaladores. Reflexión sobre la importancia de disponer de información completa para una buena organización.

En relación con la organización del trabajo

Es importante llevar a cabo actividades de búsqueda de información respecto a cómo se organizan los trabajos, para que sea posible sobre la base de estas experiencias contextualizar los marcos teóricos. Presentación de material didáctico en distintos soportes relacionados con las innovaciones organizacionales en los talleres y su relación con la optimización de la calidad del servicio. Se analizará conjuntamente el material a la luz de las experiencias profesionales de los participantes.

Partiendo del estudio de casos, utilizando distintos ejemplos del servicio a realizar y en forma grupal, se planificará el servicio en función de las especificaciones de un modelo de orden de trabajo. Se identificarán conjuntamente las distintas situaciones previstas en la actividad que inciden directamente en la calidad del servicio. Dentro de la planificación se tendrá en cuenta el acondicionamiento del sector de trabajo, la selección y disposición del equipamiento necesario y aplicación de las medidas de prevención de riesgos.

Generar situaciones reales de trabajo que permitan comprender el alcance de cada actividad vinculada con la organización del trabajo. Ejemplo: Partiendo de distintos órdenes de trabajo tipo, se solicitará a los estudiantes que realicen:

- Interpretación de la orden de trabajo.
- Búsqueda de información técnica necesaria.
- Planificación del servicio a realizar, definiendo las etapas y actividades.
- Definición de las medidas de prevención asociadas a la seguridad personal

- Acondicionamiento del área de trabajo.
- Selección y disposición de las herramientas e instrumentos necesarios para el diagnóstico, la instalación, el mantenimiento y/o la reparación del sistema eléctricos
- Registro de las tareas realizadas en un “historial de fallas “
- Acondicionamiento del lugar de trabajo.

En relación con la organización y gestión del taller para la prestación de los servicios de mantenimiento y/o reparaciones de los circuitos eléctricos y/o componentes electromecánicos industriales.

Utilizarán la técnica de estudios de casos, donde se presentarán situaciones de clientes a partir de los cuales los alumnos deberán formular preguntas, interpretar la información que se le suministre y completarla si fuere necesario, relacionarse con otros pares, recurrir a superiores, realizar un primer diagnóstico y sobre la base de los saberes previos que poseen los participantes deberán fundamentarlo. Se destacarán los pasos seguidos en esta etapa, a fin de establecer aquellos que son comunes y definir la generalidad del método utilizado. Estas situaciones deberán permitir resolver los siguientes puntos:

- Cómo tratar al cliente.
- Cómo interpretar la información que le suministra el cliente.
- Cuáles son las posibles causas de la falla.
- Qué preguntas claves deben hacerse.
- Cómo formular un primer diagnóstico.
- Cuál es el fundamento de este diagnóstico.
- Cuáles son los datos significativos necesarios a volcar en la orden de trabajo.
- Cómo transmitir información en forma eficaz, a proveedores, a pares y superiores.

Finalizadas estas etapas del proceso, se presentará una situación real integradora de los contenidos ejercitados permitiendo en los alumnos

- Planificarán el servicio a realizar, definiendo las etapas y actividades.
- Formularán hipótesis de falla.
- Diagnosticarán las fallas, fundamentando el diagnóstico realizado.
- Confeccionarán la orden de trabajo.
- Definirán los tiempos estándar de mano de obra para integrarlos al presupuesto.
- Realizarán un registro de las tareas realizadas en un “historial de fallas”.

En relación con el montaje de circuitos eléctricos y electromecánicos Industriales

Para que las prácticas a desarrollar sean significativas y promuevan el desarrollo de capacidades profesionales vinculadas a las tareas de desmontaje y montaje de componentes eléctricos y electromecánicos, deberán considerar los siguientes aspectos:

- Interpretarán las instrucciones marcadas en los documentos técnicos, con el fin de seleccionar los materiales y equipos para la realización del trabajo.
- Comprobarán que se montan los dispositivos eléctricos y electromecánicos en los tableros eléctricos, con los medios apropiados, en condiciones de seguridad y calidad establecidas.
- Garantizarán que el montaje de las líneas eléctricas e instalaciones de distribución y suministro de energía eléctrica respondan a los requerimientos técnicos exigidos.
- Comprobarán los sistemas montados, con los medios y normas establecidos, asegurando la calidad del trabajo.
- Localizarán las averías y corregirán los defectos encontrados para el correcto funcionamiento de los equipos.
- Realizarán los ensayos normalizados antes del restablecimiento del servicio.

Teniendo en cuenta las prácticas formativas anteriores, se realizarán actividades integradoras. Los alumnos procederán a realizar tareas de instalación y conexión de los componentes eléctricos en función a planos entregados, donde deberán aplicar la capacidad de lectura e interpretación, que los llevara a la ductilidad manual explicando y aplicando el método de trabajo. Esto podrá aplicarse tanto al cableado como al armado de tableros, como a distintos sistemas de arranque y protección de sistemas eléctricos. Finalizado estas actividades, procederán a realizar la desconexión y el desmontaje correspondiente, utilizando técnicas, métodos de trabajo y normas de seguridad.

Los alumnos deberán incorporar en este conjunto de actividades: calidad en su trabajo para lo cual se acentuará el orden en su espacio de práctica, el cuidado de los elementos de trabajo, el resguardo de los elementos y equipos utilizados, el control de sus tareas. Se estimarán y aplicarán tiempos productivos.

En relación con el uso de instrumentos de medición en componentes eléctricos y electromecánicos.

Es posible considerar tres tipos de actividades profesionalizantes:

- En relación a las Leyes eléctricas – electrónicas, es importante articular las leyes de la electricidad con los instrumentos de medida, permitiendo verificar estas leyes e interpretar los resultados de las mediciones. La institución deberá contar con distintos componentes eléctricos, y electrónicos que permitan armar distintos circuitos de aplicación y con instrumentos de medición, para comprobar y verificar dichas leyes.
- Las prácticas deberán comprender el armado de circuitos en los que se pueda aplicar las leyes de Ohm y de Kirchoff. En estas aplicaciones es importante que la cantidad de equipamiento sea adecuada por la cantidad de alumnos
- En relación con los componentes del sistema eléctrico y electromecánico, la institución deberá contar con equipos de medición, motores eléctricos monofásicos y trifásicos, llaves termomagnéticas diferenciales, distintos tipos de fusibles, contactores, conductores de diferente tipo, entre otros para que puedan ser evidenciados por los alumnos. Es importante promover prácticas en las que los alumnos puedan realizar mediciones de sus parámetros y poder evidenciar sus efectos. Además, estas prácticas deberán presentar las metodologías empleadas para medir cada componente, establecer los rangos de mediciones e interpretar y relacionar los resultados.
- En relación con las mediciones y la interpretación de sus resultados, la institución deberá contar con un aula equipada con cañería y/o demás componentes distribuidos en forma apropiada para que los alumnos puedan realizar las prácticas necesarias y, mediante las mediciones realizadas de las instalaciones, puedan sacar las conclusiones correspondientes

A partir de una orden de trabajo, el docente formulará las preguntas que orienten el proceso de diagnóstico, instalación y reparación de falla, evidenciando los criterios y fundamentos que orientan el proceso y las decisiones a tomar. Luego, a partir de preguntas guías, realizarán informes detallados y fundamentados, indicando probables soluciones.

En relación con la organización y gestión de la prestación de los servicios profesionales

Los estudiantes realizarán prácticas contables, de administración y de recursos humanos aplicables a diferentes situaciones productivas de trabajo, interpretación de leyes de seguridad laboral vigentes y control del personal a su cargo vinculado con la prestación del servicio profesional. También deberán participar en experiencias formativas que involucren todas las acciones de organización y control de la actividad de prestación de los servicios profesionales.

La carga horaria destinada a la realización de las prácticas profesionalizantes, debe ser como mínimo del 50% del total de la oferta formativa.

Consejo Federal de Educación

"2011-Año del Trabajo Decente, la Salud y Seguridad de los Trabajadores"

Res. CFE Nro. 149/11
Anexo VIII

Marco de Referencia
para la definición de las ofertas formativas y los
procesos de homologación de certificaciones

Ama de Llaves

Agosto 2011

Marco de referencia para la formación del Ama de Llaves

I. Identificación de la certificación

- I.1. Sector/es de actividad socio productivo: **HOTELERÍA**
- I.2. Denominación del perfil profesional: **AMA DE LLAVES**
- I.3. Familia profesional: **HOTELERÍA**
- I.4. Denominación de la certificación de referencia: **AMA DE LLAVES**
- I.5. Nivel y ámbito de la trayectoria formativa: **FORMACIÓN PROFESIONAL.**
- I.6. Tipo de certificación: **CERTIFICADO DE FORMACIÓN PROFESIONAL INICIAL.**
- I.7. Nivel de la Certificación: **II**

II. Referencial al Perfil Profesional del Ama de Llaves

Alcance del perfil profesional

El **Ama de Llaves** estará capacitada, de acuerdo con las actividades que se detallan en el Perfil Profesional, para supervisar el estado del producto más importante que vamos a vender en un hotel: las habitaciones de los huéspedes. Esta área es quizás el eslabón más importante en la cadena de servicio en todas las categorías del establecimiento, debido a que desempeñar esta actividad requiere de aplicación de estándares, de una vocación de servicio, competitividad, y alto rendimiento para satisfacer las necesidades del huésped.

El *Ama de Llaves* estará capacitada de planificar y distribuir el trabajo del personal a cargo; utilizar el mando de forma efectiva, lo que se supone supervisar el desempeño de las tareas de manera que el trabajo se realice adecuadamente y en un tiempo dado. Desarrollar programas de formación, creando una costumbre de trabajo, por la cual, diariamente se brinden idénticos servicios y calidad a los clientes.

Será capaz de mantener una estrecha relación con los diferentes departamentos de un hotel, interpretando y ejecutando demandas surgidas de los estamentos técnicos y jerárquicos pertinentes, gestionar las actividades específicas, teniendo en cuenta criterios de eficacia y eficiencia, teniendo en cuenta las relaciones humanas y aplicando los procedimientos fijados por el propio establecimiento.

Funciones que ejerce el profesional

1. Supervisar y controlar el área de habitaciones.

El *Ama de Llaves* estará capacitada para supervisar y controlar el trabajo realizado en el área de habitaciones, manteniendo las habitaciones limpias, ordenadas y en buen estado como para que sean ocupadas por los huéspedes, aplicando criterios de seguridad laboral e higiene; planificar y distribuir el trabajo de su personal a cargo, utilizando el mando de forma efectiva; así como así realizar el programa de mantenimiento y reparación de los artefactos que hay en una habitación, y maquinarias de trabajo.

2. Organizar y supervisar el servicio de lavandería y lencería, prestando asistencia técnica y operativa.

El *Ama de Llaves* estará capacitada para organizar y supervisar el trabajo del servicio de lavandería y lencería, prestando asistencia técnica y operativa; controlar la limpieza, planchado, y cuidado de toda la ropa del establecimiento tanto para el personal, como así también el servicio de lavandería y lencería del huésped; controlar el mantenimiento del stock de la ropa del departamento de lencería.

3. Organizar y controlar el servicio de pisos, áreas públicas, prestando asistencia técnica y operativa.

El *Ama de Llaves* estará capacitada para organizar y controlar el trabajo realizado en el área de pisos, y áreas publicas, prestando asistencia técnica y operativa; mantener la limpieza del establecimiento, aplicando criterios de seguridad laboral e higiene, brindando confort, y calidad a los huéspedes; planificar y distribuir el trabajo de su personal a cargo, utilizando el mando de forma efectiva.

Área ocupacional

El **Ama de Llaves** se desempeña en organizaciones que presten servicios de alojamiento como hoteles de diferentes categorías, aparts hotel, complejos de cabañas, hosterías, moteles, resorts, complejos termales, etc., o sectores afines que brinden servicios de hospitalidad como sanatorios, clínicas, complejos habitacionales, hoteles sindicales, country club, residencias para la tercer edad, residencias estudiantiles, etc.

Desarrolla su actividad bajo supervisión del Gerente General, Gerente de Operaciones, de acuerdo con la categoría del establecimiento. Interactúa con el sector de Recepción, Reservas, el Sector de Mantenimiento, el Área de Compras o Administrativa, Financiera y Contable.

III. Trayectoria Formativa del Ama de Llaves

1. Las capacidades profesionales y los contenidos de la enseñanza

El proceso de formación, habrá de organizarse en torno a la adquisición y la acreditación de un conjunto de **capacidades profesionales** que están en la base de los desempeños profesionales descritos en el perfil del **Ama de Llaves**.

Capacidades profesionales para el perfil profesional en su conjunto

- Interpretar información específica, escrita o verbal, relacionada con los servicios de hospedaje, para la ejecución de la actividad requerida.
- Distinguir y establecer relaciones sociales de cooperación o intercambio con clientes internos (personal) y/o externos (huéspedes), para lograr una relación armoniosa.
- Integrar proceso de trabajo, información, tecnologías y procedimientos fijados por el establecimiento en los procesos de atención al huésped.
- Identificar las preferencias del huésped para brindar un servicio de hospedaje acorde a sus necesidades y expectativas
- Dirigir los procesos de acondicionamiento y limpieza de acuerdo a los criterios definidos del establecimiento.
- Aplicar técnicas de cortesía, ceremonial y protocolo, satisfaciendo las necesidades del huésped.
- Anticipar posibles situaciones problemáticas surgidas por conflictos de intereses entre los actores interno y externos al establecimiento hotelero
- Comprender y producir diferentes tipos de actos comunicativos simples orales y escritos relacionados al área específica laboral

Asimismo, se indican los **contenidos** de la enseñanza que se consideran involucrados en los procesos de adquisición de estas capacidades. Los contenidos deben ser desarrollados en el contexto del Nivel de Certificación.

Contenidos de la enseñanza relacionados con las capacidades

- Características diferenciales. Conocimiento integral de todo el Hotel. Físicamente y servicios. Equipo Humano. Objetivos diferenciales: Atención al huésped. Limpieza e Higiene. Mantenimiento. Dotación. Estándares de calidad.
- Gestión de reservas: Tratamiento y análisis del estado de reservas para planificar y coordinar la limpieza de las habitaciones. Desarrollo de los procedimientos de confirmación, modificación y cancelación de reservas, utilizando los impresos y sistemas correspondientes. Previsión de la ocupación. Distribución del trabajo- Control de operaciones de servicios tercerizados.
- Técnicas y procesos de Limpieza, mantenimiento, conservación y protección de acuerdo a los procedimientos del establecimiento: Inicio del ciclo de limpieza. Reportes. Asignación de labores. Uniforme. Aspecto personal. Reglas de cortesía. Conocimiento de las instalaciones y horarios de operación. Utilización integral de los elementos de limpieza y uso de los diferentes artefactos. Equipamiento de la habitación. Mobiliario y decoración.
- Sistema de Supervisión: Liderazgo. Procedimientos estándares, básicos y preferenciales. El pensamiento de la Gerencia para dirigir la operación, y la profesionalidad y capacidad del Ama de Llaves. Interrelación con otros Departamentos, según el Organigrama. Rasgos de autoridad. Toma de decisiones. Selección del Personal. Capacitación inicial y continuada. Manejo de turnos. Áreas de Responsabilidad, habitaciones, áreas públicas del hotel, depósitos, etc.
- Limpieza de habitaciones de huéspedes con método; actividades de preparación de la llegada, estadía y salida. Uso de las correspondientes aplicaciones de acuerdo a los procedimientos del establecimiento. Instalaciones complementarias y auxiliares de establecimientos de hospedaje a limpiar: Bar, salón comedor, salones para eventos, cocina, depósitos, cámaras, office. Instalaciones deportivas (piscina, gimnasios, etc.) y jardines. Instalaciones auxiliares. Sala de máquinas, diferentes tipos de energía disponibles, combustibles y otros recursos de los establecimientos de hospedaje.
- Servicios prestados por el área de Pisos, Lavandería, Lencería: Limpieza de distintas prendas, Planchado, Servicio de Tintorería, Cortinas, Alfombras, Pisos especiales, etc.
- La comunicación y la atención al huésped: Técnicas de comunicación y habilidades sociales aplicadas a la atención al huésped. Análisis del proceso de comunicación y sus barreras. Asociación de técnicas de comunicación con tipos de demanda más habituales. Resolución de problemas de comunicación. Análisis de características de la comunicación. Interpretación de normas de actuación en función de tipologías de los huéspedes actuales y potenciales. Aplicación de comportamientos básicos en función de tipologías y diferencias culturales. Desarrollo de técnicas para el tratamiento de diferentes tipos de quejas y reclamos. La queja como solicitud de servicio. Relaciones con otros departamentos. Fluidez. Eficacia y Eficiencia en las comunicaciones ascendentes, transversales y descendentes. Cuidado de la imagen.
- Atención al huésped: Interpretación de normas de actuación en función de los perfiles de los huéspedes. Interpretación de comportamientos básicos en función de tipologías y diferencias culturales. Aplicación de técnicas para el tratamiento de diferentes tipos de quejas y reclamaciones.
- Eventos y protocolo: Descripción del origen, clases, utilidad y usos sociales del protocolo. Identificación de los diferentes eventos que tienen lugar en los establecimientos de alojamiento de acuerdo a las facilidades de la oferta. Aplicación de técnicas de ventas de acuerdo a la demanda, para lograr la efectivización y satisfacción plena del evento a realizar. Conocimiento de las fases de Administración, Producción y Servicio de cada evento. Combinaciones de nuestra oferta para la adecuación de lo solicitado por la demanda en

cada evento. Descripción de las razones y aplicaciones más habituales de la mise-en-place en diferentes eventos. Uso de la planilla de funciones. Seguimiento del evento. Análisis de técnicas de protocolo y presentación personal. Mantenimiento de todos los artículos de Banquetes, Congresos y Convenciones. Nociones de decoración y arreglos florales. Mise en place de los diferentes eventos

- Gestión de la seguridad en establecimientos de hospedaje: El servicio de seguridad: equipos e instalaciones. Identificación y descripción de los procedimientos e instrumentos para la prevención de siniestros y riegos varios. Procedimientos para la actuación en casos de emergencia: planes de seguridad y emergencia. Identificación de salidas en caso de evacuación, simulacros legalmente obligados. Justificación de la aplicación de valores solidarios y humanitarios en casos de siniestro.
- Gestión, compra, control y mantenimiento de stock en el área de pisos, lavandería y lencería: La gestión presupuestaria en función de sus etapas fundamentales: previsión, presupuesto y control. Concepto y propósito de la compra, y abastecimiento del office, elementos de trabajo. Inventario Justificación. Diferenciación y elaboración de los tipos de presupuestos más característicos para las áreas de alojamiento. Control de descartes. Consumo de energía. Ahorro de energía. Sistemas de bajo consumo y programa de control de consumo. Control de servicio interno de Lavandería y Lencería
- La organización en los establecimientos de alojamiento: Interpretación de las diferentes normativas sobre autorización y clasificación de habitaciones a limpiar. Tipología y clasificación de las distintas habitaciones. Naturaleza y propósito de la organización y relación con otras funciones gerenciales. Patrones básicos de departamentalización tradicional en las áreas de alojamiento: tradicional y de acuerdo a cada estructura. Organigramas (esquemas) y relaciones Inter-departamentales que caracterizan a los distintos tipos de alojamientos. Diferenciación de los objetivos de cada departamento del área de alojamiento y distribución de funciones. Circuitos, tipos de información y documentos internos y externos que se generan a solicitud de la administración que regulan el marco de tales estructuras Inter-departamentales. Comparación del presupuesto con los costos reales registrados en la contabilidad de costos (Global por productos, por juegos de inventarios, por la operación de todo el sector). Presupuestos elaborados de acuerdo al escenario económico-financiero donde se desarrolle su actividad (por temporada, semanal, mensual, anual, etc.) Factores internos para la confección de presupuestos: resultados de ejercicios anteriores, incremento a proyectar según reservas históricas y futuras confirmadas, posición del servicio-producto, incidencia del incremento. Factores externos: visión de la competencia, proyecciones de la competencia. Punto de equilibrio: incidencia en el presupuesto y en el análisis de costos. Control de variaciones (herramienta para tomar medidas cuando las desviaciones presentan anomalías). Confección de estadísticas permanentes.
- La función de integración de personal en los departamentos de pisos y recepción: Manuales de políticas y procedimientos de las operaciones de los departamentos de pisos y recepción: análisis, comparación y redacción. Programas de formación para personal dependiente tanto de los departamentos de pisos y recepción como del área de RRHH: análisis, comparación y propuestas, canales de comunicación y de políticas de motivación adaptadas a la integración de personal: identificación y aplicaciones.
- La dirección de personal en el área de Ama de Llaves: La comunicación en las organizaciones de trabajo: procesos y aplicaciones. Asignación, selección, reclutamiento y capacitación. Personal disponible en el entorno. Negociación en el entorno laboral: procesos y aplicaciones. Delegación de responsabilidades en la solución de problemas y toma de decisiones. La dirección y el liderazgo en las organizaciones: justificación y aplicaciones. Dirección y dinamización de equipos y reuniones de trabajo. Preponderancia de la profesionalidad y trabajo en equipo.
- Gestión de la calidad total: Evolución histórica de la calidad. El concepto de calidad en los servicios. La gestión de la calidad total y mejoramiento continuo. Sistemas y normas de calidad. El sistema de calidad para hoteles y distintos tipos de alojamiento. Creación de grupos de mejora o comités de calidad. La acreditación de la calidad. Implementación de un sistema de calidad. Factores clave. Proyecto, programas y cronograma. Diseño de los

servicios. Especificaciones de la calidad de los servicios. Estándares de calidad, normas, procedimientos e instrucciones de trabajo. La gestión por procesos. Indicadores y otros procedimientos para el control de la calidad. Las herramientas básicas para la mejora de la calidad. La evaluación de la satisfacción del huésped. Cuestionarios de satisfacción, seguimiento del libro de novedades y comentarios de personal de contacto. Procedimientos para el tratamiento de las quejas y sugerencias. Evaluación del sistema de calidad. Autoevaluaciones y auditorías. Procesos de certificación de la calidad en servicios.

- Inglés: Nivel conceptual: áreas lexicales específicas (business, socializing, travel, hotels, money, food and drinks). Funciones y nociones. Formas gramaticales. Pronunciación y entonación (diferentes acentos). Situaciones sociales relativas a distintas culturas. Nivel lingüístico formal: Estructuras gramaticales. Léxico. Relaciones. Nivel semántico: Comprensión (texto oral-lectura de texto escrito). Producción (expresión oral-escritura y redacción). Nivel de comunicación: Conocimientos sobre el comportamiento interpersonal (oral y escrito). Actividad física: a) Verbales. En lengua materna. En Inglés (write-speak) b) No verbales. Circle-box-bracket (indicate a,b,c/1,2,3/T-F/same-opposite/mark-act). Grado de libertad (More-less help) Grado de conciencia. Internal-external to text. Grado de propósito. Implicit-explicit reasons (answer T-F/answer T-F My answer is based on sentence: Answer.... why?/Is the answer T or F. If it is false, rewrite it to make it true).
- Toma de decisiones y resolución de problemas de acuerdo a las responsabilidades recibidas. A niveles de situaciones problemáticas, niveles de productos adquiridos, servicios, mantenimiento de tasas de rendimiento razonables (disminución o aumento de personal, control de consumos, etc).

2. Carga horaria mínima

El conjunto de la formación profesional del Ama de Llaves requiere una carga horaria mínima total de 360 horas reloj.

3. Referencial de ingreso¹

Se requerirá del ingresante la formación Primaria o equivalente, acreditable a través de certificaciones oficiales del Sistema Educativo Nacional (Ley N° 26.206).

Para los casos en que los aspirantes carezcan de la certificación mencionada, cada Jurisdicción implementará mecanismos de acreditación, que aseguren el dominio de los conocimientos previos necesarios para el aprendizaje específico de las capacidades profesionales del Marco de Referencia (Art 18 Ley N° 26.058 - Puntos 32, 33 y 34 Resolución CFE N° 13/07).

4. Prácticas Profesionalizantes

Uno de los pilares de la propuesta didáctica es situar a/la participante en los ámbitos reales de la operación integral Hotelera, puesto que su ámbito de trabajo es el Hotel en forma integral.

No cabe la menor duda de que la expansión hotelera es una de las actividades con crecimiento económico que redundan en mayor inserción laboral, pues es uno de los sectores con mayor demanda de profesionales.

Estas prácticas pueden asumir diferentes formatos, pues la rápida expansión de nuevas tecnologías, así lo indican, siempre y cuando mantengan con claridad los fines formativos y criterios que se persiguen con su realización, entre otros: prácticas en Establecimientos, organismos estatales o

¹ De acuerdo a la Ley N° 26.058 (CAP III), Resolución CFCyE N° 261/06 y Resolución CFE N° 13/07.

privados o en organizaciones no gubernamentales, proyectos productivos articulados entre las unidades educativas y otras instituciones o entidades, proyectos didácticos / productivos institucionales orientados a satisfacer demandas específicas o destinados a satisfacer necesidades de la propia unidad educativa, emprendimientos a cargo de los participantes, organización y desarrollo de actividades y/o proyectos de apoyo en tareas demandadas por la comunidad, foros de intercambio entre Hoteles y Instituciones Educativas especializadas, entre otros. Todos estos elementos, así como las perspectivas de crecimiento reconocidas por todo tipo de estamento local e internacional, tanto político como económico, sitúan a la Hotelería en una posición optimista.

Su carácter es prioritario para integrarlos a la Formación Técnico Profesional y dan lugar a la realización de las capacidades y competencias en situaciones reales de trabajo, garantizando en su futuro profesional competencias y habilidades de autonomía, responsabilidad y calidad en la prestación de un servicio excelentes. Siempre, en que el capital humano se convierte en el factor estratégico de la prosperidad del sector y de las empresas, la formación profesional de los equipos, es una necesidad indisociable de la competitividad.

Faculta al postulante interiorizarse de las distintas facetas de su trabajo, las interrelaciones con otros departamentos o áreas, así como de las relaciones jerárquicas y de todos aquellos procesos de gestión que determine el Establecimiento, para llevar una operación eficiente. Así su sentido del trabajo en equipo, del servicio al huésped, de la formación, han de quedar absolutamente reflejados en su aprendizaje, descubriendo, además, su extremada sensibilidad y su amor por la profesión

La carga horaria destinada a la realización de las prácticas profesionalizantes, debe ser como mínimo del 60% del total del curso.

Res. CFE Nro. 149/11
Anexo IX

Marco de Referencia

***para la definición de las ofertas formativas y los
procesos de homologación de certificaciones***

Cocinero

Agosto 2011

Marco de referencia para la formación del Cocinero

I. Identificación de la certificación

- I.1. Sector/es de actividad socio productiva: **HOTELERÍA Y GASTRONOMÍA.**
- I.2. Denominación del perfil profesional: **COCINERO**
- I.3. Familia profesional: **GASTRONOMÍA**
- I.4. Denominación de la certificación de referencia: **COCINERO**
- I.5. Nivel y ámbito de la trayectoria formativa: **FORMACIÓN PROFESIONAL.**
- I.6. Tipo de certificación: **CERTIFICADO DE FORMACIÓN PROFESIONAL INICIAL.**
- I.7. Nivel de la Certificación: **II**

II. Referencial al Perfil Profesional del Cocinero.

Alcance del perfil profesional

El *Cocinero* está capacitado, de acuerdo a las actividades que se desarrollan en el perfil profesional, para preelaborar, preparar, presentar y conservar toda clase de alimentos, aplicando las técnicas correspondientes, consiguiendo la calidad y objetivos económicos establecidos y respetando las normas y prácticas de seguridad e higiene en la manipulación alimentaria. Así mismo estará en condiciones de participar en la definición de las ofertas gastronómicas.

Este profesional tendrá capacidad para actuar como responsable del área de cocina o en el marco de un equipo de trabajo en el proceso de elaboración de alimentos.

Funciones que ejerce el profesional

1. Mantener y verificar que estén limpios, desinfectados y operativos el equipamiento, maquinarias, utensilios y elementos de uso culinario y del área de trabajo.

El *Cocinero* está capacitado para mantener y controlar que las aéreas de trabajo estén en las condiciones aptas de higiene para realizar su tarea. A su vez, tiene capacidad para utilizar correctamente la maquinaria, utensilios y elementos de uso de su área de trabajo, así como para evaluar el correcto funcionamiento de dichos elementos.

2. Participar en la elaboración de los menús y confeccionar el pedido de mercadería y/o requisitoria.

El *Cocinero* está capacitado para la elaboración de menús acorde a las necesidades del establecimiento y considerando variables como por ejemplo, costos, equilibrio nutricional, perfil de negocio, impronta del establecimiento, aplicando las técnicas adecuadas asegurando que las mismas satisfagan las necesidades y exigencias pedidas, manteniéndose dentro de las posibilidades económicas de la empresa y adaptándolos a cada necesidades de acuerdo al segmento del mercado al cual apunta a condiciones sociales, culturales, religiosas y económicas.

3. Recibir, controlar, verificar y almacenar materias prima según conformidad.

El *Cocinero* está capacitado para recepcionar materias primas y alimentos elaborados considerando las cantidades y calidades incluidas en el pedido de mercaderías, según normativas vigentes y las condiciones higiénicas sanitarias. En esta función el profesional controla el inventario y las formas de almacenaje y retiro en almacenes secos y de materias primas y alimentos elaborados en almacenes fríos y congelados considerando la distribución y ubicación según procedimientos establecimiento y las normativas vigentes.

En el cumplimiento de esta función el *Cocinero* realizará la distribución y control de las actividades del equipo de trabajo referidos a la limpieza y acondicionamientos de las materias primas considerando al inocuidad de los alimentos y sus fechas de vencimiento, así como las referidas al mantenimientos de las instalaciones, equipamiento de trabajo considerando las condiciones higiénicos sanitarias y de funcionalidad.

4. Acondicionar y preparar las materias primas para el servicio (Mise en place)

Es función del *Cocinero* planificar y distribuir el trabajo de las preparaciones básicas en la cocina (mise en place) para que al momento del servicio, permitan presentar las propuestas culinarias del establecimiento en óptimas condiciones organolépticas y de tiempo de servicio.

5. Elaborar, presentar y supervisar las preparaciones culinarias.

El *Cocinero* está capacitado para elaborar y/o supervisar la elaboración de preparaciones culinarias aplicando técnicas conformes a los productos a elaborar, a despachar y al el menú del establecimiento. Así mismo será capaz de confeccionar elaboraciones básicas (fondos, salsas, cortes, masas, rellenos, etc.) de múltiples aplicaciones que resulten aptas para su posterior utilización en las diversas elaboraciones, decoraciones y presentaciones de los productos.

Área ocupacional

El *Cocinero* se desempeña en el área de producción / cocina de establecimientos de distinta envergadura donde se produzca elaboración de alimentos, entre otros: restaurantes, confiterías, bares; áreas gastronómicas en servicios de alojamiento, buques, escuelas, hospitales, cárceles, patios de comidas, servicios de catering (aéreos, terrestres o marítimos) industriales, fábricas (comedores industriales). Plantas productoras de alimentos elaborados.

Así mismo en las áreas de recepción de productos alimenticios en comercios minoristas, mayoristas y grandes cadenas; lugares donde se presten servicios alimenticios (transportes, etc.); confiterías y pastelerías, etc.; heladerías industriales, mayoristas de productos alimenticios, frigoríficos, industrias de panificación y productos alimenticios listos para consumir, enfriados y congelados entre otros.

III. Trayectoria Formativa del Cocinero

1. Las capacidades profesionales y los contenidos de la enseñanza

El proceso de formación, habrá de organizarse en torno a la adquisición y la acreditación de un conjunto de **capacidades profesionales** que están en la base de los desempeños profesionales descritos en el perfil del Cocinero

Capacidades profesionales para el perfil profesional en su conjunto
<ul style="list-style-type: none">• Interpretar información técnica, escrita o verbal, relacionada con productos, procesos y/o tecnología aplicable a trabajos en la cocina, identificando códigos y simbología propios de la actividad, verificando su pertinencia y alcance para realizar una acción requerida.• Transferir la información de los procesos de producción, relacionada con productos o procesos en la cocina, verificando su pertinencia y alcance para realizar una acción requerida.• Comprender e identificar en la carta las preparaciones a realizar para planificar y organizar la confección de la mise en place con el fin de asegurar la disponibilidad de las preparaciones al momento del servicio• Integrar las técnicas de trabajo, la información, la utilización de insumos y equipamiento, los criterios de calidad y de producción y los aspectos de seguridad e higiene en las actividades de la elaboración de preparaciones culinarias.

- Seleccionar máquinas, herramientas e insumos, elementos de protección personal y técnicas de trabajo para asegurar que se cumplan con los estándares de seguridad laboral, bromatológicas y optimizar las características organolépticas durante los procesos de procesamiento de alimentos.
- Aplicar las normas de seguridad específicas, tanto en las tareas propias como en el contexto general de la cocina, en cuanto a su seguridad personal y de terceros, manteniendo las condiciones de orden e higiene del ambiente de trabajo.
- Establecer relaciones sociales de cooperación, coordinación e intercambio en el propio equipo de trabajo, con otros equipos de del área gastronómica o que estén relacionados con el servicio que brinda el establecimiento donde desarrolla sus actividades..
- Transmitir información técnica de manera verbal, sobre el desarrollo de las actividades que le fueron encomendadas para poder distribuir y organizar el trabajo.
- Aplicar la selección de la materia prima y la elección de la técnica adecuada para la producción de los productos culinarios a ser presentados en el servicio
- Aplicar criterios de requisición y abastecimiento de las materias primas y su mejor aprovechamiento basado en las normas de calidad y seguridad alimentaria.

Asimismo, se indican los **contenidos** de la enseñanza que se consideran involucrados en los procesos de adquisición de estas capacidades. Los contenidos deben ser desarrollados en el contexto del Nivel de Certificación.

Contenidos de la enseñanza relacionados con las capacidades

- Seguridad e higiene como base primordial del trabajo en la gastronomía. Reconocimiento de las causas y consecuencias que producen las malas prácticas en el área.
- Vocabulario gastronómico como herramienta de comunicación y desarrollo en la actividad. Aplicación.
- Características organolépticas de las materias primas. Descripción y reconocimiento físico.
- Procesos y técnicas de tratamiento de las materias primas para obtener diferentes cortes, aprovechamientos de los mismos y conservación. Descripción.
- Carnes, aves, pescados y mariscos. Técnicas para la obtención de corte. Métodos de cocción aplicados.
- Frutas y vegetales. Técnicas para la obtención de corte. Métodos de cocción aplicados.
- Hierbas y los condimentos. Reconocimiento y aplicaciones.
- Conocimiento de enología, características de las diferentes sepas. Maridajes. Técnicas aplicables.
- Masas en la cocina, en la pastelería salada y dulce. Aplicación en preparaciones, producción, conservación.
- Preparaciones culinarias. Técnicas de presentación sobre diferentes tamaños, materiales y formatos de vajillas.
- Masas, tipos y descripción. Técnicas de elaboración de productos de panificación salada y dulce.
- Masas y crema, tipos y descripción. Técnicas de elaboración de productos de la pastelería dulce y salada.
- Preparaciones más emblemáticas de la gastronomía mundial. Características y técnicas de elaboración.
- Pastas simples y rellenas. Técnicas de elaboración y armado.
- Sistemas y técnicas de producción, emplatado y regeneración de preparaciones culinarias.

- La importancia de la mise en place y las características de los diferentes puestos de trabajo y especializaciones en la profesión.
- Desarrollo de la destreza para el correcto y seguro tratamiento de las materias primas.
- Conocimiento de técnicas y métodos de producción artesanales y mecánicos.
- Descripción y utilización de equipos, maquinarias, herramientas y utensilios par la producción y la elaboración de preparaciones culinarias.
- La bases para realizar un costeo de las elaboraciones.
- Organización del trabajo y funciones que cumplen cada puesto en la cocina.
- Los fondos y las salsas como bases en la cocina. Reconocimientos y técnicas de elaboración.

2. Carga horaria mínima

El conjunto de la formación profesional del *Cocinero* requiere una carga horaria mínima total de 360 Hrs. Reloj.

3. Referencial de ingreso¹

Se requerirá del ingresante la formación Primaria o equivalente, acreditable a través de certificaciones oficiales del Sistema Educativo Nacional (Ley N° 26.206).

Para los casos en que los aspirantes carezcan de la certificación mencionada, cada Jurisdicción implementará mecanismos de acreditación, que aseguren el dominio de los conocimientos previos necesarios para el aprendizaje específico de las capacidades profesionales del Marco de Referencia (Art 18 Ley N° 26.058 - Puntos 32, 33 y 34 Resolución CFE N° 13/07).

4. Prácticas Profesionalizantes

Uno de los ejes de la propuesta didáctica es situar al participante en los ámbitos reales de la producción en la cocina de diferentes formatos de negocios.

Son situaciones de aprendizaje gestionadas según diferentes modalidades por la institución educativa, referenciadas en desempeños, criterios y entornos significativos del ejercicio de un rol profesional e incentivan la práctica reflexiva mediante la puesta en juego de esquemas de pensamiento, de percepción, evaluación y acción, integrando capacidades, conocimientos, habilidades, destrezas y actitudes en la trayectoria de formación. Podrán asumir diferentes formas ya sea de proyecto, microemprendimiento o formación en el centro de trabajo.

Su objeto fundamental es poner en práctica saberes profesionales significativos sobre procesos de servicios gastronómicos, que tengan afinidad con el futuro entorno de trabajo. Asimismo, pretenden familiarizar e introducir a los estudiantes en los procesos y el ejercicio profesional vigentes para lo cual utilizan un variado tipo de estrategias didácticas ligadas a la dinámica profesional caracterizada por la incertidumbre, la singularidad y el conflicto de valores. Serán organizadas, implementadas y evaluadas por el centro de formación y estarán bajo el control de la propia institución y de la respectiva autoridad jurisdiccional.

Estas prácticas pueden asumir diferentes formatos, siempre y cuando mantengan con claridad los fines formativos y criterios que se persiguen con su realización, entre otros: pasantías en empresas, organismos estatales o privados o en organizaciones no gubernamentales, proyectos productivos articulados entre las unidades educativas y otras instituciones o entidades, proyectos didácticos / productivos institucionales orientados a satisfacer demandas específicas o destinados a satisfacer necesidades de la propia unidad educativa, emprendimientos a cargo de los alumnos, organización y desarrollo de actividades y/o proyectos de apoyo en tareas demandadas por la comunidad, entre otros.

La carga horaria destinada a la realización de las prácticas profesionalizantes, debe ser como mínimo del **60% del total del curso.**

¹ De acuerdo a la Ley N° 26.058 (CAP III), Resolución CFCyE N° 261/06 y Resolución CFE N° 13/07.

Consejo Federal de Educación

"2011-Año del Trabajo Decente, la Salud y Seguridad de los Trabajadores"

Res. CFE Nro. 149/11
Anexo X

Marco de Referencia
para la definición de las ofertas formativas y los
procesos de homologación de certificaciones

Mozo/Camarero de Salón

Agosto 2011

Marco de referencia para la formación del Mozo / Camarero de Salón

I. Identificación de la certificación

- I.1. *Sector/es de actividad socio productiva:* **GASTRONOMÍA.**
- I.2. *Denominación del perfil profesional:* **MOZO/CAMARERO DE SALÓN**
- I.3. *Familia profesional:* **GASTRONOMÍA**
- I.4. *Denominación del certificado de referencia:* **MOZO / CAMARERO DE SALÓN.**
- I.5. *Ámbito de la trayectoria formativa:* **FORMACIÓN PROFESIONAL.**
- I.6. *Tipo de certificación:* **CERTIFICADO DE FORMACIÓN PROFESIONAL INICIAL**
- I.7. *Nivel de la Certificación:* **I**

II. Referencial al Perfil Profesional del Mozo / Camarero de salón

Alcance del perfil profesional

El *Mozo / Camarero de Salón* está capacitado, de acuerdo a las actividades que se desarrollan en el perfil profesional, para realizar el servicio de alimentos y bebidas, organizar su plaza de trabajo, acondicionar los recursos materiales, dar la acogida, vender, asistir y atender el comensal, desde su ingreso hasta su salida del establecimiento. Busca lograr satisfacer las expectativas del cliente brindando servicios de calidad, atendiendo y gestionando las quejas y reclamos y respetando los procedimientos del establecimiento

Este profesional tendrá capacidad para actuar como responsable del área de salón o en el marco de un equipo de trabajo en el proceso de servicio de alimentos y bebidas.

Este profesional tendrá capacidad para actuar con autonomía en el proceso de servicio de alimentos y bebidas. Estará en condiciones de tomar decisiones en situaciones complejas y no rutinarias que se presenten en las operaciones de servicio, aplicando criterios de la calidad y reconociendo los diversos objetivos establecidos por la organización.

Funciones que ejerce el profesional

1. Organizar la Mise en place del área de servicio

El *Mozo / Camarero de Salón*, en el marco de esta función profesional, está capacitado para actuar en la gestión de los procesos de mise en place, organizar las actividades del día fijando prioridades y ordenar y poner a punto el espacio de trabajo y asegurarse de contar con todos los elementos necesarios y en condiciones; a su vez, está capacitado para actuar en el post servicio: montaje y desmontaje de las mesas requeridas para la prestación del servicio gastronómico. El *Mozo / Camarero de Salón* acondiciona y reorganiza el área de servicio con criterios de valoración estética, adecua componentes a las necesidades del destinatario, aplica normas de protocolo y ceremonial al momento del montaje, así como normas de seguridad e higiene en la manipulación de los elementos.

2. Recibir al comensal, vender alimentos y/o bebidas

El *Mozo / Camarero de Salón*, en el marco de esta función profesional, está capacitado para dar la acogida y acomodar al cliente en el establecimiento, verificar si existe reservación previa y establece un acuerdo tácito con el destinatario para su acomodación en el salón / comedor. En esta función interactúa con el destinatario adecuando la oferta gastronómica a las necesidades y gustos del cliente y a la oferta disponible en el establecimiento. Asimismo, en este proceso de interacción el profesional, pone en juego la descripción de servicios al cliente tanto del establecimiento como de la localidad y región en donde se encuentra inserto. Está capacitado para considerar y respetar las normas de protocolo y ceremonial, seguir la secuencia de tareas, realizar su control para prever necesidades

posibles y es competente para realizar el mantenimiento y montaje de mesas durante el proceso de prestación del servicio.

3. Gestionar la comanda y servir alimentos y/o bebidas

El *Mozo / Camarero de Salón*, en el marco de esta función profesional, está capacitado para presentar la oferta del establecimiento; recibir, tomar solicitudes y pedidos y atender al cliente conforme a sus necesidades, de acuerdo a la disponibilidad de los productos e insumos, aplicando reglas de cortesía. En esta función el profesional maneja información relacionada con las bebidas, sus características y maridajes con los tipos de menú, composición y técnicas de cocción de los platos, coteja la existencia de sus ingredientes y disponibilidad. Asimismo, en el cumplimiento de esta función maneja los tiempos de espera de la comanda ofreciendo servicios adicionales interpretando las necesidades, tiempos, preferencias y gustos del destinatario.

4. Cerrar el servicio

El *Mozo / Camarero de Salón*, en el marco de esta función profesional, está capacitado para presentar la adición respetando las normas de protocolo y cerrar el servicio de atención al cliente considerando formas de pago y su conformidad; aplicar criterios de optimización en el post servicio para agilizar la rotación de las mesas y mantener las condiciones de higiene y seguridad fijadas por el establecimiento.

5. Atender y gestionar las quejas y reclamos

El *Mozo / Camarero de Salón*, en el marco de esta función profesional, está capacitado para identificar situaciones problemáticas e imprevistos, actuar en el manejo de situaciones críticas del servicio y resolver conflictos. A su vez, está capacitado para recibir, atender y resolver solicitudes, reclamos, quejas planteadas por los clientes, logrando la mayor satisfacción en los mismos.

Área Ocupacional

El *Mozo / Camarero de Salón* se desempeña prestando un servicio de atención al cliente en emprendimientos gastronómicos de distinta envergadura, entre otros: bares, restaurantes, confiterías, hoteles de diferentes categorías, apart hoteles y complejos hoteleros. Eventos y banquetes, comedores, transporte de pasajeros terrestres, marítimos y aéreos con servicio gastronómico.

III. Trayectoria Formativa del Mozo / Camarero de Salón

1. Las capacidades profesionales y los contenidos de la enseñanza

El proceso de formación, habrá de organizarse en torno a la adquisición y la acreditación de un conjunto de **capacidades profesionales** que están en la base de los desempeños profesionales descritos en el perfil del **Mozo/Camarero de Salón**

Capacidades profesionales para el perfil profesional en su conjunto

- Identificar los procesos de atención al cliente y servicio de alimentos y bebidas
- Aplicar técnicas específicas de servicio de bebidas y comidas
- Expresar a través de formas gestuales, verbales y visibles su predisposición favorable en el proceso de servicio de gastronomía a los destinatarios aplicando normas de cortesía y buen trato.
- Comprender y producir diferentes tipos de actos comunicativos simples orales y escritos relacionados al área específica laboral
- Distinguir los utensilios y vajilla, mesas, sillas y blanco, y maquinarias según distintos tipos de bebidas y comidas, evento y/o tipo de servicio

- Identificar los principios básicos de elaboración de diversos tipos de comidas
- Aplicar las técnicas adecuadas para la presentación de platos, complementos, postres y guarniciones considerando la operación de las maquinarias, los criterios de valoración estética higiene y seguridad a lo largo del proceso.

Asimismo, se indican los **contenidos** de la enseñanza que se consideran involucrados en los procesos de adquisición de estas capacidades. Los contenidos deben ser desarrollados en el contexto del Nivel de Certificación.

Contenidos de la enseñanza relacionados con las capacidades

- Construcción del Rol Profesional: Transformaciones internas, Interjuego Dialéctico Mundo Interno Mundo externo. De la Aptitud a la Actitud Profesional.
- Diferencia entre servicios y producto. Características de los servicios. Importancia de los servicios en la sociedad actual. Definición y naturaleza de los servicios. El sistema de producción de servicios en el área de la gastronomía. Enfoque sistémico: aportes de la integralidad del proceso. Clasificación. Tipologías. Interacción en la producción de servicios de los ejes básicos: el rol del soporte físico, del personal de contacto, del cliente y del servicio. Importancia en relación al cliente. Características del personal de servicio eficiente. Problemática de la calidad del servicio. El Negocio Gastronómico. Servicios gastronómicos. Tipología y caracterización de distintos tipos de establecimientos. Restaurantes, cafeterías y bares. Sectores o puestos de trabajo. La brigada en un comedor. Funciones. El servicio gastronómico en diversos ámbitos: hotelería, patios de comidas, entre otros.
- El local gastronómico. Mobiliario Instalaciones y equipo comedor destinados al uso del cliente y al servicio. Cocina. Equipamiento básico. Elementos de trabajo. Elementos de estándar: calidad y estilos percibidos. Relación precio-calidad-, relación excelencia-calidad-imagen. Manual de métodos y procedimientos.
- Normas de bioseguridad, seguridad e higiene aplicada a establecimientos gastronómicos. Instalaciones y equipos básicos de incendios. Elementos de seguridad: extintores, mangueras, alarmas, llaves de seguridad, interruptores. Manipulación segura de alimentos. Manipulación y transporte de cargas. Manipulación segura de equipos y herramientas auxiliares. Primeros auxilios. Higiene personal y uniformidad. Responsabilidades derivadas de los robos y hurtos en un establecimiento.
- El mobiliario destinado al uso del cliente y el mobiliario destinado al servicio. Maquinarias y aparatos del comedor. El material de restaurante. Cálculo y dotaciones del material.
- El comedor: Diseño y distribución en planta de equipos, mobiliario e instalaciones. La preparación del servicio comedor. La mise en place. Limpieza, repaso del material Montaje de mesas y aparadores. Cartas / Menús. Coordinación con cocina. Distribución del trabajo. Peticiones de suministro. Estudios de tiempos, recorridos y procesos. Control de Calidad. Clasificación y tipo de presentación de manteles y servilletas. Tipos de decoraciones. Ubicación y formatos. Montaje de la mesa a la carta. El montaje de la mesa a demanda. Normas de Protocolo y Ceremonial. Clasificación de utensilios, vajilla, copas, platería, blancos. Combinatorias conforme al menú. Presentaciones
- El proceso de facturación. La comanda. Sistemas informáticos y/o manuales de registros, de facturación y cobro. La factura. Técnicas y procesos de facturación y cobro aplicados: Diferenciación de los diversos medios de pago y sus formas de aplicación. Liquidaciones. Cajas del día. Técnicas y procedimientos administrativos.
- El consumidor. Modelos de comportamiento. La segmentación del mercado. Características de los diferentes segmentos. Definición de elementos de motivación para el consumo. Factores influyentes en la compra. Análisis del comportamiento de consumidores o usuarios en servicios de naturaleza turística. Interpretación de comportamientos básicos en función de tipologías y diferencias culturales.

- Técnicas de venta, negociación y persuasión: Uso de la información. Identificación de la actividad de los vendedores y técnicas de venta. Reconocimiento de la importancia de la comunicación interpersonal: saber escuchar, saber hablar. Empatía. Precio. Promoción. Criterios de optimización del servicio.
- La comunicación y la atención al cliente: Técnicas y procesos de comunicación, expresión y habilidades sociales aplicadas a la atención al cliente. Relaciones interpersonales. Análisis del proceso de comunicación y sus barreras. Asociación de técnicas de comunicación con tipos de demanda más habituales. Resolución de problemas. Análisis de características de la comunicación. Interpretación de normas de actuación en función de tipologías de clientes y diferencias culturales. Desarrollo de técnicas para el tratamiento de diferentes tipos de quejas, reclamos y problemas. El circuito de la información dentro del establecimiento que involucre las funciones del mozo/camarero. Comunicación con las diferentes áreas con las que tienen que interactuar. Relaciones interdepartamentales. Documentación utilizada y procesamiento de la misma: Tipos de documentos.
- Inglés Nivel conceptual: Areas lexicales específicas (business, socializing, travel, hotels, money, food and drinks). Funciones y nociones. Formas gramaticales. Pronunciación y entonación (diferentes acentos). Situaciones sociales relativas a distintas culturas. Nivel lingüístico formal: Estructuras gramaticales. Léxico. Relaciones. Nivel semántico: Comprensión (texto oral-lectura de texto escrito). Producción (expresión oral-escritura y redacción). Nivel de comunicación: Conocimientos sobre el comportamiento interpersonal (oral y escrito). Actividad física: a) Verbales. En lengua materna. En Inglés (write-speak) b) No verbales. Circle-box-bracket (indicate a,b,c/1,2,3/T-F/same-opposite/mark-act). Grado de libertad (More-less help) Grado de conciencia. Internal-external to text. Grado de propósito. Implicit-explicit reasons (answer T-F/answer T-F My answer is based on sentence: Answer.... why?/Is the answer T or F. If it is false, rewrite it to make it true).
- Atención al Cliente: Técnicas de acogida. Diferentes tipos de clientes. Atención clientes VIP, con necesidades especiales. Necesidades, requerimientos, gustos, demandas de clientes. Actuación en función de tipologías de clientes y diferencias culturales. Comunicación con el cliente. Respeto. Situaciones conflictivas durante la estancia del cliente. Solicitudes de información y de servicios. Satisfacción del cliente. Manual de Métodos y Procedimientos. Análisis de técnicas básicas de protocolo, cortesía y de presentación personal.
- Servicio de comidas. Presentación y clasificación acorde al servicio solicitado de cuchillería y copas. Presentación de vinos, entremeses, sopas, pescados carnes, ensaladas postres, infusiones, aperitivos. El traslado y la remoción de los platos. Acomodamiento de mesas. Técnicas de espinado, fiambleado, pinzado, etc. Transportes de objetos en bandejas. El mobiliario destinado al uso del cliente y el mobiliario destinado al servicio. Maquinarias y aparatos del comedor. El material de restaurante. Cálculo y dotaciones del material.
- Cocina Nacional o Internacional (francesa, alemana, italiana, rusa, americana). Características, origen étnico, Procedencia. Cocina Regional. Características, origen étnico, Procedencia. Cocina y refrigeración, congelados. Distintos tipos de cocción. Cocción por microondas. Tipos de sopas. Caldos sopas claras. Purés y cremas. Tipos de Pescado. Cortes. Platos principales. Tipos de carnes. Cortes. Platos principales y guarniciones. Factores básicos de calidad y presentación de platos a base de huevos. Clasificación y tipos de cocción de verduras y hortalizas. Clasificación y presentación de quesos. Tablas de temperaturas y tiempos de cocción. Tablas
- Breve historia de vino. La vid y la uva. Elaboración y clasificación del vino. Proceso de conservación del vino. Variedades de uva. Variedades de vinos Internacionales. Nacionales y Regionales, crianza y temperaturas. La cata. Condiciones y Proceso de evaluación a través de la vista el olfato y el gusto. Temperatura de servicios de los vinos Historia de la destilación. Elaboración de distintos tipos de bebidas destiladas. Distintos tipos de bebidas alcohólicas: Anís, Brandy, Cointreau, Cremas de ananá etc, Cherry, Ginebra, Ron, Sake, Tequila, Vodka, Biter, Sidra y Vermouth, entre otras.

2. Carga horaria mínima

El conjunto de la formación profesional del *Mozo / Camarero de Salón* requiere una carga horaria mínima total de 240 horas reloj.

3. Referencial de ingreso¹

El aspirante deberá acreditar, el dominio de capacidades para la lecto-escritura, la expresión oral y del cálculo matemático básico. Esto saberes pueden haber sido adquiridos dentro del Sistema Educativo o fuera de él. La valoración y acreditación se realizará a través de una evaluación relativa a dichas capacidades por parte de la institución de Formación Profesional, sin necesidad de solicitar certificado educativo alguno.

4. Prácticas Profesionalizantes

Uno de los ejes de la propuesta didáctica es situar al participante en los ámbitos reales de servicio de bebidas y comidas.

Son situaciones de aprendizaje gestionadas según diferentes modalidades por la institución educativa, referenciadas en desempeños, criterios y entornos significativos del ejercicio de un rol profesional e incentivan la práctica reflexiva mediante la puesta en juego de esquemas de pensamiento, de percepción, evaluación y acción, integrando capacidades, conocimientos, habilidades, destrezas y actitudes en la trayectoria de formación. Podrán asumir diferentes formas ya sea de proyecto, microemprendimiento o formación en el centro de trabajo.

Su objeto fundamental es poner en práctica saberes profesionales significativos sobre procesos de servicios gastronómicos, que tengan afinidad con el futuro entorno de trabajo. Asimismo, pretenden familiarizar e introducir a los estudiantes en los procesos y el ejercicio profesional vigentes para lo cual utilizan un variado tipo de estrategias didácticas ligadas a la dinámica profesional caracterizada por la incertidumbre, la singularidad y el conflicto de valores. Serán organizadas, implementadas y evaluadas por el centro de formación y estarán bajo el control de la propia institución y de la respectiva autoridad jurisdiccional.

Estas prácticas pueden asumir diferentes formatos, siempre y cuando mantengan con claridad los fines formativos y criterios que se persiguen con su realización, entre otros: pasantías en empresas, organismos estatales o privados o en organizaciones no gubernamentales, proyectos productivos articulados entre las unidades educativas y otras instituciones o entidades, proyectos didácticos / productivos institucionales orientados a satisfacer demandas específicas o destinados a satisfacer necesidades de la propia unidad educativa, emprendimientos a cargo de los alumnos, organización y desarrollo de actividades y/o proyectos de apoyo en tareas demandadas por la comunidad, entre otros.

¹ De acuerdo a la Ley N° 26.058 (CAP III), Resolución CFCyE N° 261/06 y Resolución CFE N° 13/07.

Res. CFE Nro. 149/11
Anexo I

Marco de Referencia
*para la definición de las ofertas formativas y los
procesos de homologación de certificaciones*

Mucama

Agosto 2011

Marco de referencia para la formación de la Mucama

I. Identificación de la certificación

- I.1. Sector/es de actividad socio productiva: **PISOS**
- I.2. Denominación del perfil profesional: **MUCAMA**
- I.3. Familia profesional: **HOTELERÍA**
- I.4. Denominación de la certificación de referencia: **MUCAMA**
- I.5. Nivel y ámbito de la trayectoria formativa: **FORMACIÓN PROFESIONAL.**
- I.6. Tipo de certificación: **CERTIFICADO DE FORMACIÓN PROFESIONAL INICIAL.**
- I.7. Nivel de la Certificación: **I**

II. Referencial al Perfil Profesional de la Mucama.

Alcance del perfil profesional

La **Mucama** está capacitada, de acuerdo a las actividades que se desarrollan en el perfil profesional, para actuar en la limpieza de las habitaciones, baños, áreas públicas, salones y demás dependencias del establecimiento, manteniendo las mismas en condiciones de ser utilizadas por el huésped/ cliente y el personal. También está capacitada para mantener preparados y ordenados sus elementos y lugares de trabajo, los artículos necesarios para cumplir sus tareas, así como participar en el acondicionamiento de la ropa del huésped y del establecimiento.

Es capaz de interpretar demandas surgidas de los estamentos técnicos y jerárquicos pertinentes, gestionar sus actividades específicas, realizar y controlar la totalidad de las actividades requeridas hasta su efectiva concreción, teniendo en cuenta los criterios de seguridad, impacto ambiental, relaciones humanas, calidad y productividad.

Depende del tipo y tamaño del establecimiento donde trabaja, la Mucama tiene mayor o menor responsabilidad en las tareas realizadas, en el caso de alojamientos que cuentan con el perfil profesional del Ama de Llaves, las mismas supervisan el trabajo terminado de la Mucama. En todos los casos, la Mucama requiere indicaciones para comenzar la organización de sus tareas, ya sea del Ama de Llaves o de responsables de otras áreas del hotel.

Funciones que ejerce el profesional

1. Acondicionar pisos, áreas públicas, salones y demás dependencias del establecimiento.

La **Mucama**, en el marco de esta función profesional, está capacitada para realizar la limpieza, la preparación y el mantenimiento higiénico de los pisos, áreas públicas, salones y demás dependencias del establecimiento, según ordenes de trabajo y procedimientos del establecimiento, aplicando las técnicas y normas correspondientes y contando con el material de trabajo necesario y apropiado. Está capacitada para verificar la existencia y el estado de los elementos en las habitaciones y baños para su reposición.

2. Preparar y disponer en condiciones operativas el office.

La **Mucama**, en el marco de esta función profesional, está capacitada para controlar y mantener disponibles la cantidad necesaria y en condiciones óptimas los elementos, artículos, máquinas y equipos de trabajo requeridos para realizar su labor. Está capacitada para mantener en orden y limpias las áreas de trabajo, así como informar a quien corresponda de las tareas de reposición o mantenimiento que haya que realizar para poder cumplir con las tareas mencionadas y, si es necesario, de realizar pedidos o reclamos.

3. Realizar servicios de lavandería y tintorería

La **Mucama**, en el marco de esta función profesional, está capacitada para lavar, secar, planchar, y realizar arreglos simples de la ropa del huésped y del establecimiento, utilizando las técnicas, materiales y productos más adecuadas de acuerdo a cada prenda y presentando la ropa en óptimas condiciones, teniendo en cuenta criterios de prolijidad, estéticos, ambientales, ecológicos, de seguridad, racionalidad, de caducidad y antigüedad. Asimismo, está capacitada para llevar un control de la ropa que ha ingresado y salido de lavandería y tintorería.

Área ocupacional

La **Mucama** se desempeña en establecimientos que presten servicios de alojamiento. Así mismo podrá actuar en efectores sanitarios y geriátricos.

III. Trayectoria Formativa de la Mucama

1. Las capacidades profesionales y los contenidos de la enseñanza

El proceso de formación habrá de organizarse en torno a la adquisición y la acreditación de un conjunto de **capacidades profesionales**, que están en la base de los desempeños profesionales descritos en el perfil de la **Mucama**.

Capacidades profesionales para el perfil profesional en su conjunto

- Integrar las técnicas de trabajo, la información, la utilización de insumos, elementos, equipos, aparatos, y equipamiento a los criterios de calidad y de producción, y los aspectos de seguridad e higiene e impacto ambiental.
- Aplicar técnicas de limpieza y acondicionamiento de los pisos, áreas públicas, salones y demás dependencias del establecimiento
- Evaluar y mantener las condiciones higiénicas, estéticas - decorativas y de orden del ambiente de trabajo, de los pisos, áreas públicas, salones y demás dependencias del establecimiento
- Establecer relaciones sociales de cooperación, coordinación y comunicación con su equipo de trabajo y con otras áreas del establecimiento.
- Operar máquinas, equipos y utensilios de limpieza
- Reconocer y aplicar los diferentes uso de los productos para limpieza y acondicionamiento.
- Interpretar y aplicar normas básicas de seguridad e higiene.

Asimismo, se indican los **contenidos** de la enseñanza que se consideran involucrados en los procesos de adquisición de estas capacidades. Los contenidos deben ser desarrollados en el contexto del Nivel de Certificación.

Contenidos de la enseñanza relacionados con las capacidades

- **CONTEXTUALIZACION DEL AMBITO LABORAL O ALOJAMIENTOS.**
Tipos, categorías y clasificaciones de los diferentes alojamientos. La organización en los establecimientos de alojamiento. Diferentes áreas y departamentos. Diferenciación de los objetivos de cada departamento del área de alojamiento y distribución de funciones. Funcionamiento de la estructura administrativa, técnicas y proceso administrativos. Servicios ofrecidos. Servicios extras. Códigos de la industria hotelera para habitaciones: check-in, check-out, vacantes, VIP, day use, handicap room, linen, status, llave maestra, entre otras. Manual de Métodos y Procedimientos.

- **DEPARTAMENTO DE PISOS / MUCAMA**
Actividades, características y objetivos del departamento. Áreas y relaciones inter departamentales y externas. Posición y relaciones dentro de la estructura del alojamiento. Relaciones funcionales.
Mucama: Descripción del perfil, funciones, competencias y actividades. Planificación y organización del trabajo. Priorización. Cronograma y secuencia de actividades. Tiempos estándares de las actividades.
Office / Almacén de productos de lavandería - tintorería: función, organización, distribución, almacenamiento y orden.
Salones: elementos relacionados con el armado de salones. Tipos de eventos.
Elaboración de inventarios y control de existencias, procedimientos administrativos relativos a la recepción, almacenamiento, distribución interna y expedición de existencias, concepto de stock óptimo y mínimo. Clasificación y ubicación de existencias. Tipos de inventarios. Aplicación de procedimientos de gestión. Mantenimiento y reposición de existencias en el almacén como en la habitación.
Técnicas y procesos administrativos aplicados al departamento de pisos. Manejo de computadora: programas informáticos específicos del área. Procesos administrativos entre otros, de aprovisionamiento, de recepción, almacenaje, distribución.
Manual de Métodos y Procedimientos.
- **ELEMENTOS DE TRABAJO** (máquinas, aparatos, equipos, elementos, productos, carros, herramientas y utensilios de limpieza, ropa de blanco, artículos de tocador, uniformes, material institucional de acogida y documentación en las habitaciones, frigobar, entre otros).
Tipos, uso, manejo, duración, criterios de calidad, de caducidad y de antigüedad, dosificaciones, calidades, rendimiento óptimo y riesgos. Descripción, aplicaciones, limpieza y mantenimiento. Daños y riesgos de un uso inapropiado. Optimización en los usos. Identificación de desperfectos y averías. Técnicas, información y manuales de uso, limpieza, mantenimiento y conservación.
Normas de uso de productos químicos. Toxicidad.
Manual de Métodos y Procedimientos.
- **TÉCNICAS DE LIMPIEZA, ACONDICIONAMIENTO.**
Técnicas de limpieza, orden y puesta a punto. Diferentes tipos de limpieza (periódica anual, entre otras), tipos de superficies a limpiar, clases de suciedades, elementos a limpiar. Tipos de mantenimiento: preventivo, correctivo y mixto. Tratamiento de la basura. Técnicas de ventilación. Técnicas de lustrado.
Manual de Métodos y Procedimientos.
- **TÉCNICAS DE LAVANDERÍA Y TINTORERA**
Técnicas de lavado, limpieza, secado, suavizado, esterilizado, escurrido y secado de ropa. Proceso de planchado.
Diferentes programas de lavado, secado y planchado.
Almacenamiento, ordenamiento, presentación, cuidado, y protección de la ropa. Análisis de rotación y ubicación de existencias.
Doblaje, apilados, empaquetado, embolso, etiquetado.
Factores que intervienen en el proceso. Temperatura, presión, vapor, humedad, agua, entre otros,
Técnicas de costura y arreglo de ropas. Zurcidos, cambios, pegado de botones, realización de dobladillos, hilvanado, ojales, cremalleras, etc. Confección de ropa sencilla.
Ropa: clasificación. Tipos de fibras, telas, tejidos, materiales, suciedades, medidas, tamaños y formas. Diferentes tratamientos de acuerdo a características de la ropa. Etiquetas. Marcado de la ropa.
Manchas. Diferentes tipos y su tratamiento.
- **MOBILIARIO Y ELEMENTOS DE DECORACIÓN.**
Mobiliario: clasificación, descripción, medidas básicas, funciones, aplicaciones Ubicación y distribución. Revestimientos, alfombras y cortinas: clasificación y caracterización. Otros elementos de decoración. Iluminación y temperatura en las habitaciones. Criterios y técnicas de decoración y presentación de los diferentes elementos, (amenities, blanco, lencería, material de acogida, entre otros). Decoración floral, técnicas y aplicaciones sencillas. Criterios de prolijidad, presentación, estética y tendencias decorativas. Armado, presentación y apertura de habitaciones, sanitarios, camas.
Manual de Métodos y Procedimientos.

- **COMUNICACIÓN.**

Técnicas y procesos de comunicación. Relaciones Interpersonales.

El circuito de información dentro del establecimiento que involucra las funciones de la Mucama. Comunicación con las diferentes áreas con las que tienen que interactuar. Relaciones interdepartamentales.

Documentación utilizada y procesamiento de la misma: Tipos de documentos. Simbología del etiquetado de productos de limpieza, de la ropa, de identificación de los diferentes tipos de productos y ropa. Inventario. Registro de pérdidas. Uso de formularios. Vales de cambios de ropa y de petición de material. Interpretación de planillas. Órdenes de trabajo, hojas de pedido de material, control de consumos, fichas de control de tareas, hoja de control de consumos, de envío de ropa de clientes y de otras áreas del establecimiento a lavandería, inventarios de office, petición de material a la gobernanta/e, formulario de solicitud del huésped, planilla de objetos olvidados, reporte de ocupación, planilla de check in y check out, informe de lavandería y tintorería, partes de averías, documentación para bajas y recepción, hoja de solicitud de reparaciones, reposiciones, reclamos, pedidos, mantenimiento, comanda de servicios extras y consumidos por el huésped, entre otros.

Atención al Huésped: Diferentes tipos de clientes. Atención clientes VIP, con necesidades especiales. Necesidades, requerimientos, gustos, demandas de clientes. Actuación en función de tipologías de clientes y diferencias culturales. Respeto. Situaciones conflictivas durante la estancia del cliente. Quejas, reclamos y solicitudes de información y de servicios. Los objetos olvidados y su tratamiento. Preparación de equipaje. Satisfacción del cliente

Técnicas básicas de cortesía, protocolo y ceremoniales.

Manual de Métodos y Procedimientos.

- **SEGURIDAD, HIGIENE, SALUD, IMPACTO AMBIENTAL Y CALIDAD.**

Normas, medidas y criterios de seguridad, higiene y medio ambiente.

Formas de actuación en caso de emergencias.

Seguridad personal, uso adecuado de protecciones e indumentaria de trabajo. Riesgos en uso de elementos de trabajo.

Medidas y normas de prevención y protección. Planes de emergencia.

Uso de matafuegos, extinguidores, detectores de humos, salidas de emergencias y alarmas.

Gestión de la seguridad en establecimientos de alojamiento

Procedimientos para la seguridad del huésped y sus pertenencias.

Manuales de primeros auxilios.

Detección y resolución de problemas.

Calidad. Concepto. Importancia. Control de calidad. Normas, procedimientos, métodos y planes. Herramientas básicas. La mejora continua.

Preservación del medio ambiente.

Conceptos de ecología, medio ambiente y sustentabilidad.

Manual de Métodos y Procedimientos.

2. Carga horaria mínima

El conjunto de la formación profesional de la *Mucama* requiere una carga horaria mínima total de 240 Hrs. Reloj

3. Referencial de ingreso¹

El aspirante deberá acreditar, el dominio de capacidades para la lecto-escritura, la expresión oral y del cálculo matemático básico. Estos saberes pueden haber sido adquiridos dentro del Sistema Educativo o fuera de él. La valoración y acreditación se realizará a través de una evaluación relativa a dichas capacidades por parte de la institución de Formación Profesional, sin necesidad de solicitar certificado educativo alguno.

¹ De acuerdo a la Ley N° 26.058 (CAP III), Resolución CFCyE N° 261/06 y Resolución CFE N° 13/07.

4. Prácticas Profesionalizantes

Uno de los ejes de la propuesta didáctica es situar al participante en los ámbitos reales de la producción trabajando sobre las problemáticas que efectivamente surgen en el lugar de trabajo.

Los acuerdos que logre la institución educativa con otras de la comunidad y específicamente con empresas del sector, ofrecerían alternativas para trascender el aula y constituir ambientes de aprendizaje más significativos. En caso de no poder concretar tales acuerdos, se deberá realizar las prácticas dentro de la institución educativa en un taller adecuado con todos los insumos necesarios simulando un ambiente real de trabajo.

Las prácticas deben ser organizadas, implementadas y evaluadas por el centro de formación y estarán bajo el control de la propia institución educativa y de la respectiva autoridad jurisdiccional, quien, a su vez, certificará la realización de las mismas. Las prácticas pueden asumir diferentes formatos, pero sin perder nunca de vista los fines formativos que se persigue con ellas. Se propone la aplicación permanente de criterios de orden, priorización, prolijidad, estética, relaciones humanas, productividad, calidad, seguridad, impacto ambiental e higiene.

La jurisdicción que desarrolle la oferta formativa de la *Mucama*, deberá garantizar los recursos necesarios que permitan la realización de las prácticas profesionalizantes tales como las que a continuación se mencionan, que le permitan desarrollar las funciones mencionadas en el perfil profesional de la *Mucama* y que resultan indispensables para poder evaluar las capacidades mencionadas anteriormente.

Supone la realización de prácticas del trabajo de la/el *Mucama/o* a través de simulaciones o en ámbitos específicos.

Estas prácticas implican la utilización, por parte de los participantes, de documentación y manuales escritos de procedimientos y de pautas de trabajo, así como, elementos de limpieza, equipos, mobiliario, herramientas, materiales e insumos necesarios, manuales, los elementos de protección personal para desarrollar las mismas, entre otros.

La carga horaria destinada a la realización de las prácticas profesionalizantes, debe ser como mínimo del 50% del total del curso.

Las prácticas se distribuirán de la siguiente manera:

- 50% de las mismas se desarrollarán en el área de Pisos, en las habitaciones,
- 40% se llevarán a cabo en Áreas Públicas (Pasillos, salones, recepción, ascensores, escaleras, entradas, entre otros).
- 10% restante se realizarán a través de un sistema rotativo por las diferentes áreas del establecimiento de alojamiento que tengan relación con el trabajo de la *Mucama*.

Res. CFE Nro. 149/11
Anexo XII

Marco de Referencia
*para la definición de las ofertas formativas y los
procesos de homologación de certificaciones*

Organizador de Eventos

Agosto 2011

Marco de referencia para la formación del Organizador de Eventos

I. Identificación de la certificación

- I.1. Sector/es de actividad socio productiva: **SALÓN**
- I.2. Denominación del perfil profesional: **ORGANIZADOR DE EVENTOS**
- I.3. Familia profesional: **HOTELERÍA**
- I.4. Denominación de la certificación de referencia: **ORGANIZADOR DE EVENTOS**
- I.5. Nivel y ámbito de la trayectoria formativa: **FORMACIÓN PROFESIONAL.**
- I.6. Tipo de certificación: **CERTIFICADO DE FORMACIÓN PROFESIONAL INICIAL**
- I.7. Nivel de la Certificación: **II**

II. Referencial al Perfil Profesional del Organizador de Eventos.

Alcance del perfil profesional

El **Organizador de Eventos** estará capacitado, de acuerdo a las actividades que desarrollan en el perfil profesional, para planificar eventos; organizar y gestionar las actividades dentro del evento; controlar y coordinar el cronograma del evento; y vender y promocionar eventos.

Funciones que ejerce el profesional

1. Planificar eventos

El **Organizador de Eventos**, en el marco de esta función profesional, está capacitado para identificar el cliente del evento a realizar; identificar el concepto y objetivo del mismo; confeccionar un presupuesto; realizar la guía del evento y determinar el cronograma a desarrollarse en el evento.

2. Organizar y gestionar eventos

El **Organizador de Eventos**, en el marco de esta función profesional, está capacitado para disponer de todos los recursos humanos, económicos y técnicos del evento; revisar y dar un orden a cada actividad del evento en el cronograma del mismo; siendo el intermediario entre los proveedores de servicios a contratar y/o contratados y el cliente solicitante del evento.

3. Controlar y coordinar el cronograma del evento

El **Organizador de Eventos**, en el marco de esta función profesional, está capacitado para supervisar, guiar y dirigir todos los recursos económicos, materiales, técnicos y humanos del evento; evaluar el resultado final del evento realizado, a fin de comprobar su eficaz desarrollo.

4. Vender y Promocionar eventos;

El **Organizador de Eventos**, en el marco de esta función profesional, está capacitado para identificar los diferentes públicos; elaborar junto a profesionales un plan de venta y promoción; y ofertar y vender los servicios del establecimiento o eventos en general.

Área ocupacional

El Organizador de Eventos se desempeña en departamentos de eventos y/o banquetes en establecimientos hoteleros, centros de congresos y entidades organizadoras de eventos, ferias y congresos, tanto en el sector público como privado.

III. Trayectoria Formativa del Organizador de Eventos

1. Las capacidades profesionales y los contenidos de la enseñanza

- El proceso de formación, habrá de organizarse en torno a la adquisición y la acreditación de un conjunto de **capacidades profesionales** que están en la base de los desempeños profesionales descritos en el perfil del **Organizador de Eventos**.

Capacidades profesionales para el perfil profesional en su conjunto

- Aplicar técnicas de organización de eventos, relaciones públicas, ceremonial y protocolo.
- Establecer relaciones sociales de liderazgo, cooperación, coordinación e intercambio en el propio equipo de trabajo y con otras áreas del establecimiento.
- Manejar, comprender, interpretar, crear y transmitir presupuestos, guía del organizador, timing, documentación e información oral y escrita con los clientes, proveedores y/o personal del evento.
- Identificar y aplicar formas de comunicación y atención al cliente con empatía y cortesía.
- Operar equipos y programas informáticos especiales para la organización del evento
- Aplicar técnicas de marketing, ventas y promoción negociación con proveedores y clientes
- Aplicar técnicas de resolución de conflictos.
- Comprender y producir diferentes tipos de actos comunicativos simples orales y escritos relacionados al área específica laboral.

Asimismo, se indican los **contenidos** de la enseñanza que se consideran involucrados en los procesos de adquisición de estas capacidades. Los contenidos deben ser desarrollados en el contexto del Nivel de Certificación.

Contenidos de la enseñanza relacionados con las capacidades

- **CONTEXTUALIZACIÓN DEL ÁMBITO LABORAL**
Tipos, categorías y clasificaciones de los diferentes salones. Relevamiento de sala. La organización dentro del salón de eventos. Diferentes áreas y distribución de cada una. Diferenciación de los objetivos y distribución de funciones. Servicios ofrecidos. Servicios extras. Estructuras y relaciones con las diferentes áreas internas y/o externas.
- **DEPARTAMENTO DE EVENTOS / ORGANIZADOR DE EVENTOS**
Actividades, características y objetivos del departamento. Áreas y relaciones inter departamentales. Posición y relaciones dentro de la estructura organizativa. Relaciones funcionales.
Organizador de Eventos: descripción del perfil, funciones, competencias y actividades. Planificación y organización del trabajo. Priorización. Cronograma de actividades. Tiempos estándares de las actividades.
Evento: etapas del evento: pre evento, desarrollo y post evento. Check list. Timing y Cronograma del organizador.
Elaboración de presupuestos, uso de costos, programas y equipamientos. Clasificación de eventos, tipos de recepciones, formalidades y objetivos. Aplicación de procedimientos de gestión, coordinación y control.
Técnicas y procesos administrativos aplicados al departamento de eventos. Uso de computadora: programas informáticos específicos del área. Data base. Uso de paquete Office. Manual de Métodos y Procedimientos.
- **TÉCNICAS DE ORGANIZACIÓN, PLANIFICACIÓN Y CONTROL.**
Técnicas de organización, secuencia de actividades y desarrollo del evento. Timing y desarrollo del timing. Planificación: Cronograma del organizador, agenda y check list. Tipos de control: pre evento, evento y post evento.
Manual de Métodos y Procedimientos.

- **COMUNICACIÓN.**
Técnicas y procesos de comunicación. Relaciones Interpersonales.
Segunda lengua, inglés o portugués de acuerdo al perfil de la demanda que visita la zona.
El circuito de la información dentro del establecimiento que involucre las funciones del organizador. Comunicación con las diferentes áreas con las que tienen que interactuar.
Relaciones interdepartamentales. Técnicas y uso del ceremonial y protocolo.
- **INGLÉS**
Nivel conceptual: Áreas lexicales específicas (business, socializing, travel, hotels, money, food and drinks). Funciones y nociones. Formas gramaticales. Pronunciación y entonación (diferentes acentos). Situaciones sociales relativas a distintas culturas. Nivel lingüístico formal: Estructuras gramaticales. Léxico. Relaciones. Nivel semántico: Comprensión (texto oral-lectura de texto escrito). Producción (expresión oral-escritura y redacción). Nivel de comunicación: Conocimientos sobre el comportamiento interpersonal (oral y escrito). Actividad física: a) Verbales. En lengua materna. En Inglés (write-speak) b) No verbales. Circle-box-bracket (indicate a,b,c/1,2,3/T-F/same-opposite/mark-act). Grado de libertad (More-less help) Grado de conciencia. Internal-external to text. Grado de propósito. Implicit-explicit reasons (answer T-F/answer T-F My answer is based on sentence: Answer.... why?/Is the answer T or F. If it is false, rewrite it to make it true).
- **ATENCIÓN AL CLIENTE.**
Atención al cliente, invitados y/o participantes y proveedores. Diferentes tipos de clientes y proveedores. Diferenciación entre cliente, proveedores y participantes. Atención clientes VIP. Técnicas de cortesía y protocolo. Necesidades, requerimientos, hábitos, gustos, estilos y demandas de clientes. Comunicación con el cliente. Empatía. Quejas, reclamos y solicitudes de información y de servicios. Diferenciación de objetivos del cliente y de participantes. Técnicas de investigación de mercado para detectar perfiles, gustos y preferencias de la demanda.
- **SEGURIDAD, HIGIENE, SALUD, IMPACTO AMBIENTAL y CALIDAD.**
Normas, medidas y criterios de seguridad, higiene y medio ambiente.
Formas de actuación en caso de emergencias.
Uso de matafuegos, extinguidores, detectores de humos, salidas de emergencias y alarmas.
Manuales de primeros auxilios.
Detección de problemas y determinación de sus causas. Metodología para la resolución de problemas
Calidad. Concepto. Importancia. Control de calidad. Normas, procedimientos, métodos y planes.
Estándares de calidad. La mejora continua y los planes de mejora.
Preservación del medio ambiente.
Conceptos de ecología, medio ambiente y sustentabilidad.

2. Carga horaria mínima

El conjunto de la formación profesional del *Organizador de Eventos* requiere una carga horaria mínima total de 360 Hrs. Reloj.

3. Referencial de ingreso¹

Se requerirá del ingresante la formación Primaria o equivalente, acreditable a través de certificaciones oficiales del Sistema Educativo Nacional (Ley N° 26.206).

Para los casos en que los aspirantes carezcan de la certificación mencionada, cada Jurisdicción implementará mecanismos de acreditación, que aseguren el dominio de los conocimientos previos necesarios para el aprendizaje específico de las capacidades profesionales del Marco de Referencia (Art 18 Ley N° 26.058 - Puntos 32, 33 y 34 Resolución CFE N° 13/07).

¹ De acuerdo a la Ley N° 26.058 (CAP III), Resolución CFCyE N° 261/06 y Resolución CFE N° 13/07.

4. Prácticas Profesionalizantes

Uno de los ejes de la propuesta didáctica es situar al participante en los ámbitos reales de la producción trabajando sobre las problemáticas que efectivamente surgen en el lugar de trabajo.

Los acuerdos que logre la institución educativa con otras de la comunidad y específicamente con empresas del sector, ofrecerían alternativas para trascender el aula y constituir ambientes de aprendizaje más significativos. En caso de no poder concretar tales acuerdos, se deberá realizar las prácticas dentro de la institución educativa en un taller adecuado con todos los insumos necesarios simulando un ambiente real de trabajo.

Las prácticas deben ser organizadas, implementadas y evaluadas por el centro de formación y estarán bajo el control de la propia institución educativa y de la respectiva autoridad jurisdiccional, quien a su vez certificará la realización de las mismas. Las prácticas pueden asumir diferentes formatos pero sin perder nunca de vista los fines formativos que se persigue con ellas. Se propone la conformación de equipos de trabajo con los participantes, destacando la aplicación permanente de criterios de orden, priorización, prolijidad, estética, relaciones humanas, productividad, calidad, seguridad, impacto ambiental e higiene.

La jurisdicción que desarrolle la oferta formativa del *Organizador de Eventos*, deberá garantizar los recursos necesarios que permitan la realización de las prácticas profesionalizantes tales como las que a continuación se mencionan, que le permitan desarrollar las funciones mencionadas en el perfil profesional del *Organizador de Eventos* y que resultan indispensables para poder evaluar las capacidades mencionadas anteriormente.

Supone la realización de prácticas del trabajo del *Organizador de Eventos* a través de simulaciones o en ámbitos específicos.

Estas prácticas implican la utilización por parte de los participantes de documentación y manuales escritos de procedimientos y de pautas de trabajo, así como, elementos de limpieza, equipos, mobiliario, herramientas, materiales e insumos necesarios, manuales, los elementos de protección personal para desarrollar las mismas, entre otros.

La carga horaria destinada a la realización de las prácticas profesionalizantes, debe ser como mínimo del 50% del total del curso.

Consejo Federal de Educación

"2011-Año del Trabajo Decente, la Salud y Seguridad de los Trabajadores"

***Res. CFE Nro. 149/11
Anexo XIII***

***Marco de Referencia
para la definición de las ofertas formativas y los
procesos de homologación de certificaciones***

Organizador de Operaciones Hoteleras

Agosto 2011

Marco de referencia Organizador de Operaciones Hoteleras

I. Identificación de la certificación

- I.1. Sector/es de actividad socio productivo: **HOTELERÍA**
- I.2. Denominación del perfil profesional: **ORGANIZADOR DE OPERACIONES HOTELERAS**
- I.3. Familia profesional: **ORGANIZADOR DE OPERACIONES HOTELERAS**
- I.4. Denominación de la certificación de referencia: **ORGANIZADOR DE OPERACIONES HOTELERAS**
- I.5. Nivel y ámbito de la trayectoria formativa: **FORMACIÓN PROFESIONAL.**
- I.6. Tipo de certificación: **CERTIFICADO DE FORMACIÓN PROFESIONAL INICIAL.**
- I.7. Nivel de la Certificación: **III**

II. Referencial al Perfil Profesional del Organizador de Operaciones Hoteleras.

Alcance del perfil profesional

El **Organizador de Operaciones Hoteleras** estará capacitado, de acuerdo a las actividades que se desarrollan en el perfil profesional, para: supervisar y gestionar las áreas operativas de un establecimiento que ofrece hospedaje y servicios complementarios en función a la buena atención a los huéspedes.

Es competente de entender y realizar funciones ejecutivas de aquellas demandas emanadas de los niveles técnicos y jerárquicos relativos y gestionar las acciones específicas de cada sector, operativo y administrativo, observando principios de conducción de eficacia y eficiencia, generando un espacio de calidad y validez operativa, aplicando las políticas y procedimientos fijados por las autoridades máximas del Establecimiento y la realización de todas aquellas funciones relacionadas con el proceso de gestión del Hotel.

Funciones que ejerce el profesional

El **Organizador de Operaciones Hoteleras** está capacitado para supervisar el funcionamiento de las áreas operativas en todos los turnos; determinar las secuencias operativas; verificar la interacción entre los departamentos, considerando los requerimientos de los huéspedes o clientes, la rentabilidad esperada y los estándares de calidad preestablecidos.

1. Supervisar, organizar gestionar las actividades de reservas, recepción, conserjería, caja y comunicaciones.

El **Organizador de Operaciones Hoteleras** está capacitado para distribuir y asignar funciones del front office, realizar la estrategia operativa de las reservas de habitaciones y de otros sectores, supervisar el check in, check out, bloqueos, salidas tardías, cortesías, y movimiento de fondos y controlar las operaciones de atención del huésped durante su estadía. Del mismo modo, atiende las peticiones y quejas, soluciona problemas, anticipándose a las necesidades y expectativas de los huéspedes, resuelve situaciones especiales, identificando las de propia resolución y de derivación conforme a las responsabilidades y principios de autoridad dispuesto por la Gerencia.

2. Organizar, supervisar y dirigir el servicio de limpieza, acondicionamiento y mantenimiento del establecimiento

El **Organizador de Operaciones Hoteleras** está capacitado para verificar el estado de acondicionamiento de las habitaciones y áreas públicas; distribuir y asignar tareas a los responsables de las distintas áreas operativas del establecimiento y articular con el área de mantenimiento las actividades de intervención preventiva y/o correctiva

3. Controlar el desarrollo de acciones comerciales y de marketing

El **Organizador de Operaciones Hoteleras** está capacitado para supervisar el cumplimiento de los pronósticos de ingresos por habitaciones, alimentos, bebidas y otras facilidades que ofrece el Hotel; aplicar las estrategias comerciales que emanen de la gerencia; informar sobre el avance del plan de comercialización y proponer nuevas ofertas de acuerdo a las necesidades detectadas

4. Conducir y supervisar el aprovisionamiento y la realización del servicio de alimentos y bebidas.

El **Organización de Operaciones Hoteleras** está capacitado para controlar el estado de los depósitos, la recepción de mercaderías, la rotación de stock de acuerdo a la oferta; asistir en el control de producción del área de alimentos y bebidas; verificar el cumplimiento de lo pautado para los diferentes servicios (salón, eventos, etc.). Supervisa todo el ciclo de la operación de Alimentos y Bebidas: administración, producción y servicio.

Área ocupacional

El **Organizador de Operaciones Hoteleras** se desempeña en emprendimientos de distinta envergadura, entre otros: Hoteles de diferentes categorías, aparts hotel, complejo de cabañas, hosterías y todas aquellas figuras comerciales de alojamiento, provisión de alimentos y bebidas y otras facilidades. Desarrolla su actividad en todo el ámbito del Hotel, bajo la Supervisión de la Gerencia, de acuerdo a la categoría del Hotel. Interactúa directamente con los responsables de las distintas áreas o departamentos operativos, a saber: Front Office, Alimentos y Bebidas, Ama de Llaves, Mantenimiento, Marketing y Ventas, y Contabilidad y Finanzas.

III. Trayectoria Formativa del Organizador de Operaciones Hoteleras

1. Las capacidades profesionales y los contenidos de la enseñanza

El proceso de formación, habrá de organizarse en torno a la adquisición y la acreditación de un conjunto de **capacidades profesionales** que están en la base de los desempeños profesionales descritos en el perfil del **Organizador de Operaciones Hoteleras**.

Capacidades profesionales para el perfil profesional en su conjunto

- Aplicar criterios de planificación de servicios de hospedaje según los lineamientos de la empresa.
- Priorizar que la operación hotelera-gastronómica se desarrolle de acuerdo a los objetivos (mercado-meta), generando satisfacciones mutuas.
- Verificar el resultado de las políticas planificadas establecidas, entre otras; medir los resultados comerciales: mayor ocupación uniforme y una tarifa promedio que conduzca a un retorno de inversión deseable. Son considerados planes, las políticas, procedimientos, normas y métodos de trabajo, en líneas generales; los planes establecen orientación en la toma de decisiones, sobre métodos estructurados para realizar actividades en forma eficiente.
- Liderar el trabajo de su equipo.
- Aplicar técnicas de programación de actividades pre-establecidas de acuerdo a la información disponible; capacita en forma permanente (corrige errores); en cuanto a las normas son aquellas políticas y procedimientos que se desprenden de la cultura comercial y institucional del Hotel (usualmente de criterios diferentes en cada establecimiento).
- Interpretar y analizar datos de los balances diarios que le proporciona el auditor nocturno y las novedades del día anterior, del actual y de los pronósticos de días posteriores,
- Establecer relaciones funcionales y/o jerárquicas en el espacio social de trabajo, relacionándose con todos los responsables de cada área, intercambiando novedades y manteniendo armonía en las relaciones internas.
- Comprender y producir diferentes tipos de actos comunicativos orales y escritos complejos relacionados al área específica laboral en una segunda lengua.

Asimismo, se indican los **contenidos** de la enseñanza que se consideran involucrados en los procesos de adquisición de estas capacidades. Los contenidos deben ser desarrollados en el contexto del Nivel de Certificación.

Contenidos de la enseñanza relacionados con las capacidades

- La comunicación y la atención al huésped: Técnicas de comunicación y habilidades sociales aplicadas a la calidad total en la atención del huésped. Procesos de comunicación y sus barreras. Asociación de técnicas de comunicación con tipos de demanda más habituales. Resolución de problemas de comunicación. Interpretación de normas de actuación en función de los perfiles de los huéspedes actuales y potenciales.
- Tratamiento, confección y análisis de pronósticos de reservas. Desarrollo de los procedimientos de confirmación, modificación y cancelación de reservas, uso de documentación. Análisis de técnicas de gestión de reservas y aplicación. Confección de presupuesto del Sector.
- Procedimientos de facturación y cobro aplicados: Diferenciación de los diversos medios de pago y su concreción. Aplicación de políticas y procedimientos de garantías. Análisis de las operaciones de facturación y cobro/uso de valores (tanto contado como crédito) de servicios a huéspedes, por procedimientos manuales e informatizados. Carga de la renta, gastos de huéspedes y ventas varias. Cierre diario y confección de balances y estadísticas con el Auditor Nocturno.
- Procesos y actividades en establecimientos que prestan servicios de hospedaje: las actividades en los horarios de los diferentes turnos, movimientos en los mismos; disponibilidad habitacional diaria sobre la base de registros electrónicos o manuales, listados, asignación de roles, estadísticas, pronósticos de reservas, cancelaciones. Reporte de novedades y soluciones de acuerdo al seguimiento que realice con aquellos comentarios consignados en el libro de novedades de Recepción.
- Políticas y procedimientos del establecimiento referentes al uso de la operación de la reserva, ingreso, atención durante la estadía y egreso. Criterios de aplicación. Programa las actividades del área. Movimientos operativos del Hotel. Informes de datos según los sistemas operativos que tenga en uso.
- La operatoria hotelera eficaz, métodos de operación hotelera, (gastos mínimos de esfuerzo, pasos o rutinas, resultados de amplia satisfacción de los huéspedes).
- Contemporaneidad con el mercado turístico nacional e internacional: diferenciación de los elementos componentes de la oferta y demanda turísticas nacionales e internacionales. Análisis cuantitativo y cualitativo del sector de la hotelería y el turismo. Análisis de la estructura de los mercados del turismo y la hotelería. Principales mercados emisores y receptores. Especificidades del mercado turístico relativo al subsector de alojamiento, como principal proveedor de servicios turísticos. Identificación de las principales fuentes de información turística local, nacional, y proveedores de transportación, en el contexto donde se desarrolle su gestión.
- El huésped en hotelería y turismo. Perfiles. La segmentación del mercado. Diferenciación. Posicionamiento. Identificación y clasificación de las necesidades. Definición de elementos de motivación e innovación. Factores influyentes en la compra de servicios hoteleros y gastronómicos. Análisis del comportamiento de consumidores o usuarios en servicios de naturaleza corporativa, casual y turística. Segmentación de mercados y profundización en los criterios de segmentación y nichos emergentes y potenciales. Canales de distribución, de acuerdo, la cultura del establecimiento en comercializar sus servicios.
- Técnicas de venta y negociación: identificación de la actividad de los vendedores (ejecutivos de cuentas) y técnicas de venta. Análisis de los competidores directos e indirectos. Manejo de la demanda y de la oferta del entorno. Reconocimiento de la importancia de la comunicación interpersonal: saber escuchar, saber hablar. Definición de las reglas básicas de habilidad social e imagen personal.
- Desarrollo de acciones comerciales y de marketing. Observación de los huéspedes alojados y servidos. Búsqueda y uso de información para penetrar en el mercado. Diferenciación y posicionamiento en el mercado, características para que el establecimiento logre la permanencia exitosa en el mercado-meta.

- Operación comercial, datos obtenidos y proporcionados por la administración. Procedimientos que indiquen el valor que tenga el huésped del Hotel.
- Acopio de datos sobre la segmentación de los huéspedes alojados; su identificación para la inserción de su oferta en un mercado con amplia diversidad.
- El mercado donde se desarrolla su actividad: turístico y ocasional. La oferta y la demanda. Diferencia de las ofertas de la competencia.
- Procesos de Alimentos y Bebidas. Resultados y reportes, datos, estadísticas, facturación, cobranzas y grados de satisfacción de los clientes. Relaciones con el chef y autoridades, de acuerdo al organigrama estructural del área de A & B; manteniendo relaciones armónicas con el personal, respetando los canales orgánicos.
- Eventos y protocolo: descripción del origen, clases, utilidad y usos sociales del protocolo. Identificación de los diferentes eventos. Aplicación de técnicas de ventas a eventos. Fases de administración, producción y servicio de cada evento. Mise-en-place en diferentes eventos. Planilla de funciones. Seguimiento del evento. Análisis de técnicas de protocolo y presentación personal.
- Instalaciones complementarias y auxiliares de establecimientos de hospedaje: bar; salón comedor, salones para eventos, cocina, depósitos, cámaras, office. Instalaciones deportivas (piscina, gimnasios, etc.) y jardines. Instalaciones auxiliares. Sala de máquinas, diferentes tipos de energía disponibles, combustibles y otros recursos de los establecimientos de hospedaje.
- Gestión de la seguridad en establecimientos de hospedaje: El servicio de seguridad: equipos e instalaciones. Identificación y descripción de los procedimientos e instrumentos para la prevención de siniestros y riesgos varios. Procedimientos para la actuación en casos de emergencia: planes de seguridad y emergencia. Identificación de salidas en caso de evacuación, simulacros legalmente obligados. Justificación de la aplicación de valores solidarios y humanitarios en casos de siniestro.
- Gestión y control presupuestarios en las áreas de alojamiento: la gestión presupuestaria en función de sus etapas fundamentales: previsión, presupuesto y control. Concepto y propósito de los presupuestos. Justificación. Definición de ciclo presupuestario. Control de desviaciones y/o modificaciones. Diferenciación y elaboración de los tipos de presupuestos más característicos en todas las áreas. Interpretación de los pronósticos de alojamiento y las variantes en los gastos a realizar en períodos fijados por la Gerencia del establecimiento.
- La organización en los establecimientos de alojamiento: interpretación de las diferentes normativas sobre autorización y clasificación de establecimientos de alojamiento. Tipología y clasificación de los establecimientos de alojamiento. Naturaleza y propósito de la organización y relación con otras funciones gerenciales. Patrones básicos de organización tradicional en todas las áreas: tradicional y de acuerdo a cada estructura. Organigramas (esquemas) y relaciones inter-departamentales que caracterizan a los distintos tipos de alojamientos. Diferenciación de los objetivos de todos los departamentos y distribución de funciones. Circuitos, tipos de información y documentos internos y externos que se generan a solicitud de la administración que regulan el marco de tales estructuras internas. Interpretación de planos de ingeniería y arquitectura.
- La función de integración de personal en todos los departamentos. Definición y objetivos. Relación con la función de la operación y organización. Manuales de políticas y procedimientos de las operaciones: análisis, comparación y redacción. Programas de formación para personal (capacitación).
- La dirección de personal en el área de alojamiento: La comunicación en las organizaciones de trabajo: procesos y aplicaciones. Asignación, selección, reclutamiento y capacitación. Personal disponible en el entorno. Negociación en el entorno laboral: procesos y aplicaciones. Delegación de responsabilidades en la solución de problemas y toma de decisiones. La dirección y el liderazgo en las organizaciones: justificación y aplicaciones. Dirección y dinamización de equipos y reuniones de trabajo. Preponderancia de la profesionalidad y trabajo en equipo. Rotación de tareas. Reclutamiento interno. Planes de capacitación continua.
- Legales. Regulaciones de habilitación de todo el ámbito de los establecimientos que prestan servicios de hospedaje.

- Inglés: Nivel conceptual: Áreas lexicales específicas (business, socializing, travel, hotels, money, food and drinks). Funciones y nociones. Formas gramaticales. Pronunciación y entonación (diferentes acentos). Situaciones sociales relativas a distintas culturas. Nivel lingüístico formal: Estructuras gramaticales. Léxico. Relaciones. Nivel semántico: Comprensión (texto oral-lectura de texto escrito). Producción (expresión oral-escritura y redacción). Nivel de comunicación: Conocimientos sobre el comportamiento interpersonal (oral y escrito). Actividad física: a) Verbales. En lengua materna. En Inglés (write-speak) b) No verbales. Circle-box-bracket (indicate a,b,c/1,2,3/T-F/same-opposite/mark-act). Grado de libertad (More-less help) Grado de conciencia. Internal-external to text. Grado de propósito. Implicit-explicit reasons (answer T-F/answer T-F My answer is based on sentence: Answer.... why?/Is the answer T or F. If it is false, rewrite it to make it true).
- Aplicaciones informáticas específicas para la administración de áreas de alojamiento: Tipos y comparación. Programas a medida y oferta estándar del mercado. Utilización.
- Gestión de la calidad total: evolución histórica de la calidad. El concepto de calidad en los servicios. La gestión de la calidad total y mejoramiento continuo. Técnicas del Kaizen) Sistemas y normas de calidad. El sistema de calidad para hoteles y distintos tipos de alojamiento. Creación de grupos de mejora o comités de calidad La acreditación de la calidad. Implementación de un sistema de calidad. Factores clave. Proyecto, programas y cronograma. Diseño de los servicios. Especificaciones de la calidad de los servicios. Estándares de calidad, normas, procedimientos e instrucciones de trabajo. La gestión por procesos. Indicadores y otros procedimientos para el control de la calidad. Las herramientas básicas para la mejora de la calidad. La evaluación de la satisfacción del huésped. Cuestionarios de satisfacción, seguimiento del libro de novedades y comentarios de personal de contacto. Procedimientos para el tratamiento de las quejas y sugerencias. Evaluación del sistema de calidad. Autoevaluaciones y auditorías. Procesos de certificación de la calidad en servicios.

2. Carga horaria mínima

El conjunto de la formación profesional del *Organizador de Operaciones Hoteleras* requiere una carga horaria mínima total de 800 Hrs. Reloj

3. Referencial de ingreso¹

Se requerirá del ingresante la formación Secundaria o equivalente, acreditable a través de certificaciones oficiales del Sistema Educativo Nacional (Ley N° 26.206).

Para los casos en que los aspirantes carezcan de la certificación mencionada, cada Jurisdicción implementará mecanismos de acreditación, que aseguren el dominio de los conocimientos previos necesarios para el aprendizaje específico de las capacidades profesionales del Marco de Referencia (Art 18 Ley N° 26.058 - Puntos 32, 33 y 34 Resolución CFE N° 13/07).

4. Prácticas Profesionalizantes

Uno de los ejes de la propuesta didáctica es situar al participante en los ámbitos reales de la producción Hotelera.

La jurisdicción que desarrolle la oferta formativa de *Organizador de Operaciones Hoteleras*, deberá garantizar los recursos necesarios que permitan la realización de las prácticas profesionalizantes tales como las que a continuación se mencionan y que resultan indispensables para poder evaluar las capacidades mencionadas anteriormente.

Estas prácticas implican la utilización por parte de los participantes la realización en todas las áreas del Establecimiento para familiarizarse y adquirir aprendizajes para su futura inserción laboral

¹ De acuerdo a la Ley N° 26.058 (CAP III), Resolución CFCyE N° 261/06 y Resolución CFE N° 13/07.

Son situaciones de aprendizaje gestionadas según diferentes modalidades por la institución educativa, referenciadas en desempeños, criterios y entornos significativos del ejercicio de un rol profesional e incentivan la práctica reflexiva mediante la puesta en juego de esquemas de pensamiento, de percepción, evaluación y acción, integrando capacidades, conocimientos, habilidades, destrezas y actitudes en la trayectoria de formación. Podrán asumir diferentes formas ya sea de proyecto, microemprendimiento o formación en el centro de trabajo.

La carga horaria destinada a la realización de las prácticas profesionalizantes, debe ser como mínimo del **50% del total del curso**.

Consejo Federal de Educación

"2011-Año del Trabajo Decente, la Salud y Seguridad de los Trabajadores"

Res. CFE Nro. 149/11
Anexo XIV

Marco de Referencia
para la definición de las ofertas formativas y los
procesos de homologación de certificaciones

Panadero

Agosto 2011

Marco de referencia para la formación del Panadero

I. Identificación de la certificación

- I.1. Sector/es de actividad socio productiva: **HOTELERÍA Y GASTRONOMÍA.**
- I.2. Denominación del perfil profesional: **PANADERO**
- I.3. Familia profesional: **GASTRONOMÍA**
- I.4. Denominación de la certificación de referencia: **PANADERO**
- I.5. Nivel y ámbito de la trayectoria formativa: **FORMACIÓN PROFESIONAL.**
- I.6. Tipo de certificación: **CERTIFICADO DE FORMACIÓN PROFESIONAL INICIAL.**
- I.7. Nivel de la Certificación: **II**

II. Referencial al Perfil Profesional del Panadero.

Alcance del perfil profesional

El *Panadero* está capacitado, de acuerdo a las actividades que se desarrollan en el perfil profesional, para preelaborar, preparar, presentar y conservar toda clase de productos de la panadería, aplicando las técnicas correspondientes, consiguiendo la calidad y objetivos económicos establecidos y respetando las normas y prácticas de seguridad e higiene en la manipulación alimentaria. También tiene una base de conocimientos que le permite realizar la elaboración de productos básicos de la chocolatería, panadería y heladería. Así mismo, estará en condiciones de participar en la definición de las ofertas gastronómicas.

Este profesional tendrá capacidad para actuar como responsable del área de panadería o en el marco de un equipo de trabajo en el proceso de elaboración de alimentos.

Funciones que ejerce el profesional

1. Mantener y verificar que estén limpios, desinfectados y operativos el equipamiento, maquinarias, utensilios y elementos de uso en pastelería y del área de trabajo.

El *Panadero* está capacitado para mantener y controlar que las áreas de trabajo estén en las condiciones aptas de higiene para realizar su trabajo. A su vez, tiene la capacidad para utilizar correctamente la maquinaria, utensilios y elementos de uso de su área de trabajo, así como evaluar el correcto funcionamiento de dicho elementos.

2. Participar en la elaboración de la propuesta de productos de la panadería y confeccionar el pedido de mercadería y/o requisitoria.

El *Panadero* está capacitado para la elaboración de productos y ofertas de productos elaborados de panadería, acorde a las necesidades del establecimiento y considerando variables como ser, costos, perfil de negocio, impronta del establecimiento, aplicando las técnicas adecuadas, asegurando que las mismas satisfagan las necesidades y exigencias pedidas, manteniéndose dentro de las posibilidades económicas de la empresa y adaptándolos a cada necesidades de acuerdo al segmento del mercado al cual apunta, a condiciones sociales, culturales, religiosas y económicas.

3. Recibir, controlar, verificar y almacenar materias prima según conformidad.

El *Panadero* está capacitado para recepcionar materias primas y alimentos elaborados, considerando las cantidades y calidades incluidas en el pedido de mercaderías, según normativas vigentes y las condiciones higiénico - sanitarias. En esta función, el profesional controla el inventario y las formas de almacenaje y retiro en almacenes secos y de materias primas y alimentos elaborados en almacenes fríos y congelados considerando la distribución y ubicación según procedimientos establecimiento y las normativas vigentes.

En el cumplimiento de esta función el cocinero realizará la distribución y control de las actividades del equipo de trabajo referidos a la limpieza y acondicionamientos de las materias primas considerando la inocuidad de los alimentos y sus fechas de vencimiento, así como las referidas al mantenimientos de las instalaciones y equipamiento de trabajo, considerando las condiciones higiénico - sanitarias y de funcionalidad.

4. Acondicionar y preparar las materias primas para el servicio (Mise en place)

Es función del *Panadero* planificar y distribuir el trabajo de las preparaciones básicas de su área (mise en place) para que al momento del servicio o de la producción, permitan presentar las propuestas de panificación del establecimiento en óptimas condiciones organolépticas y de tiempo de servicio.

5. Elaborar, presentar y supervisar las preparaciones culinarias.

El *Panadero* está capacitado para elaborar y/o supervisar la elaboración de productos afines a la panadería aplicando técnicas conformes a los productos a elaborar y a despachar en el establecimiento. Así mismo, será capaz de confeccionar elaboraciones básicas de múltiples aplicaciones que resulten aptas para su posterior utilización en las diversas elaboraciones, decoraciones y presentaciones de los productos.

Área ocupacional

El *Panadero* se desempeña en el área de panadería, producción y pastelería de establecimientos de distinta envergadura, donde se produzca elaboración de alimentos, entre otros: restaurantes, confiterías/panaderías; bares; áreas gastronómicas en servicios de alojamiento, buques, escuelas, hospitales, cárceles, patios de comidas, servicios de catering (aéreos, terrestres o marítimos) industriales, fábricas (comedores industriales) y en plantas productoras de alimentos elaborados.

Así mismo, en las áreas de recepción de productos alimenticios en comercios minoristas, mayoristas y grandes cadenas; lugares donde se presten servicios alimenticios (transportes, etc.); panaderías, confiterías y pastelerías, etc.; mayoristas de productos alimenticios, industrias de panificación y productos alimenticios listos para consumir, enfiados y congelados entre otros.

III. Trayectoria Formativa del Panadero

1. Las capacidades profesionales y los contenidos de la enseñanza

El proceso de formación, habrá de organizarse en torno a la adquisición y la acreditación de un conjunto de **capacidades profesionales** que están en la base de los desempeños profesionales descritos en el perfil del *Panadero*.

Capacidades profesionales para el perfil profesional en su conjunto
<ul style="list-style-type: none"> • Interpretar información técnica, escrita o verbal, relacionada con productos, procesos y/o tecnología aplicable a trabajos en la pastelería, identificando códigos y simbología propios de la actividad, verificando su pertinencia y alcance para realizar una acción requerida. • Transferir la información de los procesos de producción, relacionada con productos o procesos en la panadería, verificando su pertinencia y alcance para realizar una acción requerida. • Comprender e identificar en la carta las preparaciones a realizar para planificar y organizar la confección de la mise en place con el fin de asegurar la disponibilidad de las preparaciones al momento del servicio o producción. • Integrar las técnicas de trabajo, la información, la utilización de insumos y equipamiento, los criterios de calidad y de producción y los aspectos de seguridad e higiene en las actividades de la elaboración de preparaciones culinarias.

- Seleccionar máquinas, herramientas e insumos, elementos de protección personal y técnicas de trabajo para asegurar que se cumplan con los estándares de seguridad laboral, bromatológicas y optimizar las características organolépticas durante los procesos de procesamiento de alimentos.
- Aplicar las normas de seguridad específicas, tanto en las tareas propias como en el contexto general de la panadería, en cuanto a su seguridad personal y de terceros, manteniendo las condiciones de orden e higiene del ambiente de trabajo.
- Establecer relaciones sociales de cooperación, coordinación e intercambio en el propio equipo de trabajo, con otros equipos del área gastronómica o que estén relacionados con el servicio que brinda el establecimiento donde desarrolla sus actividades.
- Transmitir información técnica de manera verbal, sobre el desarrollo de las actividades que le fueron encomendadas para poder distribuir y organizar el trabajo.
- Aplicar la selección de la materia prima y la elección de la técnica adecuada para la producción de los productos de la panadería a ser presentados en el servicio.
- Aplicar criterios de requisición y abastecimiento de las materias primas y su mejor aprovechamiento basado en las normas de calidad y seguridad alimentaria.

Asimismo, se indican los **contenidos** de la enseñanza que se consideran involucrados en los procesos de adquisición de estas capacidades. Los contenidos deben ser desarrollados en el contexto del Nivel de Certificación.

Contenidos de la enseñanza relacionados con las capacidades

- Seguridad e higiene en la gastronomía. Reconocimiento de las causas y consecuencias que producen las malas prácticas en el área.
- Vocabulario gastronómico en la panadería como herramienta de comunicación y desarrollo en la actividad.
- Características organolépticas de las materias primas, descripción y reconocimiento físico.
- Procesos y técnicas de tratamiento de las materias primas para obtener diferentes cortes, aprovechamientos de los mismos y conservación.
- La mise en place y las características de los diferentes puestos de trabajo y especializaciones en la profesión.
- Cortes y tratamientos de vegetales y frutas. Reconocimientos y técnicas de elaboración.
- Diferentes masas y técnicas de elaboración de productos de la panadería salada y dulce.
- Las masas de la panadería en la cocina y en la pastelería salada y dulce. Aplicación en preparaciones, producción, conservación.
- Preparaciones más emblemáticas de la panadería nacional e internacional con sus técnicas de elaboración. Reconocimiento y elaboración.
- Tratamiento seguro de las materias primas. Técnicas para la correcta manipulación.
- Técnicas y métodos de producción artesanales y mecánicas.
- Equipos, maquinarias, herramientas y utensilios par la producción y la elaboración de preparaciones culinarias. Descripción y utilización.
- Costeo de las elaboraciones. Criterios para su realización, costos, rendimientos y fijación de precios.
- Funciones que cumplen cada puesto en la cuadra u obrador de la panadería. Organización del trabajo.
- Carnes, aves, pescados y mariscos. Técnicas de tratamiento, cortes y limpieza de las piezas. Métodos de cocción aplicados para elaborar productos inherentes a la panadería salada.

- Frutas y vegetales. Técnicas de corte y tratamiento. Métodos de cocción aplicados a la elaboración de productos de la panadería.
- Especias, hierbas y los condimentos. Características y reconocimiento. Aplicaciones.
- Preparaciones de panificación. Técnicas de presentación sobre diferentes tamaños, materiales y formatos de bandejas.
- Masas, cremas y productos de panadería. Características. Técnicas de elaboración de productos de la pastelería y panadería dulce y salada.
- Elaboración y armado de las diferentes masas y panes. Técnicas que se aplican.

2. Carga horaria mínima

El conjunto de la formación profesional del *Panadero* requiere una carga horaria mínima total de 360 Hrs. Reloj.

3. Referencial de ingreso¹

Se requerirá del ingresante la formación Primaria equivalente, acreditable a través de certificaciones oficiales del Sistema Educativo Nacional (Ley N° 26.206).

Para los casos en que los aspirantes carezcan de la certificación mencionada, cada Jurisdicción implementará mecanismos de acreditación, que aseguren el dominio de los conocimientos previos necesarios para el aprendizaje específico de las capacidades profesionales del Marco de Referencia (Art 18 Ley N° 26.058 - Puntos 32, 33 y 34 Resolución CFE N° 13/07).

4. Prácticas Profesionalizantes

Son situaciones de aprendizaje gestionadas según diferentes modalidades por la institución educativa, referenciadas en desempeños, criterios y entornos significativos del ejercicio de un rol profesional e incentivan la práctica reflexiva mediante la puesta en juego de esquemas de pensamiento, de percepción, evaluación y acción, integrando capacidades, conocimientos, habilidades, destrezas y actitudes en la trayectoria de formación. Podrán asumir diferentes formas ya sea de proyecto, microemprendimiento o formación en el centro de trabajo.

Su objeto fundamental es poner en práctica saberes profesionales significativos sobre procesos de servicios gastronómicos, que tengan afinidad con el futuro entorno de trabajo. Asimismo, pretenden familiarizar e introducir a los estudiantes en los procesos y el ejercicio profesional vigentes para lo cual utilizan un variado tipo de estrategias didácticas ligadas a la dinámica profesional caracterizada por la incertidumbre, la singularidad y el conflicto de valores. Serán organizadas, implementadas y evaluadas por el centro de formación y estarán bajo el control de la propia institución y de la respectiva autoridad jurisdiccional.

Estas prácticas pueden asumir diferentes formatos, siempre y cuando mantengan con claridad los fines formativos y criterios que se persiguen con su realización, entre otros: pasantías en empresas, organismos estatales o privados o en organizaciones no gubernamentales, proyectos productivos articulados entre las unidades educativas y otras instituciones o entidades, proyectos didácticos / productivos institucionales orientados a satisfacer demandas específicas o destinados a satisfacer necesidades de la propia unidad educativa, emprendimientos a cargo de los alumnos, organización y desarrollo de actividades y/o proyectos de apoyo en tareas demandadas por la comunidad, entre otros.

La carga horaria destinada a la realización de las prácticas profesionalizantes, debe ser como mínimo del **60% del total del curso.**

¹ De acuerdo a la Ley N° 26.058 (CAP III), Resolución CFCyE N° 261/06 y Resolución CFE N° 13/07.

Res. CFE Nro. 149/11
Anexo XV

Marco de Referencia
*para la definición de las ofertas formativas y los
procesos de homologación de certificaciones*

Pastelero

Agosto 2011

Marco de referencia para la formación del Pastelero

I. Identificación de la certificación

- I.1. Sector/es de actividad socio productiva: **HOTELERÍA Y GASTRONOMÍA.**
- I.2. Denominación del perfil profesional: **PASTELERO**
- I.3. Familia profesional: **GASTRONOMÍA**
- I.4. Denominación de la certificación de referencia: **PASTELERO**
- I.5. Nivel y ámbito de la trayectoria formativa: **FORMACIÓN PROFESIONAL.**
- I.6. Tipo de certificación: **CERTIFICADO DE FORMACIÓN PROFESIONAL INICIAL.**
- I.7. Nivel de la Certificación: **II**

II. Referencial al Perfil Profesional del Pastelero.

Alcance del perfil profesional

El *Pastelero* está capacitado, de acuerdo a las actividades que se desarrollan en el perfil profesional, para preelaborar, preparar, presentar y conservar toda clase de productos de la pastelería, aplicando las técnicas correspondientes, consiguiendo la calidad y objetivos económicos establecidos y respetando las normas y prácticas de seguridad e higiene en la manipulación alimentaria. También tiene conocimientos que le permiten realizar la elaboración de productos básicos de la chocolatería, panadería y heladería. Así mismo estará en condiciones de participar en la definición de las ofertas gastronómicas.

Este profesional tendrá capacidad para actuar como responsable del área de pastelería o en el marco de un equipo de trabajo en el proceso de elaboración de alimentos.

Funciones que ejerce el profesional

1. Mantener y verificar que estén limpios, desinfectados y operativos el equipamiento, maquinarias, utensilios y elementos de uso en pastelería y del área de trabajo.

El *Pastelero* está capacitado para mantener y controlar que las aéreas de trabajo estén en las condiciones aptas de higiene para realizar su tarea. A su vez, tiene capacidad para utilizar correctamente la maquinaria, utensilios y elementos de uso de su área de trabajo, así como para evaluar el correcto funcionamiento de dicho elementos.

2. Participar en la elaboración de los menús y confeccionar el pedido de mercadería y/o requisitoria.

El *Pastelero* está capacitado para la elaboración de menús y ofertas de productos elaborados, acorde a las necesidades del establecimiento y considerando variables como ser, costos, perfil de negocio, impronta del establecimiento, aplicando las técnicas adecuadas, asegurando que las mismas satisfagan las necesidades y exigencias pedidas, manteniéndose dentro de las posibilidades económicas de la empresa y adaptándolos a cada necesidades de acuerdo al segmento del mercado al cual apunta a condiciones sociales, culturales, religiosas y económicas.

3. Recibir, controlar, verificar y almacenar materias prima según conformidad.

El *Pastelero* está capacitado para recepcionar materias primas y alimentos elaborados considerando las cantidades y calidades incluidas en el pedido de mercaderías, según normativas vigentes y las condiciones higiénico - sanitarias. En esta función, el profesional controla el inventario y las formas de almacenaje y retiro en almacenes secos y de materias primas y alimentos elaborados en almacenes fríos y congelados considerando la distribución y ubicación según procedimientos establecimiento y las normativas vigentes.

En el cumplimiento de esta función, el cocinero realizará la distribución y control de las actividades del equipo de trabajo referidos a la limpieza y acondicionamientos de las materias primas considerando la inocuidad de los alimentos y sus fechas de vencimiento, así como las referidas al mantenimientos de las instalaciones y equipamiento de trabajo, considerando las condiciones higiénico - sanitarias y de funcionalidad.

4. Acondicionar y preparar las materias primas para el servicio (Mise en place)

Es función del *Pastelero* planificar y distribuir el trabajo de las preparaciones básicas de su área (mise en place) para que al momento del servicio o la producción, permitan presentar las propuestas de la pastelería del establecimiento en óptimas condiciones organolépticas y de tiempo de servicio.

5. Elaborar, presentar y supervisar las preparaciones culinarias.

El *Pastelero* está capacitado para elaborar y/o supervisar la elaboración de preparaciones afines a la pastelería aplicando técnicas conformes a los productos a elaborar, a despachar en el establecimiento. Así mismo, será capaz de confeccionar elaboraciones básicas de múltiples aplicaciones que resulten aptas para su posterior utilización en las diversas elaboraciones, decoraciones y presentaciones de los productos.

Área ocupacional

El pastelero se desempeña en el área de producción / pastelería de establecimientos de distinta envergadura donde se produzca elaboración de alimentos, entre otros: restaurantes, confiterías / panaderías; bares; áreas gastronómicas en servicios de alojamiento, buques, escuelas, hospitales, cárceles, patios de comidas, servicios de catering (aéreos, terrestres o marítimos) industriales, fabricas (comedores industriales) y en plantas productoras de alimentos elaborados.

Así mismo, en las áreas de recepción de productos alimenticios en comercios minoristas, mayoristas y grandes cadenas; lugares donde se presten servicios alimenticios (transportes, etc.); confiterías y pastelerías, etc.; Heladerías industriales, mayoristas de productos alimenticios, industrias de panificación y productos alimenticios listos para consumir, enfiados y congelados entre otros.

III. Trayectoria Formativa del Pastelero

1. Las capacidades profesionales y los contenidos de la enseñanza

El proceso de formación, habrá de organizarse en torno a la adquisición y la acreditación de un conjunto de **capacidades profesionales** que están en la base de los desempeños profesionales descritos en el perfil del Pastelero.

Capacidades profesionales para el perfil profesional en su conjunto
<ul style="list-style-type: none">• Interpretar información técnica, escrita o verbal, relacionada con productos, procesos y/o tecnología aplicable a trabajos en la pastelería, identificando códigos y simbología propios de la actividad, verificando su pertinencia y alcance para realizar una acción requerida.• Transferir la información de los procesos de producción, relacionada con productos o procesos en la pastelería, verificando su pertinencia y alcance para realizar una acción requerida.• Comprender e identificar en la carta, las preparaciones a realizar para planificar y organizar la confección de la mise en place con el fin de asegurar la disponibilidad de las preparaciones al momento del servicio o producción.• Integrar las técnicas de trabajo, la información, la utilización de insumos y equipamiento, los criterios de calidad y de producción y los aspectos de seguridad e higiene en las actividades de la elaboración de preparaciones culinarias.

- Seleccionar máquinas, herramientas e insumos, elementos de protección personal y técnicas de trabajo para asegurar que se cumplan con los estándares de seguridad laboral, bromatológicas y optimizar las características organolépticas durante los procesos de procesamiento de alimentos.
- Aplicar las normas de seguridad específicas, tanto en las tareas propias como en el contexto general de la pastelería, en cuanto a su seguridad personal y de terceros, manteniendo las condiciones de orden e higiene del ambiente de trabajo.
- Establecer relaciones sociales de cooperación, coordinación e intercambio en el propio equipo de trabajo, con otros equipos de del área gastronómica o que estén relacionados con el servicio que brinda el establecimiento donde desarrolla sus actividades.
- Transmitir información técnica de manera verbal, sobre el desarrollo de las actividades que le fueron encomendadas para poder distribuir y organizar el trabajo.
- Aplicar la selección de la materia prima y la elección de la técnica adecuada para la producción de los productos de la pastelería a ser presentados en el servicio.
- Aplicar criterios de requisición y abastecimiento de las materias primas y su mejor aprovechamiento basado en las normas de calidad y seguridad alimentaria.

Asimismo, se indican los **contenidos** de la enseñanza que se consideran involucrados en los procesos de adquisición de estas capacidades. Los contenidos deben ser desarrollados en el contexto del Nivel de Certificación.

Contenidos de la enseñanza relacionados con las capacidades

- Seguridad e higiene en la gastronomía. Causas y consecuencias que producen las malas prácticas en el área.
- Vocabulario gastronómico en la pastelería como herramienta de comunicación y desarrollo en la actividad. Aplicaciones.
- Las características organolépticas de las materias primas. Su descripción y reconocimiento físico.
- Procesos y técnicas de tratamiento de las materias primas para su aprovechamiento. Cortes y conservación. Descripción.
- Los diferentes puestos de trabajo y especializaciones en la profesión. Sus características. La importancia de la mise en place.
- Masas, tipos y características. Técnicas de elaboración de productos de la pastelería salada y dulce. Las masas de la pastelería en la cocina. Aplicación en preparaciones, producción, conservación.
- Preparaciones más emblemáticas de la pastelería nacional e internacional. Reconocimiento y características. Técnicas de elaboración.
- Técnicas para el correcto y seguro tratamiento de las materias primas. Aplicaciones. Técnicas y métodos de producción artesanales y mecánicos.
- Equipos, maquinarias, herramientas y utensilios par la producción y la elaboración de preparaciones culinarias. Descripción, características y utilización.
- Costeo de las elaboraciones. Rendimientos. Costos y fijación de precios.
- Organización del trabajo y funciones que cumplen cada puesto en la pastelería.
- Cortes y tratamientos de vegetales y frutas. Reconocimientos y técnicas de elaboración.
- Trabajo con las carnes, aves, pescados y mariscos. Métodos de cocción aplicados para elaborar productos inherentes a la pastelería salada
- Trabajo con las frutas, vegetales. Obtención de corte y métodos de cocción aplicados a la elaboración de productos de la pastelería.

- Especias, hierbas y los condimentos. Reconocimiento y aplicaciones.
- Preparaciones de la pastelería. Técnicas de presentación sobre diferentes tamaños, materiales y formatos de vajillas y bandejas.
- Masas, cremas y productos de la pastelería y panadería dulce y salada. Características y técnicas de elaboración.
- Técnicas de elaboración y armado de las diferentes masas y panes.

2. Carga horaria mínima

El conjunto de la formación profesional del *Pastelero* requiere una carga horaria mínima total de 360 Hrs. Reloj.

3. Referencial de ingreso¹

Se requerirá del ingresante la formación Primaria o equivalente, acreditable a través de certificaciones oficiales del Sistema Educativo Nacional (Ley N° 26.206).

Para los casos en que los aspirantes carezcan de la certificación mencionada, cada Jurisdicción implementará mecanismos de acreditación, que aseguren el dominio de los conocimientos previos necesarios para el aprendizaje específico de las capacidades profesionales del Marco de Referencia (Art 18 Ley N° 26.058 - Puntos 32, 33 y 34 Resolución CFE N° 13/07).

4. Prácticas Profesionalizantes

Son situaciones de aprendizaje gestionadas según diferentes modalidades por la institución educativa, referenciadas en desempeños, criterios y entornos significativos del ejercicio de un rol profesional, e incentivan la práctica reflexiva mediante la puesta en juego de esquemas de pensamiento, de percepción, evaluación y acción, integrando capacidades, conocimientos, habilidades, destrezas y actitudes en la trayectoria de formación. Podrán asumir diferentes formas ya sea de proyecto, microemprendimiento o formación en el centro de trabajo.

Su objeto fundamental es poner en práctica saberes profesionales significativos sobre procesos de servicios gastronómicos, que tengan afinidad con el futuro entorno de trabajo. Asimismo, pretenden familiarizar e introducir a los estudiantes en los procesos y el ejercicio profesional vigentes para lo cual utilizan un variado tipo de estrategias didácticas ligadas a la dinámica profesional caracterizada por la incertidumbre, la singularidad y el conflicto de valores. Serán organizadas, implementadas y evaluadas por el centro de formación y estarán bajo el control de la propia institución y de la respectiva autoridad jurisdiccional.

Estas prácticas pueden asumir diferentes formatos, siempre y cuando mantengan con claridad los fines formativos y criterios que se persiguen con su realización, entre otros: pasantías en empresas, organismos estatales o privados o en organizaciones no gubernamentales, proyectos productivos articulados entre las unidades educativas y otras instituciones o entidades, proyectos didácticos / productivos institucionales orientados a satisfacer demandas específicas o destinados a satisfacer necesidades de la propia unidad educativa, emprendimientos a cargo de los alumnos, organización y desarrollo de actividades y/o proyectos de apoyo en tareas demandadas por la comunidad, entre otros.

La carga horaria destinada a la realización de las prácticas profesionalizantes, debe ser como mínimo del **60% del total del curso.**

¹ De acuerdo a la Ley N° 26.058 (CAP III), Resolución CFCyE N° 261/06 y Resolución CFE N° 13/07.

Consejo Federal de Educación

"2011-Año del Trabajo Decente, la Salud y Seguridad de los Trabajadores"

Res. CFE Nro. 149/11
Anexo XVI

Marco de Referencia
para la definición de las ofertas formativas y los
procesos de homologación de certificaciones

Recepcionista de Hotel

Agosto 2011

Marco de referencia para la formación del Recepcionista de Hotel

I. Identificación de la certificación

- I.1. Sector/es de actividad socio productivo: **HOTELERÍA**
- I.2. Denominación del perfil profesional: **RECEPCIONISTA DE HOTEL**
- I.3. Familia profesional: **HOTELERÍA**
- I.4. Denominación de la certificación de referencia: **RECEPCIONISTA DE HOTEL**
- I.5. Nivel y ámbito de la trayectoria formativa: **FORMACIÓN PROFESIONAL**
- I.6. Tipo de certificación: **CERTIFICADO DE FORMACIÓN PROFESIONAL INICIAL**
- I.7. Nivel de la Certificación: **II**

II. Referencial al Perfil Profesional del Recepcionista de Hotel

Alcance del perfil profesional

El **Recepcionista de Hotel** está capacitado, de acuerdo a las actividades que se desarrollan en el perfil profesional, para organizar y gestionar el área de recepción, dar la acogida, asistir y atender el huésped desde su ingreso hasta su salida del establecimiento. Busca lograr satisfacer las expectativas del cliente brindando servicios de calidad y respetando los procedimientos del establecimiento. A su vez, está capacitado para realizar reservas, interna y externas al establecimiento y registrar los consumos realizados por los clientes.

Es capaz de interpretar demandas surgidas de los estamentos técnicos y jerárquicos pertinentes, gestionar sus actividades específicas, realizar y controlar la totalidad de las actividades requeridas hasta su efectiva concreción, teniendo en cuenta criterios de eficacia y eficiencia, productividad, calidad y aplicando los procedimientos fijados por el propio establecimiento y el cumplimiento de los aspectos vinculados a las operaciones del Hotel.

Depende del tipo y tamaño de establecimiento donde trabaja, el Recepcionista de Hotel tiene mayor o menor responsabilidad en las tareas realizadas, pudiendo desarrollar sus actividades bajo supervisión del Gerente General, Gerente de Alojamiento o Gerente de Recepción.

Funciones que ejerce el profesional

1. Organizar y gestionar el área de recepción y sus tareas.

El **Recepcionista de Hotel**, en el marco de esta función profesional, está capacitado para organizar las actividades del día, fijando prioridades, y ordenar y poner a punto el espacio de trabajo asegurándose de contar con todos los elementos necesarios y en condiciones. A su vez, está capacitado para auditar, verificar errores cometidos, omisiones, etc. y corregir los mismos; registrar y analizar diferentes tipos de planillas y las actualizaciones de las mismas y en base a ella, orientar y adaptar su trabajo.

2. Realizar el ingreso y egreso del cliente y registrar el consumo durante la estadía.

El **Recepcionista de Hotel**, en el marco de esta función profesional, está capacitado para dar acogida, realizar el ingreso y el egreso de los clientes, así como administrar el legajo de habitación y registrar consumos realizados por los huéspedes.

3. Brindar servicios de atención y asistencia al cliente.

El **Recepcionista de Hotel**, en el marco de esta función profesional, está capacitado para realizar reservas tanto de habitaciones como de servicios o consumos extras dentro del establecimiento como afuera del mismo. Está capacitado para brindar información acerca del establecimiento y del área donde se localiza el mismo, atender y resolver pedidos, solicitudes, reclamos, quejas planteadas por los clientes, logrando la mayor satisfacción en los mismos. A su vez, está capacitado para efectuar tareas de mensajería y comunicación de manera correcta y oportuna.

Área ocupacional

El **Recepcionista de Hotel** se desempeña en organizaciones que presten servicios de alojamiento (hoteles de diferentes categorías, apart hoteles, complejos de cabañas, hosterías) o actividades afines que brinden servicio de hospitalidad (sanatorios, clínicas, complejos habitacionales, consorcios de oficinas, country clubs, etc.).

III. Trayectoria Formativa del Recepcionista de Hotel

1. Las capacidades profesionales y los contenidos de la enseñanza

El proceso de formación, habrá de organizarse en torno a la adquisición y la acreditación de un conjunto de **capacidades profesionales** que están en la base de los desempeños profesionales descriptos en el perfil del **Recepcionista de Hotel**.

Capacidades profesionales para el perfil profesional en su conjunto
<ul style="list-style-type: none">• Interpretar información específica, escrita o verbal, relacionada con los servicios de hospedaje.• Establecer relaciones sociales de cooperación, coordinación e intercambio en el propio equipo de trabajo, y/ o con otras áreas que estén relacionados con su labor.• Integrar proceso de trabajo, información, tecnologías y procedimientos fijados por el establecimiento en los procesos de atención al huésped.• Identificar las preferencias del cliente para brindar un servicio de hospedaje acorde a sus necesidades.• Aplicar técnicas de ocupación hotelera y venta, atendiendo las necesidades del cliente y a las restricciones internas y externas.• Anticipar posibles situaciones problemáticas surgidas por conflictos de intereses entre los actores interno o externos al establecimiento hotelero.• Identificar los procesos de atención al cliente.• Expresar, a través de formas gestuales, verbales y visibles, su predisposición favorable a los destinatarios aplicando normas de cortesía y buen trato• Comprender y producir diferentes tipos de actos comunicativos simples orales y escritos relacionados al área específica laboral

Asimismo, se indican los **contenidos** de la enseñanza que se consideran involucrados en los procesos de adquisición de estas capacidades. Los contenidos deben ser desarrollados en el contexto del Nivel de Certificación.

Contenidos de la enseñanza relacionados con las capacidades
<ul style="list-style-type: none">• Alojamiento: Tipos, categorías y clasificaciones de los diferentes alojamientos. La organización en los establecimientos de alojamiento. Diferentes áreas y departamentos. Diferenciación de los objetivos de cada departamento del área de alojamiento y distribución de funciones. Funcionamiento de la estructura administrativa, técnicas y procesos administrativos. Diferentes tipos de habitaciones. Servicios ofrecidos. Servicios extras. Códigos de la industria hotelera para habitaciones: check-in, check-out, vacantes, VIP, day use, handicap room, linen, status, llave maestra, entre otras. Manual de Métodos y Procedimientos.• Gestión de reservas: tratamiento y análisis del estado de reservas. Desarrollo de los procedimientos de confirmación, modificación y cancelación de reservas, manejando los impresos correspondientes. Análisis de técnicas de gestión de reservas y aplicación.

- El sistema turístico nacional e internacional: Oferta turística. Atractivos, servicios e infraestructura turística. Teoría y realidad de la zona en donde se localiza el alojamiento. Especificidades del mercado turístico relativo al subsector de alojamiento. Identificación de las principales fuentes de información turística. El producto turístico del entorno: análisis y explicación de los recursos, servicios e infraestructuras que tienen que ver con el producto turístico. Manejo de planos, mapas y manuales relacionados con servicios y productos turísticos de diferentes entornos.
- El consumidor en hotelería y turismo. Modelos de comportamiento. La segmentación del mercado. Características de los diferentes segmentos. Definición de elementos de motivación para el consumo. Factores influyentes en la compra de los productos y servicios turísticos y gastronómicos. Análisis del comportamiento de consumidores o usuarios en servicios de naturaleza turística. Interpretación de comportamientos básicos en función de tipologías y diferencias culturales.
- Técnicas de venta y negociación: uso de información. Identificación de la actividad de los vendedores y técnicas de venta. Reconocimiento de la importancia de la comunicación interpersonal: saber escuchar, saber hablar. Definición de las reglas básicas de habilidad social e imagen personal. Precio. Definición, formación, diferentes tipos de tarifas. Promoción.
- Análisis de técnicas básicas de protocolo, cortesía y de presentación personal. Enumeración de las aplicaciones de las normas protocolarias.
- La comunicación y la atención al cliente: Técnicas y procesos de comunicación y habilidades sociales aplicadas a la atención al cliente. Relaciones interpersonales. Análisis del proceso de comunicación y sus barreras. Asociación de técnicas de comunicación con tipos de demanda más habituales. Resolución de problemas. Análisis de características de la comunicación. Interpretación de normas de actuación en función de tipologías de clientes. Aplicación de comportamientos básicos en función de tipologías y diferencias culturales. Desarrollo de técnicas para el tratamiento de diferentes tipos de quejas, reclamos y problemas. El circuito de la información dentro del establecimiento que involucre las funciones del Recepcionista de Hotel. Comunicación con las diferentes áreas con las que tienen que interactuar. Relaciones interdepartamentales. Documentación utilizada y procesamiento de la misma: Tipos de documentos.
- Inglés: Nivel conceptual: Áreas lexicales específicas (business, socializing, travel, hotels, money, food and drinks). Funciones y nociones. Formas gramaticales. Pronunciación y entonación (diferentes acentos). Situaciones sociales relativas a distintas culturas. Nivel lingüístico formal: Estructuras gramaticales. Léxico. Relaciones. Nivel semántico: Comprensión (texto oral-lectura de texto escrito). Producción (expresión oral-escritura y redacción). Nivel de comunicación: Conocimientos sobre el comportamiento interpersonal (oral y escrito). Actividad física: a) Verbales. En lengua materna. En Inglés (write-speak) b) No verbales. Circle-box-bracket (indicate a,b,c/1,2,3/T-F/same-opposite/mark-act). Grado de libertad (More-less help) Grado de conciencia. Internal-external to text. Grado de propósito. Implicit-explicit reasons (answer T-F/answer T-F My answer is based on sentence: Answer... why?/Is the answer T or F. If it is false, rewrite it to make it true).
- Atención al Huésped: Diferentes tipos de clientes. Atención clientes VIP, con necesidades especiales. Necesidades, requerimientos, gustos, demandas de clientes. Actuación en función de tipologías de clientes y diferencias culturales. Comunicación con el cliente. Empatía. Respeto. Situaciones conflictivas durante la estancia del cliente. Solicitudes de información y de servicios. Satisfacción del cliente. Manual de Métodos y Procedimientos
- El área de recepción: Objetivos, funciones y tareas propias del área. Planeamiento de estructura física, organizativa y funcional. Interpretación de datos. Procesamiento de información. Descripción de las relaciones de la recepción con otras áreas de los establecimientos. Circuitos, tipos de información y documentos internos y externos que se generan en el marco de tales estructuras y relaciones interdepartamentales. El Recepcionista de Hotel. Descripción del perfil, funciones, competencias y actividades. Planificación y organización del trabajo. Priorización. Cronograma y secuencia de actividades. Tiempos estándares de las actividades. Técnicas y procesos administrativos aplicados al departamento de recepción. Manejo de computadora: programas informáticos específicos del área. Procesos administrativos. Manual de Métodos y Procedimientos. El Recepcionista de Hotel. Realización de operaciones de registro y entrada de clientes con o sin reserva y de clientes de grupo, así

como actividades de preparación de la llegada. Uso de las correspondientes aplicaciones informáticas de gestión de recepción. Descripción de operaciones y procesos durante la estadía de huésped: Identificación y diseño de documentación. Operaciones con moneda extranjera.

- Técnicas y procesos de facturación y cobro aplicados: Diferenciación de los diversos medios de pago y sus formas de aplicación. Análisis de las operaciones de facturación y cobro (tanto contado como crédito) de servicios a clientes por procedimientos manuales e informatizados. Cierre diario.
- Normas de higiene y seguridad en establecimientos de hospedaje: Elementos, equipos e instalaciones. Identificación y descripción de los procedimientos e instrumentos para la prevención de riesgos. Procedimientos para la actuación en casos de emergencia: planes de seguridad y emergencia.
- Programas de uso específico: Tipos y comparación. Programas a medida y oferta estándar del mercado. Aplicaciones.
- Gestión de la calidad total: El concepto de calidad en los servicios. La gestión de la calidad total. Sistemas, normas y estándares de calidad. Especificaciones de la calidad de los servicios. La mejora continua y los planes de mejora. Las herramientas básicas. La evaluación de la satisfacción del cliente. Cuestionarios de satisfacción y otras herramientas. Auto evaluación. Eficiencia y eficacia.

2. Carga horaria mínima

El conjunto de la formación profesional del *Recepcionista de Hotel* requiere una carga horaria mínima total de 360 horas reloj.

3. Referencial de ingreso¹

Se requerirá del ingresante la formación Primaria o equivalente, acreditable a través de certificaciones oficiales del Sistema Educativo Nacional (Ley N° 26.206).

Para los casos en que los aspirantes carezcan de la certificación mencionada, cada Jurisdicción implementará mecanismos de acreditación, que aseguren el dominio de los conocimientos previos necesarios para el aprendizaje específico de las capacidades profesionales del Marco de Referencia (Art 18 Ley N° 26.058 - Puntos 32, 33 y 34 Resolución CFE N° 13/07).

4. Prácticas Profesionalizantes

Uno de los ejes de la propuesta didáctica es situar al participante en los ámbitos reales de la operación integral Hotelera.

Estas prácticas pueden asumir diferentes formatos, siempre y cuando mantengan con claridad los fines formativos y criterios que se persiguen con su realización, entre otros: pasantías en empresas, organismos estatales o privados o en organizaciones no gubernamentales.

Su carácter es prioritario para integrarlos a la Formación Técnico Profesional y dan lugar a la realización de las capacidades y competencias en situaciones reales de trabajo, garantizando en su futuro profesional competencias y habilidades de autonomía, responsabilidad y calidad en la prestación de un servicio excelentes.

Faculta al postulante a interiorizarse de las distintas facetas de su trabajo, las interrelaciones con otros departamentos o áreas, así como de las relaciones jerárquicas y de todos aquellos procesos de gestión que determine el Establecimiento, para llevar una operación eficiente.

La carga horaria destinada a la realización de las prácticas profesionalizantes, debe ser como mínimo del **50% del total del curso.**

¹ De acuerdo a la Ley N° 26.058 (CAP III), Resolución CFCyE N° 261/06 y Resolución CFE N° 13/07.

Consejo Federal de Educación

"2011-Año del Trabajo Decente, la Salud y Seguridad de los Trabajadores"

Res. CFE Nro. 149/11
Anexo XVII

Marco de Referencia
para la definición de las ofertas formativas y los
procesos de homologación de certificaciones

Plegador

Agosto 2011

Marco de Referencia para la formación del Plegador

I. Identificación de la certificación

- I.1. Sector/es de actividad socio productiva: **METALMECÁNICA / CONFORMACION DE PIEZAS**
- I.2. Denominación del perfil profesional: **PLEGADOR.**
- I.3. Familia profesional: **METALMECÁNICA / PROCESAMIENTO MECÁNICO POR CONFORMADO**
- I.4. Denominación del certificado de referencia: **PLEGADOR.**
- I.5. Ámbito de la trayectoria formativa: **FORMACIÓN PROFESIONAL**
- I.6. Tipo de certificación: **CERTIFICADO DE FORMACIÓN PROFESIONAL INICIAL**
- I.7. Nivel de la Certificación: **II**

II. Referencial al perfil profesional del Plegador

Alcance del Perfil Profesional

El *Plegador* está capacitado, de acuerdo a las actividades que se desarrollan en el Perfil Profesional, para producir perfiles en máquinas convencionales para el conformado de piezas mecánicas (plegadoras, guillotinas, dobladoras de caños, cilindradoras, entre otras), tomando como referencia una muestra o especificaciones técnicas. Realiza los cálculos para el desarrollo de los perfiles. Opera las máquinas y equipos específicos, aplica el control dimensional sobre las operaciones que realiza y los productos que obtiene; aplica las normas de seguridad, higiene y cuidado del medio ambiente.

Este profesional requiere supervisión sobre el trabajo terminado; durante el desarrollo del proceso de producción; toma, con autonomía, decisiones sobre el proceso de conformado de piezas.

Funciones que ejerce el profesional

1. Operar máquinas herramientas convencionales para el conformado de perfiles metálicos.

El *Plegador* opera las máquinas convencionales, conoce el funcionamiento de las mismas, sus accesorios, características y alcances operativos (plegadoras, guillotinas, dobladoras de caños, cilindradoras, entre otras). Monta los accesorios, dispositivos, materiales a procesar (chapas de distintos espesores y/o caños) y distintas plantillas a utilizar. Prepara las máquinas de acuerdo a las condiciones de trabajo necesarias, garantiza la calidad en las operaciones de trabajo. Realiza las diferentes operaciones aplicando método de trabajo y tiempo de producción; en las mismas realiza el control de calidad correspondiente, seleccionando y operando los instrumentos de verificación, medición y control dimensional. En todas sus actividades aplica normas de seguridad e higiene, el cuidado de la máquina, las normas de calidad y confiabilidad y el cuidado del medio ambiente.

2. Determinar los procesos de conformado mecánico y sus variables operativas.

El *Plegador* está capacitado para interpretar planos de los perfiles a producir, identificando materiales, formas, dimensiones, tolerancias y terminaciones. En función de esta documentación, o teniendo una pieza como muestra, este profesional define la secuencia del proceso productivo, las máquinas y equipos que intervienen en el proceso, los implementos y herramienta a utilizar y posicionar. Determina y calcula los desarrollos de los perfiles a producir, teniendo en cuenta los ángulos y espesores de los materiales. Establece la mejor dirección de corte en los materiales para optimizarlos. En todas estas definiciones toma en cuenta las normas de calidad, confiabilidad y cuidado del medio ambiente.

3. Aplicar el control dimensional durante el proceso de conformado de perfilería

Para lograr las dimensiones establecidas en los planos, especificaciones y/o muestras, el *Plegador* selecciona los diferentes instrumentos de verificación y control dimensional. La selección se realiza de acuerdo a las formas de los perfiles, a las dimensiones y sus tolerancias. Al medir aplica método y condiciones de calidad. Interpreta las medidas y ajusta los parámetros en función de las condiciones de trabajo y de las tolerancias.

Área Ocupacional

El *Plegador* se puede desempeñar en relación de dependencia, en los sectores de fabricación por conformado a través del plegado y/o guillotinado, en empresas o talleres metalúrgicos que se dedican a:

- Preparación de materiales (Corte y plegado).
- Producción de perfilería en serie.
- Fabricación de perfilería únicas.
- Aberturas metálicas
- Perfilería para la industria automotriz, naval, química.
- Calderería.

III. Trayectoria formativa del Plegador

1. Las capacidades profesionales y su correlación con los contenidos de la enseñanza.

El proceso de formación habrá de organizarse en torno a la adquisición y la acreditación de las **capacidades profesionales** que a continuación se detallan. El conjunto de todas estas capacidades están en la base de los desempeños profesionales descritos en el perfil profesional del **Plegador**. Asimismo, a continuación de la siguiente tabla, se indican los **contenidos** de la enseñanza que se consideran involucrados en los procesos de adquisición de las distintas capacidades definidas aquí.

Capacidades Profesionales del perfil en su conjunto

- Interpretar la información contenida en diferentes documentaciones técnicas, administrativas, o muestras para organizar, fabricar y/o verificar perfilería metálica.
- Desarrollar croquis o bocetos detallando las características técnicas, para el procesamiento mecánico realizado en máquinas convencionales para el conformado de perfilería.
- Aplicar las propiedades de los materiales en los procesos de conformado.
- Interpretar y definir secuencias de fabricación para el conformado de piezas en diferentes máquinas herramientas.
- Acondicionar diferentes tipos de herramientas y utilajes empleadas en procesos de corte, plegado y cilindrado en máquinas herramientas convencionales por conformado mecánico.
- Aplicar tablas, gráficos y/o cálculos que intervienen en las operaciones de conformado.
- Acondicionar las máquinas herramientas convencionales para el conformado de perfiles metálicos, de acuerdo a las condiciones de trabajo establecidas, conjuntamente con los accesorios a utilizar en el proceso de conformado.
- Aplicar técnicas de montaje de chapas y/o caños en las máquinas herramientas convencionales por conformado mecánico empleando método de trabajo y asegurando su rigidez.
- Aplicar técnicas de montaje de dispositivos y accesorios en las máquinas herramientas convencionales para el desarrollo de perfiles por conformado.
- Aplicar los distintos métodos de conformado mecánico en diferentes máquinas herramientas convencionales empleando técnicas operativas y conservando las condiciones de calidad de la máquina.

- Aplicar técnicas de mantenimiento de rutina en las máquinas y equipos utilizados para el corte y plegado de perfiles.
- Aplicar normas de seguridad, de calidad, de confiabilidad, de higiene y cuidado del medio ambiente en los procesos de conformado mecánico.
- Aplicar técnicas de trazado sobre chapas y perfiles metálicos, para ser procesadas por máquinas herramientas convencionales.
- Identificar y seleccionar los instrumentos de verificación y control dimensional empleados para el control de superficies conformadas por máquinas herramientas convencionales.
- Aplicar técnicas de ajuste y puesta a punto de los instrumentos de verificación y control dimensional en los procesos metalmecánicos por conformado mecánico.
- Aplicar técnicas de medición y verificación dimensional lineal y angular de piezas procesadas en máquinas herramientas convencionales para el conformado mecánico.
- Valorar el trabajo grupal en los procesos de producción de componentes plegados.
- Aplicar técnicas de mantenimiento de rutina en las máquinas y equipos utilizados para el corte y conformado de perfiles.

Asimismo, se indican los **contenidos** de la enseñanza que se consideran involucrados en los procesos de adquisición de estas capacidades. Los contenidos deben ser desarrollados en el contexto del Nivel de Certificación.

CONTENIDOS ASOCIADOS REFERENTES A LAS CAPACIDADES PROFESIONALES

- Interpretación de planos: Líneas, tipos. Acotaciones. Vistas. Escalas. Cortes, representación.
- Croquizado, técnicas para lograr dibujos proporcionados.
- Normas de representación gráfica. Interpretación y aplicación.
- Simbología de terminación superficial y rugosidad.
- Acotaciones y tolerancias dimensionales y angulares.
- Sistemas de unidades: Sistema Métrico Legal Argentino (SIMELA) y en pulgadas. Pasajes de unidades y de sistemas. Aplicaciones. Fracciones, operaciones con fracciones.
- Ordenes de trabajo: Ítems que la componen, alcances de cada uno de ellos. Información que deberá brindarse.
- Pañol: características, medios y modos de comunicación.
- Normas de seguridad e higiene. Normas para el cuidado de la máquina herramienta, normas de calidad, confiabilidad y medio ambiente. Aplicaciones. Elementos de seguridad.
- Uso de tablas de pesos y medidas de perfiles laminados y caños estructurales. Uso de tablas de chapas lisas, perforadas y estampadas. Cálculo de pesos.
- Simbología de representación de perfiles, y caños estructurales. Diferentes perfiles, formas y dimensiones. Cálculo y desarrollo de perfiles, ángulos.
- Procesos de Conformado: Generalidades. Diferentes operaciones.
- Plantillas, topes, dispositivos y accesorios que se utilizan para la conformación de perfilera metálica.
- Chapas de distintos espesores, características generales, propiedades mecánicas. Caños: diferentes tipos, características generales. Propiedades mecánicas y tecnológicas.
- Procedimiento para el montaje de chapas perfiles y caños, sobre la máquina herramienta. Dispositivos de elevación: Carros, guinches, aparejos, etc. Funcionamiento, aplicación.

- Procedimiento para el afilado de brocas y diferentes herramientas de corte para el conformado.
- Corte de metales: Sierra manual, serrucho mecánico. Dimensiones normalizadas de las hojas de sierra, criterios de selección. Cizallas manuales. Características Técnicas. Corte abrasivo, características de los discos de corte. Sierra sin fin.
- Plegado de metales: Plegadoras manuales. Plegadoras de accionamiento neumático, e hidráulico. Características. Regulación de los topes. Medición del ángulo de doblado.
- Dobladoras de caños: Diferentes tipos, características.
- Doblado de perfiles utilizando moldes y cilindradoras.
- Cilindradoras: Diferentes tipos, características.
- Mantenimiento de rutina de máquinas y equipos. Elementos que se relevan en este tipo de mantenimiento. Ejecución de mantenimiento
- Tiempos: Tiempo de preparación, de producción, muertos, otros que intervienen el proceso.
- Limpieza y lubricación de las Máquinas herramientas.
- Instrumentos de medición y verificación. Características de los instrumentos y usos.
- Normas de cuidado aplicadas a los instrumentos. Aplicación.
- Elementos de trazado: punta de trazar, escuadras, reglas milimetradas, punto de marcar, compases de puntas secas, mármoles, calibre tipo pie de rey, calibres de altura y otros. Características y usos de estos instrumentos.
- Trazado: procedimientos y métodos de trabajo.
- Técnicas específicas para el trabajo grupal. Consenso en la distribución de las tareas. Criterios de trabajo grupal. Actitud crítica para la resolución de situaciones problemáticas.

2. Carga horaria mínima.

El conjunto de la formación profesional del *Plegador* requiere una carga horaria mínima total de 240 Hs. reloj.

3. Referencial de ingreso.

Se requerirá del ingresante la formación Primaria o equivalente, acreditable a través de certificaciones oficiales del Sistema Educativo Nacional (Ley N° 26.206).

Para los casos en que los aspirantes carezcan de la certificación mencionada, cada Jurisdicción implementará mecanismos de acreditación, que aseguren el dominio de los conocimientos previos necesarios para el aprendizaje específico de las capacidades profesionales del Marco de Referencia (Art 18 Ley N° 26.058 - Puntos 32, 33 y 34 Resolución CFE N° 13/07).

4. Practicas profesionalizantes.

Toda institución de Formación Profesional que desarrolle esta oferta formativa, deberá garantizar los recursos necesarios que permitan la realización de las prácticas profesionalizantes que a continuación se mencionan.

En relación con la interpretación y uso de documentación técnica

Los alumnos deberán realizar prácticas individuales y grupales de interpretación de planos, identificando: los distintos tipos de perfiles, sus dimensiones, la relación entre los distintos componentes, los métodos de unión utilizados, entre otras consideraciones.

En estas prácticas también se presentarán planos de productos terminados que contengan perfiles plegados, en los cuales deberá identificar las distintas partes de estas estructuras y/o componentes, el material y perfil utilizado y sus dimensiones.

También deberá realizarse prácticas de relevamiento de información para la cual confeccionará un croquis.

En estas prácticas deberán incluirse actividades vinculadas a la interpretación y tratado de documentación operativa y administrativa, como ser: órdenes de trabajo, hojas de operaciones, entre otras.

Entran en juego las capacidades de:

- *Interpretar la información contenida en diferentes documentaciones técnicas, administrativas, o muestras para organizar, fabricar y/o verificar perfilería metálica.*
- *Desarrollar croquis o bocetos detallando las características técnicas, para el procesamiento mecánico realizado en máquinas convencionales para el conformado de perfilería.*

Estas capacidades se asocian a los siguientes contenidos:

Interpretación de planos: Líneas, tipos. Acotaciones. Vistas. Escalas. Cortes, representación. Croquizado, técnicas para lograr dibujos proporcionados. Normas de representación gráfica. Interpretación y aplicación. Acotaciones y tolerancias dimensionales y angulares. Sistemas de unidades: Sistema Métrico Legal Argentino (SIMELA) y en pulgadas. Pasajes de unidades y de sistemas. Aplicaciones. Fracciones, operaciones con fracciones. Órdenes de trabajo: Ítems que la componen, alcances de cada uno de ellos. Información que deberá brindarse. Pañol: características, medios y modos de comunicación. Simbología de representación de perfiles, y caños estructurales. Diferentes perfiles, formas y dimensiones.

En relación con la preparación del material

Para cada una de las prácticas que realicen los alumnos, se les presentará el plano de fabricación y los alumnos deberán preparar el material a trabajar. Las prácticas constarán de las siguientes operaciones:

- Diseño del proceso productivo: determinación de los pasos a seguir para confeccionar el perfil.
- Si el material a cortar debe posteriormente ser plegado, los alumnos deberán calcular los descuentos a realizar según el espesor de la chapa y el sentido del plegado
- Trazado: Los alumnos utilizando escuadra, falsa escuadra, plantillas, metro doble, pie de acero y punta de trazar realizarán prácticas de trazado sobre chapas y perfiles.
- Corte: Los alumnos realizarán prácticas de corte de perfiles a inglete, 90° y a falsa escuadra utilizando sierra de mano, serrucho mecánico, cizalla y cortadora de disco abrasivo. Para las prácticas de corte de chapas se utilizará cizalla de accionamiento manual, tijeras y punzonadoras,

Entran en juego las capacidades de

- *Aplicar las propiedades de los materiales en los procesos de conformado.*
- *Interpretar y definir secuencias de fabricación para el conformado de piezas en diferentes máquinas herramientas*
- *Aplicar tablas, gráficos y/o cálculos que intervienen en las operaciones de conformado*
- *Aplicar técnicas de trazado sobre chapas y perfiles metálicos, que serán procesadas por máquinas herramientas convencionales*
- *Aplicar normas de seguridad, de calidad, de confiabilidad, de higiene y cuidado del medio ambiente en los procesos de conformado mecánico.*

Estas capacidades se asocian a los siguientes contenidos:

Uso de tablas de pesos y medidas de perfiles laminados y caños estructurales. Uso de tablas de chapas lisas, perforadas y estampadas. Cálculo de pesos. Chapas de distintos espesores, características generales. Caños: Diferentes tipos, características generales. Corte de metales: Sierra manual, serrucho

mecánico. Sierra sin fin. Dimensiones normalizadas de las hojas de sierra, criterios de selección. Cizallas manuales. Características Técnicas. Corte abrasivo, características de los discos de corte. Cálculo y desarrollo de perfiles, ángulos. Elementos de trazado: punta de trazar, escuadras, reglas, punto de marcar, compases de puntas secas, mármoles, alfileres y otros. Características y usos de estos instrumentos. Trazado: procedimientos y métodos de trabajo. Normas de seguridad e higiene. Normas para el cuidado de la máquina herramienta, normas de calidad, confiabilidad y medio ambiente. Aplicaciones. Elementos de seguridad.

En relación con los procesos de conformado:

Partiendo de un plano, se realizarán las siguientes prácticas presentando situaciones individuales o integrando algunos o todos los procesos de conformado

- Plegado: Los alumnos realizarán prácticas de plegado utilizando plegadoras de accionamiento manual, mecánico e hidráulico.
- Doblado: los alumnos realizarán prácticas que demanden el doblado de caños.
- Cilindrado: los alumnos realizarán prácticas que demanden el cilindrado de chapas o perfiles

Entran en juego las capacidades de

- *Acondicionar diferentes tipos de herramientas y utilajes empleadas en procesos de corte, plegado y cilindrado en máquinas herramientas convencionales por conformado mecánico*
- *Acondicionar las máquinas herramientas convencionales para el conformado de perfiles metálicos, de acuerdo a las condiciones de trabajo establecidas, conjuntamente con los accesorios a utilizar en el proceso de conformado.*
- *Aplicar técnicas de montaje de chapas y/o caños en las máquinas herramientas convencionales por conformado mecánico empleando método de trabajo y asegurando su rigidez.*
- *Aplicar técnicas de montaje de dispositivos y accesorios en las máquinas herramientas convencionales para el desarrollo de perfiles por conformado.*
- *Aplicar los distintos métodos de conformado mecánico en diferentes máquinas herramientas convencionales empleando técnicas operativas y conservando las condiciones de calidad de la máquina.*
- *Aplicar normas de seguridad, de calidad, de confiabilidad, de higiene y cuidado del medio ambiente en los procesos de conformado mecánico*

Estas capacidades se asocian a los siguientes contenidos:

Procesos de Conformado: Generalidades. Diferentes operaciones. Plantillas, topes, dispositivos y accesorios que se utilizan para la conformación de perfiles metálicos. Procedimiento para el montaje de chapas perfiles y caños, sobre la máquina herramienta. Dispositivos de elevación: Carros, guinches, aparejos, etc. Funcionamiento, aplicación. Procedimiento para el afilado de brocas y diferentes herramientas de corte para el conformado. Plegado de metales: Plegadoras manuales. Plegadoras de accionamiento manual, mecánico e hidráulico. Características. Regulación de los topes. Medición del ángulo de doblado. Dobladoras de caños: Diferentes tipos, características. Doblado de perfiles utilizando moldes y cilindradoras. Cilindradoras: Diferentes tipos, características. Tiempos: Tiempo de preparación, de producción, muertos, otros que intervienen el proceso. Limpieza y lubricación de las Máquinas herramientas. Normas de seguridad e higiene. Normas para el cuidado de la máquina herramienta, normas de calidad, confiabilidad y medio ambiente. Aplicaciones. Elementos de seguridad

En relación al control dimensional.

Para el uso de los instrumentos de control dimensional primeramente, los alumnos, realizarán prácticas de calibración y uso de instrumentos. Estas prácticas deberán realizarlas con el calibre, micrómetro, goniómetro. Posteriormente los alumnos realizarán prácticas de metrología en las que profundizarán el proceso de medición y aplicarán técnicas y cálculos de medidas.

Para el uso de instrumentos de verificación se procederá primeramente al conocimiento, calibración y uso de los mismos. Para su aplicación se deberá generar prácticas que requieran de su uso para verificar dimensiones.

Entran en juego las capacidades de

- *Identificar y seleccionar los instrumentos de verificación y control dimensional empleados para el control de superficies conformadas por máquinas herramientas convencionales.*
- *Aplicar técnicas de ajuste y puesta a punto de los instrumentos de verificación y control dimensional en los procesos metalmecánicos por conformado mecánico.*
- *Aplica técnicas de medición y verificación dimensional lineal y angular de perfiles procesados en máquinas herramientas convencionales para el conformado mecánico*

Estas capacidades se asocian a los siguientes contenidos:

Instrumentos de medición y verificación. Características de los instrumentos y usos.

Normas de cuidado aplicadas a los instrumentos. Aplicación.

Elementos de trazado: punta de trazar, escuadras, reglas milimetradas, punto de marcar, compases de puntas secas, mármoles, calibre tipo pie de rey, calibres de altura y otros. Características y usos de estos instrumentos.

Trazado: procedimientos y métodos de trabajo.

Técnicas específicas para el trabajo grupal. Consenso en la distribución de las tareas. Criterios de trabajo grupal. Actitud crítica para la resolución de situaciones problemáticas.

Consejo Federal de Educación

"2011-Año del Trabajo Decente, la Salud y Seguridad de los Trabajadores"

Res. CFE Nro. 149/11
Anexo XVIII

Marco de Referencia

***para la definición de las ofertas formativas y los
procesos de homologación de certificaciones***

***Programador y Operador de Máquinas
Comandadas a CNC para el Conformado
de Materiales***

Agosto 2011

Marco de Referencia para la formación del Programador y Operador de Máquinas Comandadas a CNC para el Conformado de Materiales

I. Identificación de la certificación

I.1. Sector/es de actividad socio productiva: **METALMECÁNICA / PROCESAMIENTO MECÁNICO POR CONFORMADO**

I.2. Denominación del perfil profesional: **PROGRAMADOR Y OPERADOR DE MÁQUINAS COMANDADAS A CNC PARA EL CONFORMADO DE MATERIALES.**

I.3. Familia profesional: **METALMECÁNICA / PROCESAMIENTO MECÁNICO POR CONFORMADO**

I.4. Denominación del certificado de referencia: **PROGRAMADOR Y OPERADOR DE MÁQUINAS COMANDADAS A CNC PARA EL CONFORMADO DE MATERIALES.**

I.5. Ámbito de la trayectoria formativa: **FORMACIÓN PROFESIONAL**

I.6. Tipo de certificación: **CERTIFICADO DE FORMACIÓN PROFESIONAL INICIAL**

I.7. Nivel de la Certificación: **III**

II. Referencial al perfil profesional del Programador y Operador de Máquinas Comandadas a CNC para el Conformado de Materiales

Alcance del Perfil Profesional

El *Programador y Operador de Máquinas Comandadas a CNC para el Conformado de Materiales* está capacitado, de acuerdo a las actividades que se desarrollan en el Perfil Profesional, para producir perfiles en máquinas convencionales y comandadas a CNC para el conformado de piezas mecánicas (plegadoras, guillotinas, dobladoras de caños, cilindradoras, entre otras), tomando como referencia una muestra o especificaciones técnicas. Realiza los cálculos para el desarrollo de los perfiles. Opera las máquinas y equipos específicos, realiza programas para las máquinas comandadas a CNC, carga o ingresa los mismos, aplica el control dimensional sobre las operaciones que realiza y los productos que obtiene; aplica las normas de seguridad, higiene y cuidado del medio ambiente.

Este profesional requiere supervisión sobre el trabajo terminado; durante el desarrollo del proceso de producción; toma, con autonomía, decisiones sobre el proceso de mecanizado como ser el ajuste de los programas, de las herramientas y la modificación de las velocidades de trabajo, entre otras.

Funciones que ejerce el profesional

1. Operar máquinas herramientas convencionales para el conformado de perfiles metálicos.

El *Programador y Operador de Máquinas Comandadas a CNC para el Conformado de Materiales* opera las máquinas convencionales, conoce el funcionamiento de las mismas, sus accesorios, características y alcances operativos (plegadoras, guillotinas, dobladoras de caños, cilindradoras, entre otras). Monta los accesorios, dispositivos, materiales a procesar (chapas de distintos espesores y/o caños) y distintas plantillas a utilizar. Prepara las máquinas de acuerdo a las condiciones de trabajo necesarias, garantiza la calidad en las operaciones de trabajo. Realiza las diferentes operaciones aplicando método de trabajo y tiempo de producción; en las mismas realiza el control de calidad correspondiente, seleccionando y operando los instrumentos de verificación, medición y control dimensional. En todas sus actividades aplica normas de seguridad e higiene, el cuidado de la máquina, las normas de calidad, confiabilidad y el cuidado del medio ambiente.

2. Determinar los procesos de conformado mecánico y sus variables operativas.

El *Programador y Operador de Máquinas Comandadas a CNC para el Conformado de Materiales* está capacitado para interpretar planos de los perfiles a producir, identificando materiales, formas, dimensiones, tolerancias y terminaciones. En función de esta documentación, o teniendo una pieza como muestra, este profesional define la secuencia del proceso productivo, las máquinas y equipos que intervienen en el proceso, los implementos y herramienta a utilizar y posicionar. Determina y calcula los desarrollos de los perfiles a producir, teniendo en cuenta los ángulos y espesores de los materiales. Establece la mejor dirección de corte en los materiales para optimizarlos. En todas estas definiciones toma en cuenta las normas de calidad, confiabilidad y cuidado del medio ambiente.

3. Programar máquinas comandadas a CNC para el conformado de perfiles metálicos.

El *Programador y Operador de Máquinas Comandadas a CNC para el Conformado de Materiales* confecciona programas para ser ejecutados en máquinas de conformado mecánico (plegadoras, guillotinas, dobladoras de caños, cilindradoras, entre otras), aplicando las normas de programación, articulando los movimientos de los topes con el herramienta a utilizar según las condiciones productivas. En la confección de los programas tiene en cuenta las distintas características de las herramientas que intervienen en la programación, así como efectivizar los distintos movimientos y evitar posibles colisiones.

4. Operar máquinas comandadas a CNC para el conformado de perfiles metálicos.

El *Programador y Operador de Máquinas Comandadas a CNC para el Conformado de Materiales* opera los controles de programación ingresando programas y datos al sistema, prepara dispositivos, monta piezas, busca el cero de los topes y define las coordenadas del herramienta, monta los diferentes dispositivos y los pone a punto teniendo en cuenta los decalajes correspondientes. Hace correr los programas y realiza los ajustes necesarios para lograr la calidad de producto evitando dañar la pieza y/o máquina. Durante el proceso de conformado realiza el control de calidad correspondiente y ante cualquier anomalía realiza los cambios y/o ajustes correspondientes para recuperar la calidad de producto. En todas estas actividades aplica normas de seguridad e higiene, el cuidado de la máquina, las normas de calidad y confiabilidad y el cuidado del medio ambiente

5. Aplicar el control dimensional durante el proceso de conformado de perfilería

Para lograr las dimensiones establecidas en los planos, especificaciones y/o muestras, el *Programador y Operador de Máquinas Herramientas CNC por Conformado Mecánico* selecciona los diferentes instrumentos de verificación y control dimensional. La selección se realiza de acuerdo a las formas de los perfiles, a las dimensiones y sus tolerancias. Al medir aplica método y condiciones de calidad. interpreta las medidas y ajusta los parámetros en función de las condiciones de trabajo y de las tolerancias.

Área Ocupacional

El *Programador y Operador de Máquinas Comandadas a CNC para el Conformado de Materiales* puede desempeñarse en relación de dependencia, en los sectores de fabricación por conformado a través del plegado y/o guillotinado, en empresas o talleres metalúrgicos que se dedican a:

- Preparación de materiales (Corte y plegado).
- Producción de perfilería en serie.
- Fabricación de perfilería únicas.
- Aberturas metálicas
- Perfilería para la industria automotriz, naval, química.
- Calderería.

III. Trayectoria formativa del Programador y Operador de Máquinas Comandadas a CNC para el Conformado de Materiales

1. Las capacidades profesionales y su correlación con los contenidos de la enseñanza.

El proceso de formación habrá de organizarse en torno a la adquisición y la acreditación de las **capacidades profesionales** que a continuación se detallan. El conjunto de todas estas capacidades están en la base de los desempeños profesionales descritos en el perfil profesional del *Programador y Operador de Máquinas Comandadas a CNC para el Conformado de Materiales*. Asimismo, a continuación de la siguiente tabla, se indican los **contenidos** de la enseñanza que se consideran involucrados en los procesos de adquisición de las distintas capacidades definidas aquí.

Capacidades Profesionales del perfil en su conjunto

- Interpretar la información contenida en diferentes documentaciones técnicas, administrativas, o muestras para organizar, fabricar y/o verificar perfilería metálica.
- Desarrollar croquis o bocetos detallando las características técnicas, para el procesamiento mecánico realizado en máquinas convencionales para el conformado de perfilería.
- Aplicar conocimientos de las propiedades de los materiales en los procesos de conformado.
- Interpretar y definir secuencias de fabricación para el conformado de piezas en diferentes máquinas herramientas.
- Acondicionar diferentes tipos de herramientas y utillajes empleadas en procesos de corte, plegado y cilindrado en máquinas herramientas convencionales y comandadas a CNC por conformado mecánico.
- Aplicar tablas, gráficos y/o cálculos que intervienen en las operaciones de conformado.
- Acondicionar las máquinas herramientas convencionales para el conformado de perfiles metálicos, de acuerdo a las condiciones de trabajo establecidas, conjuntamente con los accesorios a utilizar en el proceso de conformado.
- Acondicionar las máquinas herramientas comandadas a CNC para el conformado de perfiles metálicos, de acuerdo a las condiciones de trabajo establecidas, conjuntamente con los accesorios a utilizar en el proceso de conformado.
- Aplicar técnicas de montaje de chapas y/o caños en las máquinas herramientas convencionales y comandadas a CNC por conformado mecánico empleando método de trabajo y asegurando su rigidez.
- Aplicar técnicas de montaje de dispositivos y accesorios en las máquinas herramientas convencionales y comandadas a CNC para el desarrollo de perfiles por conformado.
- Aplicar los distintos métodos de conformado mecánico en diferentes máquinas herramientas convencionales empleando técnicas operativas y conservando las condiciones de calidad en el producto obtenido.
- Aplicar técnicas de mantenimiento de rutina en las máquinas y equipos utilizados para el corte y conformado mecánico convencional.
- Aplicar los distintos métodos de conformado mecánico en diferentes máquinas herramientas comandadas a CNC empleando técnicas operativas y conservando las condiciones de calidad de la máquina
- Aplicar normas de seguridad, de calidad, de confiabilidad, de higiene y cuidado del medio ambiente en los procesos de conformado mecánico.
- Aplicar técnicas de trazado sobre chapas y perfiles metálicos, que serán procesadas por máquinas herramientas convencionales y/o comandadas a CNC.
- Identificar y seleccionar los instrumentos de verificación y control dimensional empleados para el control de superficies conformadas por máquinas herramientas convencionales y/o comandadas a CNC.

- Aplicar técnicas de ajuste y puesta a punto de los instrumentos de verificación y control dimensional en los procesos metalmecánicos por conformado mecánico.
- Aplicar técnicas de medición y verificación dimensional, lineal y angular de piezas procesadas en máquinas herramientas convencionales y/o comandadas a CNC para el conformado mecánico.
- Interpretar la información contenida en un programa CNC para operar máquinas herramientas de estas características con varios ejes de programación.
- Aplicar los diferentes componentes de las máquinas herramientas accionadas por control numérico computarizadas para el conformado mecánico y los diferentes sistemas y programas CNC.
- Aplicar técnicas de puesta a punto de dispositivos y topes que intervienen en los procesos de conformado en las máquinas comandadas en CNC.
- Aplicar técnicas de ejecución de plegado de perfilería en máquinas herramientas comandadas a control numérico computarizado.
- Aplicar método de ajuste en los procesos de conformado mecánico por máquinas CNC, para mantener las condiciones operativas del proceso de mecanizado dentro de las tolerancias establecidas.
- Establecer secuencias de fabricación, tiempos y fases de programación para el conformado del producto.
- Analizar e identificar los puntos que determinan el seguimiento de perfil del producto a programar.
- Elaborar un programa de Control Numérico Computarizado para la fabricación del producto, mediante código de programación ISO (Lenguaje de programación).
- Comprobar la programación mediante software específico a través de la simulación, o mediante pruebas de vacío.
- Analizar y acondicionar la programación y/o puesta a punto de la máquina herramienta a través de procesos de mejora continua (PMC).
- Valorar el trabajo grupal en los procesos de producción por conformado mecánico.

Asimismo, se indican los **contenidos** de la enseñanza que se consideran involucrados en los procesos de adquisición de estas capacidades. Los contenidos deben ser desarrollados en el contexto del Nivel de Certificación.

CONTENIDOS ASOCIADOS REFERENTES A LAS CAPACIDADES PROFESIONALES

- Interpretación de planos: líneas, tipos. Acotaciones. Vistas. Escalas. Cortes, representación.
- Croquizado, técnicas para lograr dibujos proporcionados.
- Normas de representación gráfica. Interpretación y aplicación.
- Simbología de terminación superficial y rugosidad.
- Acotaciones y tolerancias dimensionales y angulares.
- Sistemas de unidades: Sistema Métrico Legal Argentino (SIMELA) y en pulgadas. Pasajes de unidades y de sistemas. Aplicaciones. Fracciones, operaciones con fracciones.
- Ordenes de trabajo: Ítems que la componen, alcances de cada uno de ellos. Información que deberá brindarse.
- Pañol: características, medios y modos de comunicación.
- Normas de seguridad e higiene. Normas para el cuidado de la máquina herramienta, normas de calidad, confiabilidad y medio ambiente. Aplicaciones. Elementos de seguridad.

- Uso de tablas de pesos y medidas de perfiles laminados y caños estructurales. Uso de tablas de chapas lisas, perforadas y estampadas. Cálculo de pesos.
- Simbología de representación de perfiles, y caños estructurales. Diferentes perfiles, formas y dimensiones. Cálculo y desarrollo de perfiles, ángulos.
- Procesos de Conformado: Generalidades. Diferentes operaciones.
- Plantillas, topes, dispositivos y accesorios que se utilizan para la conformación de perfilería metálica.
- Chapas de distintos espesores, características generales. Propiedades mecánicas. Caños: Diferentes tipos, características generales.
- Procedimiento para el montaje de chapas perfiles y caños, sobre la máquina herramienta. Dispositivos de elevación: Carros, guinches, aparejos, etc. Funcionamiento, aplicación.
- Procedimiento para el afilado de brocas y diferentes herramientas de corte para el conformado.
- Corte de metales: Sierra manual, serrucho mecánico. Dimensiones normalizadas de las hojas de sierra, criterios de selección. Cizallas manuales. Características Técnicas. Corte abrasivo, características de los discos de corte. Sierras sin fin.
- Mantenimiento de rutina de máquinas y equipos. Elementos que se relevan en este tipo de mantenimiento. Ejecución de mantenimiento.
- Plegado de metales: Plegadoras manuales. Plegadoras de accionamientos, hidráulicos y comandados a CNC: Características. Regulación de los topes. Medición del ángulo de doblado.
- Dobladoras de caños: Diferentes tipos, (Convencionales y comandadas a CNC) características.
- Doblado en frío y en caliente de perfiles utilizando moldes y cilindradoras.
- Cilindradoras: Diferentes tipos, (Convencionales y comandadas a CNC) características.
- Comparación entre MH Convencional y MHCNC. Tipos de CN (Punto a punto – Paraxial – Continuo). Sistemas de control (Lazo abierto – Lazo cerrado). Actuadores (motores empleados). Husillos de bolas recirculantes. Captadores de posición, encoders.
- Características de diferentes controles. Sistemas de referencia. Ejes. Coordenadas cartesianas – Coordenadas polares.
- Puntos de referencia. Cero máquina – Cero pieza - Búsqueda de referencia máquina.
- Programación: Estructura y sintaxis de un programa. Diferentes funciones que intervienen en la programación.
- Tiempos: Tiempo de preparación, de producción, muertos, otros que intervienen el proceso.
- Distintos modos de operación del controlador CNC. - Modo Manual – Modo editor – En vacío – Modo automático – Simulación del programa en pantalla. Definición del área de trabajo. Traslado de origen.
- Conceptos matemáticos: operaciones matemáticas, trigonometría.
- Cambio de plano de trabajo.
- Comunicación entre PC y CNC.
- Limpieza y lubricación de las Máquinas herramientas.
- Instrumentos de medición y verificación. Características de los instrumentos y usos.
- Normas de cuidado aplicadas a los instrumentos. Aplicación.
- Elementos de trazado: punta de trazar, escuadras, reglas, punto de marcar, compases de puntas secas, mármoles, alfileros y otros. Características y usos de estos Instrumentos.

- Sistemas de lubricación de máquinas herramientas. Aceites lubricantes, características, usos.
- Técnicas específicas para el trabajo grupal. Consenso en la distribución de las tareas. Criterios de trabajo grupal. Actitud crítica para la resolución de situaciones problemáticas.

2. Carga horaria mínima.

El conjunto de la formación profesional del *Programador y Operador de Máquinas Comandadas a CNC para el Conformado de Materiales* requiere una carga horaria mínima total de 420 Hs. reloj.

3. Referencial de ingreso.

Se requerirá del ingresante la formación Secundaria Básica o equivalente, acreditable a través de certificaciones oficiales del Sistema Educativo Nacional (Ley N° 26.206).

Para los casos en que los aspirantes carezcan de la certificación mencionada, cada Jurisdicción implementará mecanismos de acreditación, que aseguren el dominio de los conocimientos previos necesarios para el aprendizaje específico de las capacidades profesionales del Marco de Referencia (Art 18 Ley N° 26.058 - Puntos 32, 33 y 34 Resolución CFE N° 13/07).

4. Practicas profesionalizantes.

Toda institución de Formación Profesional que desarrolle esta oferta formativa, deberá garantizar los recursos necesarios que permitan la realización de las prácticas profesionalizantes que a continuación se mencionan.

En relación con la interpretación y manejo de documentación técnica

Los alumnos deberán realizar prácticas individuales y grupales de interpretación de planos, identificando: los distintos tipos de perfiles, sus dimensiones, la relación entre los distintos componentes, los métodos de unión utilizados, entre otras consideraciones.

En estas prácticas también se presentarán planos de productos terminados que contengan perfiles plegados, en los cuales deberá identificar las distintas partes de estas estructuras y/o componentes, el material y perfil utilizado y sus dimensiones.

También deberá realizarse prácticas de relevamiento de información para la cual confeccionará un croquis.

En estas prácticas deberán incluirse actividades vinculadas a la interpretación y tratado de documentación operativa y administrativa, como ser: órdenes de trabajo, hojas de operaciones, entre otras.

Entran en juego las capacidades de:

- *Interpretar la información contenida en diferentes documentaciones técnicas, administrativas, o muestras para organizar, fabricar y/o verificar perfilería metálica.*
- *Desarrollar croquis o bocetos detallando las características técnicas, para el procesamiento mecánico realizado en máquinas convencionales para el conformado de perfilería.*

Estas capacidades se asocian a los siguientes contenidos:

Interpretación de planos: Líneas, tipos. Acotaciones. Vistas. Escalas. Cortes, representación. Croquizado, técnicas para lograr dibujos proporcionados. Normas de representación gráfica. Interpretación y aplicación. Acotaciones y tolerancias dimensionales y angulares. Sistemas de unidades: Sistema Métrico Legal Argentino (SIMELA) y en pulgadas. Pasajes de unidades y de sistemas. Aplicaciones. Fracciones, operaciones con fracciones. Ordenes de trabajo: Ítems que la componen, alcances de cada uno de ellos. Información que deberá brindarse. Pañol: características, medios y modos de comunicación. Simbología de representación de perfiles, y caños estructurales. Diferentes perfiles, formas y dimensiones.

En relación con la preparación del material

Para cada una de las prácticas que realicen los alumnos, se les presentará el plano de fabricación y los alumnos deberán preparar el material a trabajar. Las prácticas constarán de las siguientes operaciones:

- Diseño del proceso productivo: determinación de los pasos a seguir para confeccionar el perfil.
- Si el material a cortar debe posteriormente ser plegado, los alumnos deberán calcular los descuentos a realizar según el espesor de la chapa y el sentido del plegado
- Trazado: utilizando escuadra, falsa escuadra, plantillas, metro doble, pie de acero y punta de trazar los alumnos realizarán prácticas de trazado sobre chapas y perfiles.
- Corte: los alumnos realizarán prácticas de corte de perfiles a inglete, 90° y a falsa escuadra utilizando sierra de mano, serrucho mecánico, cizalla y cortadora de disco abrasivo. Para las prácticas de corte de chapas se utilizará cizalla de accionamiento manual, tijeras y punzonadoras,

Entran en juego las capacidades de

- *Aplicar las propiedades de los materiales en los procesos de conformado.*
- *Interpretar y definir secuencias de fabricación para el conformado de piezas en diferentes máquinas herramientas*
- *Aplicar tablas, gráficos y/o cálculos que intervienen en las operaciones de conformado*
- *Aplicar técnicas de trazado sobre chapas y perfiles metálicos, que serán procesadas por máquinas herramientas convencionales*
- *Aplicar normas de seguridad, de calidad, de confiabilidad, de higiene y cuidado del medio ambiente en los procesos de conformado mecánico.*

Estas capacidades se asocian a los siguientes contenidos:

Uso de tablas de pesos y medidas de perfiles laminados y caños estructurales. Uso de tablas de chapas lisas, perforadas y estampadas. Cálculo de pesos. Chapas de distintos espesores, características generales. Caños: Diferentes tipos, características generales. Corte de metales: sierra manual, serrucho mecánico. Sierra sin fin. Dimensiones normalizadas de las hojas de sierra, criterios de selección. Cizallas manuales. Características Técnicas. Corte abrasivo, características de los discos de corte. Cálculo y desarrollo de perfiles, ángulos. Elementos de trazado: punta de trazar, escuadras, reglas, punto de marcar, compases de puntas secas, mármoles, alfileres y otros. Características y usos de estos Instrumentos. Trazado: procedimientos y métodos de trabajo. Normas de seguridad e higiene. Normas para el cuidado de la máquina herramienta, normas de calidad, confiabilidad y medio ambiente. Aplicaciones. Elementos de seguridad

En relación con los procesos de conformado en MH convencionales:

Partiendo de un plano, se realizarán las siguientes prácticas presentando situaciones individuales o integrando algunos o todos los procesos de conformado

- Plegado: los alumnos realizarán prácticas de plegado utilizando plegadoras de accionamiento manual, de accionamiento neumático e hidráulico.
- Doblado: los alumnos realizarán prácticas que demanden el doblado de caños.
- Cilindrado: los alumnos realizarán prácticas que demanden el cilindrado de chapas o perfiles

Entran en juego las capacidades de

- *Acondicionar diferentes tipos de herramientas y utilajes empleadas en procesos de corte, plegado y cilindrado en máquinas herramientas convencionales por conformado mecánico*
- *Acondicionar las máquinas herramientas convencionales para el conformado de perfiles metálicos, de acuerdo a las condiciones de trabajo establecidas, conjuntamente con los accesorios a utilizar en el proceso de conformado.*
- *Aplicar técnicas de montaje de chapas y/o caños en las máquinas herramientas convencionales por conformado mecánico empleando método de trabajo y asegurando su rigidez.*
- *Aplicar técnicas de montaje de dispositivos y accesorios en las máquinas herramientas convencionales para el desarrollo de perfiles por conformado.*

- *Aplicar los distintos métodos de conformado mecánico en diferentes máquinas herramientas convencionales empleando técnicas operativas y conservando las condiciones de calidad de la máquina.*
- *Aplicar normas de seguridad, de calidad, de confiabilidad, de higiene y cuidado del medio ambiente en los procesos de conformado mecánico*

Estas capacidades se asocian a los siguientes contenidos:

Procesos de Conformado: generalidades. Diferentes operaciones. Plantillas, topes, dispositivos y accesorios que se utilizan para la conformación de perfilaría metálica. Procedimiento para el montaje de chapas perfiles y caños, sobre la máquina herramienta. Dispositivos de elevación: Carros, guinches, aparejos, etc. Funcionamiento, aplicación. Procedimiento para el afilado de brocas y diferentes herramientas de corte para el conformado. Plegado de metales: Plegadoras manuales. Plegadoras de accionamiento hidráulico. Características. Regulación de los topes. Medición del ángulo de doblado. Dobladoras de caños: Diferentes tipos, características. Doblado en de perfiles utilizando moldes y cilindradoras. Cilindradoras: Diferentes tipos, características. Tiempos: Tiempo de preparación, de producción, muertos, otros que intervienen el proceso. Limpieza y lubricación de las Máquinas herramientas. Normas de seguridad e higiene. Normas para el cuidado de la máquina herramienta, normas de calidad, confiabilidad y medio ambiente. Aplicaciones. Elementos de seguridad

En relación a la programación y operación de MHCNC para el conformado mecánico de perfilaría.

Partiendo de un plano, se realizarán las siguientes prácticas presentando situaciones individuales o integrando algunos o todos los procesos de conformado.

- *Plegado: los alumnos realizarán prácticas de programación, simulación y operación de plegado utilizando plegadoras comandadas a CNC.*
- *Doblado: los alumnos realizarán prácticas que demanden el doblado de caños en máquinas herramientas comandadas a CNC, programando, simulando y operando dicha máquina herramienta.*
- *Cilindrado: los alumnos realizarán prácticas que demanden el cilindrado de chapas o perfiles a través de cilindradoras comandadas a CNC, programando, simulando y operando la máquina herramienta.*

Entran en juego las capacidades de

- *Aplicar los diferentes componentes de las máquinas herramientas accionadas por control numérico computarizadas para el conformado mecánico y los diferentes sistemas y programas CNC.*
- *Aplicar técnicas de puesta a punto de dispositivos y topes que intervienen en los procesos de conformado en las máquinas comandadas en CNC.*
- *Aplicar técnicas de ejecución de plegado de perfilaría en máquinas herramientas comandadas a control numérico computarizado.*
- *Acondicionar las máquinas herramientas comandadas a CNC para el conformado de perfiles metálicos, de acuerdo a las condiciones de trabajo establecidas, conjuntamente con los accesorios a utilizar en el proceso de conformado.*
- *Aplicar técnicas de montaje de chapas y/o caños en las máquinas herramientas comandadas a CNC por conformado mecánico empleando método de trabajo y asegurando su rigidez.*
- *Aplicar técnicas de montaje de dispositivos y accesorios en las máquinas herramientas comandadas a CNC para el desarrollo de perfiles por conformado*
- *Aplicar método de ajuste en los procesos conformado mecánico por máquinas CNC, para mantener las condiciones operativas del proceso de mecanizado dentro de las tolerancias establecidas.*
- *Establecer secuencias de fabricación, tiempos y fases de programación para el conformado del producto.*
- *Analizar e identificar los puntos que determinan el seguimiento de perfil del producto a programar.*
- *Elaborar un programa de Control Numérico Computarizado para la fabricación del producto,*

mediante código de programación ISO (Lenguaje de programación).

- *Comprobar la programación mediante software específico a través de la simulación, o mediante pruebas de vacío.*
- *Analizar y acondicionar la programación y/o puesta a punto de la máquina herramienta a través de procesos de mejora continua (PMC).*

Estas capacidades se asocian a los siguientes contenidos:

Plegado de metales: Plegadoras comandadas a CNC: características. Regulación de los topes. Medición del ángulo de doblado.

Dobladoras de caños: Diferentes tipos, (Convencionales y comandadas a CNC) características.

Cilindradoras: Diferentes tipos, (Convencionales y comandadas a CNC) características. Comparación entre MH Convencional y MHCNC. Tipos de CN (Punto a punto – Paraxial – Continuo). Sistemas de control (Lazo abierto – Lazo cerrado). Actuadores (motores empleados). Husillos de bolas recirculantes. Captadores de posición, encoders.

Características de diferentes controles. Sistemas de referencia. Ejes. Coordenadas cartesianas – Coordenadas polares.

Puntos de referencia. Cero máquina – Cero pieza - Búsqueda de referencia máquina.

Programación: Estructura y sintaxis de un programa. Diferentes funciones que intervienen en la programación. Tiempos: Tiempo de preparación, de producción, muertos, otros que intervienen el proceso.

Distintos modos de operación del controlador CNC. - Modo Manual – Modo editor – En vacío – Modo automático – Simulación del programa en pantalla. Definición del área de trabajo. Traslado de origen.

Conceptos matemáticos: operaciones matemáticas, trigonometría. Cambio de plano de trabajo.

Comunicación entre PC y CNC.

En relación al control dimensional.

Para el uso de los instrumentos de control dimensional en primer lugar, los alumnos, realizarán prácticas de calibración y uso de instrumentos. Estas prácticas deberán realizarlas con el calibre, micrómetro, goniómetro. Posteriormente los alumnos realizarán prácticas de metrología en las que profundizará el proceso de medición y aplicarán técnicas y cálculos de medidas.

Para el uso de instrumentos de verificación se procederá primeramente al conocimiento, calibración y uso de los mismos. Para su aplicación se deberá generar prácticas que requieran de su uso para verificar dimensiones.

En relación a la lectura de tolerancias, deberá presentarse planos de fabricación con diferentes formas de representación de tolerancias, presentando la necesidad de recurrir a tablas para obtener la información.

Entran en juego las capacidades de

- *Identificar y seleccionar los instrumentos de verificación y control dimensional empleados para el control de superficies conformadas por máquinas herramientas convencionales.*
- *Aplicar técnicas de ajuste y puesta a punto de los instrumentos de verificación y control dimensional en los procesos metalmecánicos por conformado mecánico.*
- *Aplica técnicas de medición y verificación dimensional lineal y angular de piezas procesadas en máquinas herramientas convencionales para el conformado mecánico*

Estas capacidades se asocian a los siguientes contenidos:

Instrumentos de medición y verificación. Características de los instrumentos y usos.

Normas de cuidado aplicadas a los instrumentos. Aplicación.

Elementos de trazado: punta de trazar, escuadras, reglas milimetradas, punto de marcar, compases de puntas secas, mármoles, calibre tipo pie de rey, calibres de altura y otros. Características y usos de estos instrumentos.

Trazado: procedimientos y métodos de trabajo.

Técnicas específicas para el trabajo grupal. Consenso en la distribución de las tareas. Criterios de trabajo grupal. Actitud crítica para la resolución de situaciones problemáticas.

Consejo Federal de Educación

"2011-Año del Trabajo Decente, la Salud y Seguridad de los Trabajadores"

Res. CFE Nro. 149/11
Anexo IXX

Marco de Referencia
para la definición de las ofertas formativas y los
procesos de homologación de certificaciones

Auxiliar en Cuidados Gerontológicos

Agosto 2011

Marco de Referencia para la formación del Auxiliar en Cuidados Gerontológicos

I. Identificación de la certificación

- 1.1. *Sector/es de actividad socio productiva:* **SERVICIOS SOCIO-SANITARIOS Y SOCIO-COMUNITARIOS**
- 1.2. *Denominación del perfil profesional:* **AUXILIAR EN CUIDADOS GERONTOLÓGICOS**
- 1.3. *Familia profesional:* **SERVICIO PERSONALES SOCIALES**
- 1.4. *Denominación de la certificación de referencia:* **AUXILIAR EN CUIDADOS GERONTOLÓGICOS.**
- 1.5. *Nivel y ámbito de la trayectoria formativa:* **FORMACIÓN PROFESIONAL.**
- 1.6. *Tipo de certificación:* **CERTIFICADO DE FORMACIÓN PROFESIONAL INICIAL.**
- 1.7. *Nivel de la Certificación:* **II**

Nota: La propuesta curricular e implementación de este Marco de Referencia de Formación Profesional será acordada y programada en forma conjunta con la Dirección Nacional de Políticas para Adultos Mayores del Ministerio de Desarrollo Social de la Nación y/o las áreas de Desarrollo Social que en cada Jurisdicción correspondan a la atención del Adulto Mayor.

Esta coordinación contemplará la posible incorporación o adaptación de contenidos específicos a las necesidades de la Provincia o región, la propuesta del personal técnico y profesional y la selección de las sedes para el desarrollo del curso.

II. Referencial al Perfil Profesional del Auxiliar en Cuidados Gerontológicos

Alcance del perfil profesional

Está capacitado, de acuerdo a las actividades que se desarrollan en el Perfil Profesional, para el apoyo, o sustitución de las actividades de la vida diaria de las personas, que por diferentes motivos (edad avanzada, fragilidad, o dependencia) no pueden hacerlas por sí solas.

Asimismo, será un promotor/a de salud, en temas tales como: higiene y confort, alimentación, recreación y gestión de trámites administrativos. Asegurará el cumplimiento de prescripciones e indicaciones profesionales de las áreas socio sanitarias intervinientes.

Para que las prestaciones de estos servicios sean eficientes, deben brindarse de manera continua y planificada, y siempre bajo supervisión profesional y responder a un trabajo interdisciplinario en el marco del proceso de desarrollo de políticas y programas sociales.

Funciones que ejerce el profesional

1. *Atender y cuidar a personas, que no puedan valerse por ellas mismas, estableciendo canales de comunicación con los familiares; controlando la alimentación, asegurando la higiene personal y confort, y asegurando el cumplimiento de prescripciones profesionales.*
2. *Socializar y organizar actividades lúdico-recreativas, facilitando la integración de la persona en el medio socio-familiar.*
3. *Gestionar actividades administrativas, asistenciales y de prevención a la persona asistida, diligenciando la asistencia profesional cuando corresponda.*

Área ocupacional

El Auxiliar en Cuidados Gerontológicos puede desarrollar sus funciones en distintos ámbitos, siempre bajo supervisión profesional vinculada a la temática gerontológica.

Puede desempeñarse en forma individual o formando parte de equipos de trabajo interdisciplinarios, tanto en ámbitos públicos como privados, o en Obras Sociales.

III. Trayectoria Formativa del Auxiliar en Cuidados Gerontológicos

1. Las capacidades profesionales y los contenidos de la enseñanza.

El proceso de formación habrá de organizarse en torno a la adquisición y la acreditación de un conjunto de **capacidades profesionales** que se corresponden con los desempeños descriptos en el Perfil Profesional.

Capacidades profesionales generales a desarrollar en esta formación:

- Capacidad de **comunicar e interactuar**.
- Capacidad de **elaborar distintos tipos de informes orales y/o escritos**.
- Capacidad para **establecer relaciones sociales** de cooperación, coordinación e intercambio con el equipo de trabajo interdisciplinario si lo hubiere.
- Capacidad de **organización y programación**.
- Capacidad de **detección de necesidades**.
- Capacidad de **resolución de problemas**.
- Capacidad para **aplicar las normas de seguridad** específicas y cuidado del medio ambiente durante las tareas realizadas.
- Capacidad de **desempeñarse éticamente**.

Capacidades Profesionales Específicas para este perfil en su conjunto:

- Identificar situaciones que requieran su ayuda.
- Recepcionar la demanda proveniente de la persona destinataria del cuidado, y/o de familiares o institución derivante.
- Identificar necesidades de comunicación, diálogo y compañía de personas mayores.
- Reconocer características psicofísicas de acuerdo con etapas evolutivas y/o condiciones de salud/enfermedad.
- Controlar los factores de riesgo para la salud de las personas, signos físicos a tener en cuenta, elementos de primeros auxilios, presión arterial, etc.
- Detectar los cambios físicos y psíquicos más elementales y comunicarlos.
- Aplicar métodos y técnicas referidas al uso de elementos de primeros auxilios, tensiómetro, termómetro, otros.
- Administrar y suministrar la toma de medicamentos, bajo prescripción profesional.
- Contribuir a la realización de actividades de rehabilitación.
- Proponer la reordenación de espacios y medios de uso habitual de los asistidos.
- Aplicar, bajo prescripción profesional, técnicas pertinentes para la movilidad del asistido con comodidad y seguridad.

- Preparar y cocinar alimentos de acuerdo con los menús planificados de acuerdo a las medidas dietéticas previstas.
- Utilizar técnicas e instrumentos para asistir en la ingestión de alimentos, según las necesidades físicas, psíquicas y sociales.
- Identificar situaciones de riesgo en el ámbito del hogar.
- Identificar los problemas en el funcionamiento de los artefactos eléctricos domésticos o instrumentos que utiliza, y el suministro de los servicios.
- Aplicar normas de seguridad para el uso de aparatos comunicacionales y electrodomésticos.
- Identificar los productos necesarios para la higiene personal.
- Programar las actividades de higiene y aplicar sus técnicas pertinentes según características etáreas y condiciones físicas de las personas cuidadas.
- Brindar asistencia durante los cambios de vestimenta de acuerdo con características y necesidades.
- Propiciar condiciones confortables del entorno del asistido, según características etáreas y condiciones psicofísicas.
- Facilitar la integración en el medio socio-familiar a partir de diversas actividades.
- Promover y organizar actividades recreativas que faciliten a las personas cuidadas su integración social según sus características etáreas y/o psicofísicas.
- Realizar trámites administrativos cumpliendo los requerimientos de la persona o consignas familiares.
- Gestionar ante las entidades correspondientes, las prestaciones requeridas por la persona cuidada.
- Promover actitudes y hábitos saludables.

Asimismo, se indican los **contenidos** de la enseñanza que se consideran involucrados en los procesos de adquisición de estas capacidades. Los contenidos deben ser desarrollados en el contexto del Nivel de Certificación.

Contenidos de la enseñanza asociado a las capacidades:

- El rol del cuidador de personas con necesidades de apoyo en las actividades de la vida diaria. Relación con las áreas socio-sanitarias.
- Importancia de los cuidados domiciliarios e institucionales. Patología terminal. Definición y alcances.
- El cuerpo humano, fisiología.
- Proceso salud-enfermedad. Reconocimiento de signos de alerta de enfermedad para la derivación oportuna bajo supervisión pertinente.
- Señales de alerta de enfermedades relacionadas con los sistemas cardio-circulatorio, respiratorio, digestivo y urinario, nervioso, locomotor. Caídas.
- Enfermedades crónicas. Definición y alcances. Técnicas de primeros auxilios. Socorrismo básico. Actuaciones ante situaciones de emergencia.
- Control de signos vitales: temperatura, respiración, tensión arterial, incontinencias: infecciones, estreñimientos. Vendaje y apósitos.
- HIV-SIDA. Vías de transmisión. Medidas preventivas en los cuidados domiciliarios

- Delimitación de conceptos de gerontología, envejecimiento poblacional, vejez. Redes de apoyo. Recursos comunitarios (clubes, comedores, parroquias, etc.). Rol del Cuidador. Vinculaciones del cuidador.
- Aspectos sociales, económicos, ambientales, políticos, familiares y legales del envejecimiento.
- Enfermedades prevalentes en los adultos mayores, en las personas con discapacidad y/o portadoras de patologías crónicas, invalidantes o terminales.
- Aspectos Psicológicos. La dimensión vincular en la población adulta mayor en relación al cuidado. Concepto de vínculo. Roles. Comunicación. Conducta. Familia. Vínculos familiares.
- Conductas de dependencia: Alcoholismo y tabaquismo otras drogas, legales e ilegales
- Conceptos básicos y usos habituales de los medicamentos. Signos de alerta en la polimedicación y automedicación.
- Reconocer y diferenciar signos de alarma de cuadros depresivos, demencias, Alzheimer. Pérdidas y duelos Significados en la vejez.
- Prevención de Violencia y Maltrato .Concepto. Formas de violencia y maltrato hacia las personas en general, y específicamente a mayores, personas con discapacidad y personas con enfermedades crónicas y/o terminales. Detección precoz y canales de derivación.
- Importancia de la actividad física: caminatas, deportes, ejercicios para personas con discapacidad motriz. Cumplimiento de prescripciones kinesiológicas y médicas.
- Concepto de rehabilitación. Relación entre el descanso y la actividad corporal. Prevención de la inactividad y movilización. Técnicas de rehabilitación.
- Trastornos de la visión, audición y habla en los Adultos Mayores. Estrategias para el acompañamiento de discapacidades auditivas, visuales y del habla. Actividades de estimulación.
- Cuidados del pie.
- Conceptos básicos de fonoaudiología. Prevención y prácticas para la asistencia. Nociones básicas de odontología. Prevención y detección precoz.
- Conceptos básicos de cuidados de la salud bucal.
- Conceptos básicos de nutrición. Especificaciones para cada edad. Alimentación normal. Nutrientes, calorías. Dietas. Interpretación de las prescripciones y/o indicaciones de dietas. Importancia de su cumplimiento.
- Trastornos en la alimentación.
- Selección, manipuleo, conservación, higiene y cocción de los alimentos.
- Cuidados: concepto de hábitos. Respeto por el otro. Relación entre hábitos adecuados y hábitos incorporados. Aspectos generales de higiene: Aseo personal, baño. Vestimenta. Técnicas específicas para el aseo de las personas mayores con dificultades o discapacidad de algún tipo.
- Nociones, técnicas y procesos de cuidados referidos al entorno y a las actividades de la vida diaria. Ayuda técnica y adaptaciones para favorecer la independencia de las personas destinatarias Uso de ortesis, prótesis, férulas, sillas de ruedas, muletas, bastones. Cama: Parcial y total. Camas ortopédicas. Sillas de ruedas.
- Cambio de ropa. Posición de almohada
- Prevención de caídas y accidentes: Definición de accidentes. Frecuencia. Lugares más comunes: hogar, calle, edificios públicos, etc.
- Técnicas de juego, dramatización, dinámicas grupales.

- Ética del cuidador Concepto. Ética aplicada. Secreto profesional. Responsabilidad. Límites de incumbencias. Intervenciones iatrogénicas. Consentimiento informado.
- Alternativas laborales. Conformación en servicios de empleo (mutuales, cooperativas, etc.).

3 Carga horaria mínima

La formación profesional del **Auxiliar en Cuidados Gerontológicos** requiere una carga horaria mínima total de **380 horas reloj**.

4 Referencial de ingreso

El ingresante deberá haber completado el Ciclo de Educación Primaria, acreditable a través de certificaciones oficiales del Sistema Educativo Nacional (Ley N° 26.206), o mediante otros mecanismos de acreditación de saberes que cada jurisdicción adopte. Si estos saberes previos no han sido adquiridos por los/las participantes en otras instancias de formación, la jurisdicción deberá adoptar decisiones curriculares para salvar este déficit, sumando las horas necesarias para este fin a la carga horaria mínima establecida en este marco de Referencia.

5 Prácticas profesionalizantes

Las prácticas deben ser organizadas, implementadas y evaluadas por el centro de formación y/o institución oferente y estarán bajo el control de la propia institución educativa y de la respectiva autoridad jurisdiccional, quien a su vez certificará la realización de las mismas. Las prácticas pueden asumir diferentes formatos pero sin perder nunca de vista los fines formativos que se persigue con ellas. Se propone la conformación de equipos de trabajo con los participantes, destacando la aplicación permanente de criterios de calidad, seguridad e higiene.

Toda Institución que desarrolle esta oferta formativa, deberá garantizar los recursos necesarios que permitan la realización de las prácticas profesionalizantes

Uno de los ejes de la propuesta didáctica es situar al participante en los ámbitos reales de trabajo con las problemáticas que efectivamente surgen en la práctica.

Las prácticas se desarrollarán en tres ámbitos: domiciliario, institucionales, y de intervención comunitaria, y con el debido acompañamiento profesional y del instructor a cargo, se propiciará:

- a) el desarrollo de las habilidades y técnicas aprendidas, en relación con la problemática de cuidados, los primeros auxilios, pulso y presión, higiene, técnicas de rehabilitación, selección y preparación de alimentos, y otros aspectos físicos de las personas.
- b) la observación directa y análisis; para las situaciones y conflictos familiares, y problemáticas referidas al área psicosocial y recreativa.
- c) el intercambio de experiencias con cuidadores en actividad.

La carga horaria destinada a la realización de las prácticas profesionalizantes, debe ser como mínimo del **50%** del total del curso.