

MINISTERIO
DE EDUCACIÓN

SECRETARÍA DE ESTADO DE
EDUCACIÓN Y FORMACIÓN
PROFESIONAL

DIRECCIÓN GENERAL
DE FORMACIÓN PROFESIONAL

INSTITUTO NACIONAL
DE LAS CUALIFICACIONES

UC0566_3 Hoja 1 de 8

PROCEDIMIENTO DE EVALUACIÓN
Y ACREDITACIÓN DE LAS

COMPETENCIAS PROFESIONALES

CUESTIONARIO DE AUTOEVALUACIÓN PARA LAS

TRABAJADORAS Y TRABAJADORES

UNIDAD DE COMPETENCIA
“UC0566_3: Controlar la elaboración de productos derivados
de la pesca y de la acuicultura y sus sistemas automáticos de

producción”

LEA ATENTAMENTE LAS INSTRUCCIONES

Conteste a este cuestionario de FORMA SINCERA. La información recogida en él
tiene CARÁCTER RESERVADO, al estar protegida por lo dispuesto en la Ley
Orgánica 15/1999, de 13 de diciembre, de protección de datos de carácter personal.

Su resultado servirá solamente para ayudarle, ORIENTÁNDOLE en qué medida posee
la competencia profesional de la “UC0566_3: Controlar la elaboración de productos
derivados de la pesca y de la acuicultura y sus sistemas automáticos de producción”.

No se preocupe, con independencia del resultado de esta autoevaluación, Ud. TIENE
DERECHO A PARTICIPAR EN EL PROCEDIMIENTO DE EVALUACIÓN, siempre que
cumpla los requisitos de la convocatoria.

Nombre y apellidos del trabajador/a:

NIF:

Firma:

Nombre y apellidos del asesor/a:

NIF:

Firma:

CUALIFICACIÓN PROFESIONAL: INDUSTRIAS DE PRODUCTOS DE LA
PESCA Y DE LA ACUICULTURA

Código: INA178_3 NIVEL: 3

UC0566_3 Hoja 2 de 8

INSTRUCCIONES CUMPLIMENTACIÓN DEL CUESTIONARIO:
Las actividades profesionales aparecen ordenadas en bloques desde el número 1 en
adelante. Cada uno de los bloques agrupa una serie de actividades más simples
(subactividades) numeradas con 1.1., 1.2…. en adelante.

Lea atentamente la actividad profesional con que comienza cada bloque y a
continuación las subactividades que agrupa. Marque con una cruz, en los cuadrados
disponibles, el indicador de autoevaluación que considere más ajustado a su grado de
dominio de cada una de ellas. Dichos indicadores son los siguientes:

1. No sé hacerlo.
2. Lo puedo hacer con ayuda
3. Lo puedo hacer sin necesitar ayuda
4. Lo puedo hacer sin necesitar ayuda, e incluso podría formar a otro trabajador o

trabajadora.

1: Controlar la recepción de las materias primas y auxiliares y el
aprovisionamiento interno de la unidad de producción para garantizar el
suministro y la coordinación entre los distintos departamentos,
asegurando el cumplimiento del plan general de producción.

INDICADORES DE
AUTOEVALUACIÓN

1 2 3 4

1.1: Controlar las características de pescados, mariscos y productos auxiliares
en su recepción, cotejando los resultados de las pruebas y ensayos
fisicoquímicos con los criterios de pedido y con las especificaciones que
deben cumplir en relación a la especie, tamaño, frescura, cantidad, estado
físico, así como las condiciones del transporte.

1.2: Controlar la cumplimentación de la documentación correspondiente con la
recepción de las materias primas de pescados, mariscos y productos
auxiliares (condimentos, aceites, especies, entre otros), verificando que se
efectúa, según lo establecido en el plan general de producción de la empresa.

1.3: Controlar el suministro interno de materias primas y auxiliares, verificando
que se organiza de acuerdo con el almacén, fijando los procedimientos de
pedido los puntos, momentos y formas de entrega, que permitan garantizar el
cumplimiento del programa de producción.

1.4: Controlar los puntos de almacenamiento intermedio, verificando la
disposición y la cuantía máxima y mínima, de tal forma que se optimice el
espacio disponible, asegurando la sincronización entre los departamentos
conjuntos.

UC0566_3 Hoja 3 de 8

1: Controlar la recepción de las materias primas y auxiliares y el
aprovisionamiento interno de la unidad de producción para garantizar el
suministro y la coordinación entre los distintos departamentos,
asegurando el cumplimiento del plan general de producción.

INDICADORES DE
AUTOEVALUACIÓN

1 2 3 4

1.5: Controlar los itinerarios, medios y las condiciones para el transporte en
planta, verificando que se minimizan los tiempos y recorridos, evitando cruce
de líneas, asegurando la integridad de los productos y señalizando las
medidas de seguridad, según la normativa aplicable.

1.6: Controlar las cuantías, los momentos de salida y los puntos de destino de
los productos terminados, subproductos y residuos, verificando que se efectúa
en colaboración con otras unidades o servicios, garantizando la continuidad de
los procesos.

2: Controlar la preparación, mantenimiento de máquinas, equipos e
instalaciones generales y servicios auxiliares, así como el suministro de
estas en la elaboración y envasado de productos derivados de la pesca
y de la acuicultura para asegurar el buen funcionamiento del proceso,
cumpliendo con el plan general de mantenimiento aplicable, ahorro
energético y la normativa aplicable.

INDICADORES DE
AUTOEVALUACIÓN

1 2 3 4

2.1: Comprobar la disposición de las máquinas y equipos, verificando que es
la señalada, controlando la sincronización de la secuencia de las operaciones
en el proceso productivo y el aprovechamiento del espacio.

2.2: Controlar los cambios de utillaje, formatos, reglajes y estado operativo de
los equipos, verificando que se corresponden con lo establecido en el plan
general de producción y no se producen cortes, ni atascos en el
funcionamiento de los procesos.

2.3: Controlar los programas de mantenimiento de primer nivel de máquinas,
equipos e instalaciones generales y servicios auxiliares, verificando que se
cumple según lo establecido en el plan general de mantenimiento aplicable,
así como la resolución de anomalías en el funcionamiento de las mismas.

UC0566_3 Hoja 4 de 8

2: Controlar la preparación, mantenimiento de máquinas, equipos e
instalaciones generales y servicios auxiliares, así como el suministro de
estas en la elaboración y envasado de productos derivados de la pesca
y de la acuicultura para asegurar el buen funcionamiento del proceso,
cumpliendo con el plan general de mantenimiento aplicable, ahorro
energético y la normativa aplicable.

INDICADORES DE
AUTOEVALUACIÓN

1 2 3 4

2.4: Controlar las operaciones de parada y arranque, verificando que se
realizan de acuerdo con las secuencias establecidas en los manuales o
instrucciones de trabajo, comprobando la duración de los ciclos de trabajo de
producción.

2.5: Controlar la limpieza y desinfección de áreas, equipos y maquinaria,
verificando el cumplimiento de los calendarios, horarios, condiciones y niveles
de limpieza, parámetros y elementos de aviso y señalización, mediante la
revisión de los registros documentales de todas las acciones realizadas.

2.6: Controlar el abastecimiento de presión, vapor, frío, calor de las
instalaciones generales y servicios auxiliares, verificando que es el requerido,
tras la revisión de las observaciones registradas y los controles establecidos,
garantizando el suministro y el ahorro energético establecido.

3: Controlar la aplicación de los tratamientos previos como la selección,
limpieza y preparación de pescados y mariscos con las técnicas y
métodos específicos, siguiendo los procedimientos preestablecidos,
para su posterior utilización industrial o en establecimientos
comerciales, garantizando la calidad, higiene y los niveles de
producción.

INDICADORES DE
AUTOEVALUACIÓN

1 2 3 4

3.1: Controlar las operaciones de lavado, limpieza, desbarbado y
desconchado de los moluscos, troceado, despiezado y/o fileteado de los
pescados y mariscos, verificando que se realiza, de forma manual o
automática con el aprovechamiento requerido del producto, cumpliendo con la
programación.

3.2: Controlar las operaciones previas de obtención de salazón del bacalao,
tales como desangrado, eviscerado, decapitado y deshuesado, verificando
que se realizan según los procedimientos establecidos, mediante operaciones
de muestreo al azar.

UC0566_3 Hoja 5 de 8

3: Controlar la aplicación de los tratamientos previos como la selección,
limpieza y preparación de pescados y mariscos con las técnicas y
métodos específicos, siguiendo los procedimientos preestablecidos,
para su posterior utilización industrial o en establecimientos
comerciales, garantizando la calidad, higiene y los niveles de
producción.

INDICADORES DE
AUTOEVALUACIÓN

1 2 3 4

3.3: Controlar las operaciones del preanchoado como presalado, lavado con
salmuera, clasificado, desbollado y colocación en latas y barriles con la sal,
verificando que se realizan según lo establecido, mediante controles de
calidad.

3.4: Comprobar las operaciones previas al ahumado, tales como el
eviscerado, salado, lavado, secado y elección del tamaño de los peces y
troceado de los mismos, verificando mediante controles de calidad que se han
llevado a cabo según lo establecido.

3.5: Controlar el proceso de descongelado para aquellas materias que lo
requieran, verificando que se recepcionen así, haciendo un seguimiento de los
parámetros requeridos de temperaturas y tiempos, que no haya habido ruptura
de la cadena de frio, hasta el momento de la descongelación.

3.6: Controlar la trazabilidad, verificando que se mantiene, en todo momento,
a lo largo del acondicionamiento del pescado y marisco por medio de
registros.

4: Controlar la preparación e incorporación de sustancias (salazones,
líquidos de gobierno, aceites, soluciones conservantes) para
estabilizar los productos derivados de la pesca y de la acuicultura, de
acuerdo con el manual de procedimiento, cumpliendo la normativa
aplicable.

INDICADORES DE
AUTOEVALUACIÓN

1 2 3 4

4.1: Comprobar los ingredientes, tales como los aceites, vinagres, aderezos,
condimentos o especias, verificando que cumplen los requisitos de calidad
establecidos para la elaboración de salsas y salmueras, mediante pruebas de
calidad "in situ".

UC0566_3 Hoja 6 de 8

4: Controlar la preparación e incorporación de sustancias (salazones,
líquidos de gobierno, aceites, soluciones conservantes) para
estabilizar los productos derivados de la pesca y de la acuicultura, de
acuerdo con el manual de procedimiento, cumpliendo la normativa
aplicable.

INDICADORES DE
AUTOEVALUACIÓN

1 2 3 4

4.2: Controlar la preparación de salazones secas, salmueras, adobos, líquidos
de gobierno, aceites y soluciones conservantes, verificando por medio de los
sistemas de información disponibles que su formulación se corresponde con lo
establecido.

4.3: Controlar los equipos y las condiciones utilizados en la aplicación de
líquidos de gobierno, aceites y soluciones conservantes, verificando que son
los requeridos según el método utilizado tal como la inmersión, inyección,
dosificación.

4.4: Controlar los parámetros de tiempo, concentración, dosis, entre otros,
durante la incorporación de líquidos de gobierno, aceites y soluciones
conservantes, verificando que se mantienen dentro de los márgenes
tolerados, tomando, en caso de desviación, las medidas correctoras
establecidas en las instrucciones de la operación.

4.5: Controlar los tratamientos prolongados, verificando que los parámetros de
temperatura, humedad y penetración de sal se mantienen dentro de los
márgenes tolerados.

4.6: Comprobar las salsas de diversos tipos, tales como la salsa de tomate,
americana o de escabeche, verificando que adquieren la consistencia, el
sabor y el color que las caracteriza, según lo establecido en las
especificaciones de proceso.

UC0566_3 Hoja 7 de 8

5: Controlar la ejecución de los procesos de elaboración de productos
derivados de la pesca y de la acuicultura como la cocción, preparación
de pastas, precocinados, cocinados, semiconservas, salazones,
escabeche, ahumados, conservas, congelados y refrigerados,
mediante comprobaciones periódicas, resolviendo las contingencias
presentadas para cumplir con el plan de producción establecido y la
normativa aplicable.

INDICADORES DE
AUTOEVALUACIÓN

1 2 3 4

5.1: Controlar la disponibilidad de equipos, operarios, materias primas o
consumibles, verificando que son los requeridos en relación con el rendimiento
obtenido, ajustándose en cantidad y calidad con lo previsto en el plan de
producción.

5.2: Controlar el comienzo o continuidad de los procesos de elaboración de
productos derivados de la pesca, verificando que el avance del producto a
través de las distintas operaciones transcurre en los tiempos previstos, sin
interrupciones o retenciones, y que las primeras cargas o unidades finalizadas
cumplen los requerimientos establecidos.

5.3: Controlar las actuaciones del personal en las diversas operaciones del
proceso, verificando que se llevan a cabo a lo largo del tiempo en la forma
señalada por las instrucciones y manuales correspondientes, de manera que
los parámetros de control se mantengan dentro de los rangos establecidos.

5.4: Comprobar los parámetros fijados de tiempos, temperatura, humedades
relativas y otros, verificando que se mantienen a lo largo de todo el proceso,
las desviaciones surgidas en los parámetros, ante situaciones de descontrol
del proceso, se determinan las causas, ordenando las acciones para la parada
o reconducción de las operaciones afectadas.

5.5: Constatar la interpretación de los resultados de las pruebas de
autocontrol, verificando que pueden ser utilizadas en la corrección de
situaciones anómalas de operación a fin de alcanzar la calidad requerida,
cumpliendo la normativa aplicable.

5.6: Controlar la cuantía y calidad de la producción programada, verificando
que se consigue en los tiempos y con los consumos y costes previstos,
detectando, en caso contrario, las causas e introduciendo correcciones en la
distribución de recursos y asignación de trabajos.

5.7: Comprobar el control de la trazabilidad, verificando que se mantiene a lo
largo del acondicionamiento del pescado o marisco, siguiendo el
procedimiento establecido.

UC0566_3 Hoja 8 de 8

6: Controlar la ejecución de los procesos de envasado y embalaje de
productos de la pesca y de la acuicultura, para obtener productos
finales con la calidad establecida en las especificaciones técnicas
generales, cumpliendo la normativa aplicable.

INDICADORES DE
AUTOEVALUACIÓN

1 2 3 4

6.1: Controlar la elección del envase, el tamaño de los pescados, la capacidad
y el diseño, verificando, mediante revisiones periódicas que son los requeridos
para el tratamiento térmico del producto.

6.2: Comprobar el llenado y la colocación de los pescados y mariscos en las
latas, verificando, mediante los controles previstos que se ha realizado de
forma manual o automática, según las especificaciones técnicas.

6.3: Comprobar los parámetros en el llenado de latas como temperatura,
espacio libre de cabeza y peso del envase, verificando mediante controles de
los mismos que se efectúa, según las especificaciones establecidas.

6.4: Controlar los envases llenos, verificando, mediante controles de calidad,
que son transferidos a las máquinas de dosificado para la adición del líquido
de cobertura (salmueras, aceite, salsas), según el procedimiento establecido.

6.5: Comprobar los envases llenos, verificando que se ha realizado la
evacuación de aire y se ha conseguido el vacío para que no se produzcan
alteraciones en la conserva o semiconserva envasado y se ha efectuado la
incorporación de gases inertes en los productos refrigerados.

6.6: Comprobar los envases llenos, verificando a intervalos predeterminados
de tiempo la idoneidad de su hermeticidad y que se cierran por los métodos
del doble engatillado o termosellado, logrando una sutura hermética.

6.7: Comprobar el embalaje de los envases, verificando que se lleva a cabo en
relación con los materiales, paletizado y rotulación, entre otros, según lo
establecidos en las especificaciones técnicas.

