
Páxina 1 de 96

Dirección Xeral de Educación, Formación Profesional e Innovación Educativa

Currículos de FP

Decreto 129/2011

Técnico en elaboración de produtos alimenta-
rios

Páxina 2 de 96

Índice

Decreto 129/2011, do 3 de xuño, polo que se establece o currículo do ciclo
formativo de grao medio correspondente ao título de técnico en elaboración de
produtos alimentarios...5

CAPÍTULO I. Disposicións xerais... 7

Artigo 1º.- Obxecto... 7

CAPÍTULO II. Identificación do título, perfil profesional, contorno profesional e prospectiva do
título no sector ou nos sectores .. 7

Artigo 2º.- Identificación. .. 7

Artigo 3º.- Perfil profesional do título. ... 7

Artigo 4º.- Competencia xeral. ... 8

Artigo 5º.- Competencias profesionais, persoais e sociais. .. 8

Artigo 6º.- Relación de cualificacións e unidades de competencia do Catálogo Nacional de
Cualificacións Profesionais incluídas no título... 9

Artigo 7º.- Contorno profesional. .. 10

Artigo 8º.- Prospectiva do título no sector ou nos sectores. ... 11

CAPÍTULO III. Ensinanzas do ciclo formativo e parámetros básicos de contexto 11

Artigo 9º.- Obxectivos xerais. ... 11

Artigo 10º.- Módulos profesionais. ... 13

Artigo 11º.- Espazos e equipamentos. ... 13

Artigo 12º.- Profesorado... 14

CAPÍTULO IV. Accesos e vinculación a outros estudos, e correspondencia de módulos
profesionais coas unidades de competencia... 14

Artigo 13º.- Acceso a outros estudos. .. 14

Artigo 14º.- Validacións e exencións. ... 15

Artigo 15º.- Correspondencia dos módulos profesionais coas unidades de competencia para
a súa acreditación, validación ou exención. .. 15

CAPÍTULO V. Organización da impartición.. 15

Artigo 16º.- Distribución horaria. .. 15

Artigo 17º.- Unidades formativas.. 16

Disposicións adicionais.. 16

Primeira.- Oferta nas modalidades semipresencial e a distancia deste título. 16

Segunda.- Titulacións equivalentes e vinculación coas capacitacións profesionais. 16

Terceira.- Regulación do exercicio da profesión. ... 17

Cuarta.- Accesibilidade universal nas ensinanzas deste título. .. 17

Quinta.- Autorización a centros privados para a impartición das ensinanzas reguladas neste
decreto. .. 17

Sexta.- Desenvolvemento do currículo... 17

Disposición transitoria.. 18

Única.- Centros privados con autorización para impartir ciclos formativos de formación
profesional. ... 18

Disposición derrogatoria .. 18

Única.- Derrogación de normas. .. 18

Disposicións derradeiras.. 18

Primeira.- Implantación das ensinanzas recollidas neste decreto. 18

Páxina 3 de 96

Segunda.- Desenvolvemento normativo. ... 19

Terceira.- Entrada en vigor. ... 19

1. Anexo I. Módulos profesionais ..20

1.1 Módulo profesional: operacións e control de almacén na industria alimentaria 20

1.1.1 Resultados de aprendizaxe e criterios de avaliación ...20

1.1.2 Contidos básicos ..21

1.1.3 Orientacións pedagóxicas ..22

1.2 Módulo profesional: seguridade e hixiene na manipulación de alimentos 23

1.2.1 Resultados de aprendizaxe e criterios de avaliación ...23

1.2.2 Contidos básicos ..25

1.2.3 Orientacións pedagóxicas ..26

1.3 Módulo profesional: principios de mantemento electromecánico 27

1.3.1 Resultados de aprendizaxe e criterios de avaliación ...27

1.3.2 Contidos básicos ..29

1.3.3 Orientacións pedagóxicas ..31

1.4 Módulo profesional: materias primas na industria alimentaria 32

1.4.1 Unidade formativa 1: materias primas de orixe animal ..32

1.4.2 Unidade formativa 2: materias primas de orixe vexetal ...33

1.4.3 Unidade formativa 3: aditivos e coadxuvantes tecnolóxicos ..34

1.4.4 Unidade formativa 4: auga como materia prima e como efluente..34

1.4.5 Unidade formativa 5: nutrición..35

1.4.6 Orientacións pedagóxicas ..36

1.5 Módulo profesional: operacións de acondicionamento de materias primas................. 38

1.5.1 Unidade formativa 1: tratamentos previos de materias primas ..38

1.5.2 Unidade formativa 2: acondicionamento de materias primas ..39

1.5.3 Orientacións pedagóxicas ..41

1.6 Módulo profesional: tratamentos de transformación e conservación........................... 42

1.6.1 Unidade formativa 1: transformación de produtos alimentarios ...42

1.6.2 Unidade formativa 2: tratamentos térmicos de conservación ..43

1.6.3 Unidade formativa 3: tratamentos de redución da actividade da auga ..43

1.6.4 Unidade formativa 4: tratamentos de conservación alternativos aos térmicos e aos de redución da actividade
da auga ...44

1.6.5 Unidade formativa 5: envasamento e embalaxe ..45

1.6.6 Orientacións pedagóxicas ..47

1.7 Módulo profesional: procesamento de produtos alimentarios...................................... 48

1.7.1 Unidade formativa 1: procesamento de produtos lácteos ..48

1.7.2 Unidade formativa 2: procesamento de produtos cárnicos ..51

1.7.3 Unidade formativa 3: procesamento de produtos vexetais ..54

1.7.4 Unidade formativa 4: procesamento de produtos da pesca e a acuicultura ..57

1.7.5 Orientacións pedagóxicas ..60

1.8 Módulo profesional: procesos tecnolóxicos na industria alimentaria 62

1.8.1 Unidade formativa 1: controis básicos dos procesos ...62

1.8.2 Unidade formativa 2: procesos da industria láctea ..62

1.8.3 Unidade formativa 3: procesos da industria cárnica ..63

1.8.4 Unidade formativa 4: procesos da industria de fabricación de produtos vexetais ...64

1.8.5 Unidade formativa 5: procesos da industria de fabricación de produtos da pesca e da acuicultura................65

1.8.6 Orientacións pedagóxicas ..66

1.9 Módulo profesional: venda e comercialización de produtos alimentarios 68

Páxina 4 de 96

1.9.1 Resultados de aprendizaxe e criterios de avaliación ...68

1.9.2 Contidos básicos ..69

1.9.3 Orientacións pedagóxicas ..70

1.10 Módulo profesional: formación e orientación laboral ... 72

1.10.1 Unidade formativa 1: prevención de riscos laborais...72

1.10.2 Unidade formativa 2: equipos de traballo, dereito do traballo e da seguridade social, e procura de emprego74

1.10.3 Orientacións pedagóxicas ..77

1.11 Módulo profesional: empresa e iniciativa emprendedora .. 79

1.11.1 Resultados de aprendizaxe e criterios de avaliación ...79

1.11.2 Contidos básicos ..81

1.11.3 Orientacións pedagóxicas ..82

1.12 Módulo profesional: formación en centros de traballo ... 84

1.12.1 Resultados de aprendizaxe e criterios de avaliación ...84

2. Anexo II ..88

3. Anexo III ...90

4. Anexo IV...92

5. Anexo V..93

6. Anexo VI ...95

7. Anexo VII ..96

Páxina 5 de 96

Decreto 129/2011, do 3 de xuño, polo que se establece o currículo do ciclo formati-
vo de grao medio correspondente ao título de técnico en elaboración de produtos
alimentarios.

O Estatuto de Autonomía de Galicia, no seu artigo 31, determina que é compe-
tencia plena da Comunidade Autónoma de Galicia a regulación e a administración
do ensino en toda a súa extensión, nos seus niveis e graos, nas súas modalidades
e especialidades, sen prexuízo do disposto no artigo 27 da Constitución e nas leis
orgánicas que, conforme o punto primeiro do seu artigo 81, a desenvolvan.

A Lei orgánica 5/2002, do 19 de xuño, das cualificacións e da formación profe-
sional, ten por obxecto a ordenación dun sistema integral de formación profesional,
cualificacións e acreditación que responda con eficacia e transparencia ás deman-
das sociais e económicas a través das modalidades formativas.

A devandita lei establece que a Administración xeral do Estado, de conformidade
co que se dispón no artigo 149.1, 30ª e 7ª da Constitución española, e logo da
consulta ao Consello Xeral de Formación Profesional, determinará os títulos de
formación profesional e os certificados de profesionalidade que constituirán as
ofertas de formación profesional referidas ao Catálogo Nacional de Cualificacións
Profesionais, creado polo Real decreto 1128/2003, do 5 de setembro, e modificado
polo Real decreto 1416/2005, do 25 de novembro, cuxos contidos poderán ampliar
as administracións educativas no ámbito das súas competencias.

Establece, así mesmo, que os títulos de formación profesional e os certificados
de profesionalidade terán carácter oficial e validez en todo o territorio do Estado e
serán expedidos polas administracións competentes, a educativa e a laboral res-
pectivamente.

A Lei orgánica 2/2006, do 3 de maio, de educación, establece no seu capítulo III
que se entende por currículo o conxunto de obxectivos, competencias básicas,
contidos, métodos pedagóxicos e criterios de avaliación de cada unha das ensi-
nanzas reguladas pola citada lei.

No seu capítulo V establece as directrices xerais da formación profesional inicial
e dispón que o Goberno, logo da consulta ás comunidades autónomas, establece-
rá as titulacións correspondentes aos estudos de formación profesional, así como
os aspectos básicos do currículo de cada unha delas.

O Real decreto 1538/2006, do 15 de decembro, polo que se establece a ordena-
ción xeral da formación profesional do sistema educativo, estableceu no seu capí-
tulo II a estrutura dos títulos de formación profesional, tomando como base o Catá-
logo Nacional de Cualificacións Profesionais, as directrices fixadas pola Unión Eu-
ropea e outros aspectos de interese social.

No seu capítulo IV, dedicado á definición do currículo polas administracións edu-
cativas en desenvolvemento do artigo 6.3 da Lei orgánica 2/2006, do 3 de maio, de
educación, establece que as administracións educativas, no ámbito das súas com-
petencias, establecerán os currículos correspondentes ampliando e contextuali-
zando os contidos dos títulos á realidade socioeconómica do territorio da súa com-
petencia, e respectando o seu perfil profesional.

O Decreto 114/2010, do 1 de xullo, polo que se establece a ordenación xeral da

Páxina 6 de 96

formación profesional do sistema educativo de Galicia, determina nos seus capítu-
los III e IV, dedicados ao currículo e a organización das ensinanzas, a estrutura
que deben seguir os currículos e os módulos profesionais dos ciclos formativos na
comunidade autónoma de Galicia.

Publicado o Real decreto 452/2010, do 16 de abril, polo que se establece o título
de técnico en elaboración de produtos alimentarios e se fixan as súas ensinanzas
mínimas, e de acordo co seu artigo 10.2, correspóndelle á Consellería de Educa-
ción e Ordenación Universitaria establecer o currículo correspondente no ámbito
da comunidade autónoma de Galicia.

Consonte o anterior, este decreto desenvolve o currículo do ciclo formativo de
formación profesional de técnico en elaboración de produtos alimentarios. Este cu-
rrículo adapta a nova titulación ao campo profesional e de traballo da realidade so-
cioeconómica galega e ás necesidades de cualificación do sector produtivo canto a
especialización e polivalencia, e posibilita unha inserción laboral inmediata e unha
proxección profesional futura.

Para estes efectos, e de acordo co establecido no citado Decreto 114/2010, do 1
de xullo de 2010, determínase a identificación do título, o seu perfil profesional, o
contorno profesional, a prospectiva do título no sector ou nos sectores, as ensinan-
zas do ciclo formativo, a correspondencia dos módulos profesionais coas unidades
de competencia para a súa acreditación, validación ou exención, así como os pa-
rámetros do contexto formativo para cada módulo profesional no que se refire a
espazos, equipamentos, titulacións e especialidades do profesorado, e as súas
equivalencias para efectos de docencia.

Así mesmo, determínanse os accesos a outros estudos, as validacións, exen-
cións e equivalencias, e a información sobre os requisitos necesarios segundo a
lexislación vixente para o exercicio profesional, cando proceda.

O currículo que se establece neste decreto desenvólvese tendo en conta o perfil
profesional do título a través dos obxectivos xerais que o alumnado debe alcanzar
ao finalizar o ciclo formativo e os obxectivos propios de cada módulo profesional,
expresados a través dunha serie de resultados de aprendizaxe, entendidos como
as competencias que deben adquirir os alumnos e as alumnas nun contexto de
aprendizaxe, que lles han permitir conseguir os logros profesionais necesarios para
desenvolver as súas funcións con éxito no mundo laboral.

Asociado a cada resultado de aprendizaxe establécese unha serie de contidos
de tipo conceptual, procedemental e actitudinal redactados de xeito integrado, que
han proporcionar o soporte de información e destreza precisos para lograr as com-
petencias profesionais, persoais e sociais propias do perfil do título.

Neste sentido, a inclusión do módulo de formación en centros de traballo posibili-
ta que o alumnado complete a formación adquirida no centro educativo mediante a
realización dun conxunto de actividades de produción e/ou de servizos en situa-
cións reais de traballo no contorno produtivo do centro, de acordo coas esixencias
derivadas do Sistema Nacional de Cualificacións e Formación Profesional.

A formación relativa á prevención de riscos laborais dentro do módulo de forma-
ción e orientación laboral aumenta a empregabilidade do alumnado que supere es-
tas ensinanzas e facilita a súa incorporación ao mundo do traballo, ao capacitalo

Páxina 7 de 96

para levar a cabo responsabilidades profesionais equivalentes ás que precisan as
actividades de nivel básico en prevención de riscos laborais, establecidas no Real
decreto 39/1997, do 17 de xaneiro, polo que se aproba o regulamento dos servizos
de prevención.

De acordo co artigo 10 do citado Decreto 114/2010, do 1 de xullo, establécese a
división de determinados módulos profesionais en unidades formativas de menor
duración, coa finalidade de facilitar a formación ao longo da vida, respectando, en
todo caso, a necesaria coherencia da formación asociada a cada unha delas.

De conformidade co exposto, por proposta do conselleiro de Educación e Orde-
nación Universitaria, no exercicio da facultade outorgada polo artigo 34 da Lei
1/1983, do 22 de febreiro, reguladora da Xunta e da súa Presidencia, modificada
polas Leis 11/1988, do 20 de outubro, 2/2007, do 28 de marzo e 12/2007, do 27 de
xullo, conforme os ditames do Consello Galego de Formación Profesional e do
Consello Escolar de Galicia, e logo de deliberación do Consello da Xunta de Gali-
cia, na súa reunión do día cinco de xuño de dous mil once,

DISPOÑO

CAPÍTULO I. Disposicións xerais

Artigo 1º.- Obxecto.

Este decreto establece o currículo que será de aplicación na Comunidade Autó-
noma de Galicia para as ensinanzas de formación profesional relativas ao título de
técnico en elaboración de produtos alimentarios, determinado polo Real decreto
452/2010, do 16 de abril.

CAPÍTULO II. Identificación do título, perfil profesional, contorno profesional
e prospectiva do título no sector ou nos sectores

Artigo 2º.- Identificación.

O título de técnico en elaboración de produtos alimentarios identifícase polos
seguintes elementos:

– Denominación: elaboración de produtos alimentarios.

– Nivel: formación profesional de grao medio.

– Duración: 2.000 horas.

– Familia profesional: industrias alimentarias.

– Referente europeo: CINE–3 (Clasificación Internacional Normalizada da Edu-
cación).

Artigo 3º.- Perfil profesional do título.

O perfil profesional do título de técnico en elaboración de produtos alimentarios

Páxina 8 de 96

determínase pola súa competencia xeral, polas súas competencias profesionais,
persoais e sociais, así como pola relación de cualificacións e, de ser o caso, uni-
dades de competencia do Catálogo Nacional de Cualificacións Profesionais incluí-
das no título.

Artigo 4º.- Competencia xeral.

A competencia xeral deste título consiste en elaborar e envasar produtos alimen-
tarios de acordo cos plans de produción e calidade, así como efectuar o mante-
mento de primeiro nivel dos equipamentos, aplicando a lexislación de hixiene e se-
guridade alimentaria, de protección ambiental e de prevención de riscos laborais.

Artigo 5º.- Competencias profesionais, persoais e sociais.

As competencias profesionais, persoais e sociais deste título son as que se rela-
cionan:

a) Aprovisionar e almacenar materias primas e auxiliares, atendendo ás caracte-
rísticas do produto.

b) Regular os equipamentos e os sistemas de produción en función dos requisi-
tos do proceso produtivo.

c) Elaborar produtos alimentarios controlando as operacións segundo o manual
de procedementos.

d) Aplicar tratamentos de conservación de acordo cos requisitos de cada produ-
to.

e) Envasar, etiquetar e embalar os produtos elaborados de xeito que se asegure
a súa integridade durante a súa distribución e a súa comercialización.

f) Almacenar produtos acabados, realizar o control de existencias e verificar a
súa expedición.

g) Verificar a calidade dos produtos elaborados, realizando controis básicos, e
rexistrar os resultados.

h) Preparar e manter os equipamentos e as instalacións garantindo o funciona-
mento e a hixiene, en condicións de calidade, seguridade e eficiencia.

i) Cubrir os rexistros e os partes de incidencia, utilizando os procedementos de
calidade.

j) Facer promoción dos produtos elaborados e comercializalos aplicando técni-
cas de márketing.

k) Aplicar a normativa de seguridade alimentaria para garantir a rastrexabilidade
e a salubridade dos produtos elaborados.

l) Aplicar a normativa de protección ambiental, utilizando eficientemente os re-
cursos e recollendo os residuos de xeito selectivo.

m) Cumprir as normas establecidas nos plans de prevención de riscos laborais
de acordo co establecido no proceso de elaboración do produto.

Páxina 9 de 96

n) Exercer os dereitos e cumprir as obrigas derivadas das relacións laborais, de
acordo co establecido na lexislación.

ñ) Xestionar a propia carreira profesional analizando as oportunidades de em-
prego, de autoemprego e de aprendizaxe.

o) Crear e xestionar unha pequena empresa, realizando un estudo de viabilidade
de produtos, de planificación da produción e de comercialización.

p) Cumprir os obxectivos da produción, colaborando co grupo de traballo e ac-
tuando conforme os principios de responsabilidade e tolerancia.

q) Participar de xeito activo na vida económica, social e cultural, cunha actitude
crítica e responsable.

r) Adaptarse aos postos de traballo e ás novas situacións laborais que se orixi-
nan por cambios tecnolóxicos e organizativos nos procesos produtivos.

s) Resolver problemas e tomar decisións individuais seguindo as normas e os
procedementos establecidos, definidos dentro do ámbito da súa competencia.

Artigo 6º.- Relación de cualificacións e unidades de competencia do Catálogo
Nacional de Cualificacións Profesionais incluídas no título.

1. Cualificacións profesionais completas incluídas no título:

a) Fabricación de conservas vexetais, INA103_2 (Real decreto 1087/2005, do 16
de setembro), que abrangue as seguintes unidades de competencia:

– UC0291_2: Recibir, controlar e valorar as materias primas e auxiliares que in-
terveñen no proceso de produción de conservas vexetais, e realizar o alma-
cenamento e a expedición de produtos acabados.

– UC0292_2: Preparar as materias primas para a súa posterior elaboración e o
seu tratamento, garantindo a calidade, a hixiene e a seguridade necesarias.

– UC0293_2: Realizar as operacións de dosificación, enchemento e pechamen-
to de conservas vexetais, zumes e pratos cociñados, e comprobar se seguen
os procedementos e as normas que aseguren a calidade requirida.

– UC0294_2: Conducir a aplicación dos tratamentos finais de conservación, se-
guindo as especificacións de calidade e hixiene demandadas.

b) Elaboración de leites de consumo e produtos lácteos, INA106_2 (Real decreto
1087/2005, do 16 de setembro), que abrangue as seguintes unidades de compe-
tencia:

– UC0027_2: Realizar e conducir as operacións de recepción, almacenamento
e tratamentos previos do leite, e doutras materias primas lácteas.

– UC0302_2: Conducir e controlar as operacións de elaboración de leites de
consumo, evaporados, en po e condensados, e de nata, manteiga, xeados e
similares.

– UC0303_2: Conducir e controlar as operacións de elaboración de sobremesas
lácteas, iogures e leites fermentados.

Páxina 10 de 96

– UC0304_2: Conducir e controlar as operacións de envasamento e acondicio-
namento de produtos lácteos.

2. Cualificacións profesionais incompletas:

a) Carnizaría e elaboración de produtos cárnicos, INA104_2 (Real decreto
1087/2005, do 16 de setembro), que abrangue as seguintes unidades de compe-
tencia:

– UC0295_2: Controlar a recepción das materias primas e auxiliares cárnicas,
así como o almacenamento e a expedición de pezas e produtos cárnicos.

– UC0298_2: Elaborar produtos cárnicos industriais, mantendo a calidade e a
hixiene requiridas.

b) Peixaría e elaboración de produtos da pesca e acuicultura, INA109_2 (Real
decreto 1087/2005, do 16 de setembro), que abrangue as seguintes unidades de
competencia:

– UC0318_2: Elaborar conservas, semiconservas e salgaduras de produtos da
pesca, seguindo as normas de calidade e seguridade alimentaria.

– UC0319_2: Elaborar masas, pastas, conxelados e pratos cociñados ou preco-
ciñados con base de peixe ou marisco, garantindo a calidade e a hixiene dos
produtos.

Artigo 7º.- Contorno profesional.

1. As persoas con este perfil profesional exercen a súa actividade en empresas
pequenas, medianas ou grandes, con niveis moi diversos tanto na súa tecnoloxía
como na súa organización. Son traballadores e traballadoras por conta allea que
se integran nun equipo de traballo con persoas do seu mesmo nivel de cualifica-
ción, ou inferior, onde desenvolven tarefas individuais e en grupo nas áreas funcio-
nais de recepción de materias primas e materiais, preparación e manexo de equi-
pamentos de produción, control de operacións de elaboración, envasamento e em-
balaxe, apoio ao control de calidade, almacenamento e expedición de produtos
acabados.

En xeral, dependerán organicamente dun mando intermedio, coa excepción de
pequenas empresas ou nas que aínda as operacións manuais posúan relevancia,
nas que poden exercer funcións de supervisión de operarios e depender, no seu
exercicio, directamente da dirección de produción.

2. As ocupacións e os postos de traballo máis salientables son os seguintes:

– Elaborador/ora de produtos alimentarios.

– Operador/ora de máquinas e equipamentos para o tratamento e a elaboración
de produtos alimentarios.

– Operador/ora e controlador/ora de liñas de envasamento e embalaxe.

– Recepcionista e almaceneiro/a.

– Subministrador/ora de materias primas e materiais ás liñas de produción.

– Dosificador/ora.

Páxina 11 de 96

– Supervisor/ora de liña.

Artigo 8º.- Prospectiva do título no sector ou nos sectores.

1. A industria agroalimentaria ocupa unha posición importante no sector indus-
trial galego, español e da Unión Europea. Na actualidade, os procesos produtivos e
organizativos que se están a crear nas industrias agroalimentarias están afectando
non só a súa dimensión empresarial, senón tamén a súa estrutura interna de xeito
directo.

2. Os novos esquemas organizativos baséanse en unidades especializadas de
liñas de produción que demandan operarios máis cualificados, que non só posúan
coñecementos xerais senón tamén preparación específica para cada un dos niveis
xerárquicos das empresas onde sexan requiridos.

3. O desenvolvemento tecnolóxico céntrase nomeadamente nos procesos pro-
dutivos e nas tarefas de almacenamento, onde a automatización está propiciando
a desaparición de tarefas manuais e incrementando a produtividade, ao verse re-
ducidos os custos e eliminados os tempos mortos.

4. Os cambios tecnolóxicos baséanse primordialmente na incorporación das no-
vas tecnoloxías da información e a comunicación, na aplicación da nova normativa
de seguridade alimentaria e rastrexabilidade, e no emprego das novas tecnoloxías
de produción (acondicionamento e transformación de materias primas, formulación,
conservación e envasamento de produtos alimentarios). Ademais, insístese nunha
maior sensibilización canto á seguridade e a hixiene laboral, na aplicación da nor-
mativa de protección ambiental e na das normativas de cada sector específico
(produtos cárnicos, produtos vexetais, produtos da pesca e acuicultura, e produtos
lácteos), e na elaboración e potenciación de produtos galegos de calidade.

CAPÍTULO III. Ensinanzas do ciclo formativo e parámetros básicos de contex-
to

Artigo 9º.- Obxectivos xerais.

Os obxectivos xerais deste ciclo formativo son os seguintes:

a) Identificar e seleccionar materias primas e auxiliares para o seu aprovisiona-
mento, e describir as súas características e as súas propiedades.

b) Verificar e clasificar materias primas e auxiliares analizando a documentación
asociada, para o seu almacenamento.

c) Recoñecer e manipular os elementos de control dos equipamentos, en rela-
ción coas variables do proceso, para regulalos e/ou programalos.

d) Definir e aplicar as operacións de acondicionamento, formulación e transfor-
mación, para elaborar produtos alimentarios, tendo en conta as características des-
tes.

e) Identificar e analizar os tratamentos de conservación, e describir os seus fun-
damentos e os parámetros de control, para a súa aplicación

Páxina 12 de 96

f) Analizar as operacións de envasamento, etiquetaxe e embalaxe en relación
coa conservación, a distribución e a rastrexabilidade dos produtos alimentarios,
para a súa realización.

g) Organizar e clasificar os produtos acabados, e analizar os seus requisitos de
conservación e as súas necesidades de espazos, para o seu almacenamento.

h) Recoñecer e medir os parámetros de calidade dos produtos en relación coas
esixencias do produto e do proceso, para verificar a súa calidade.

i) Identificar e aplicar técnicas de limpeza e desinfección dos equipamentos e as
instalacións, e recoñecer os produtos e as técnicas aplicadas, para garantir a súa
hixiene.

j) Describir e aplicar técnicas de mantemento de equipamentos, máquinas e ins-
talacións, e xustificar as súas esixencias, para os preparar e os manter.

k) Analizar a documentación asociada aos procesos en relación coa actividade
produtiva e comercial, para a cubrir.

l) Identificar e seleccionar as técnicas publicitarias, e valorar a súa adecuación
aos produtos e ás características da empresa, para comercializar os produtos ela-
borados e facer promoción deles.

m) Describir a normativa de seguridade alimentaria, e identificar os factores e as
situacións de risco, para a súa aplicación.

n) Identificar os aspectos ambientais asociados á súa actividade, recoñecendo
os procedementos e as operacións de recollida selectiva de residuos, para aplicar
a normativa.

ñ) Identificar os riscos asociados á súa actividade profesional en relación coas
medidas de protección, para cumprir as normas establecidas nos plans de preven-
ción de riscos laborais.

o) Describir os papeis de cada compoñente do grupo de traballo, e identificar en
cada caso a responsabilidade asociada, para a súa organización.

p) Identificar e valorar as oportunidades de aprendizaxe e a súa relación co mun-
do laboral, analizando as ofertas e as demandas do mercado, para manter unha
cultura de actualización e innovación.

q) Recoñecer as oportunidades de negocio, identificando e analizando deman-
das do mercado, para crear e xestionar unha pequena empresa.

r) Valorar as actividades de traballo nun proceso produtivo e identificar a súa
achega ao proceso global, para participar activamente nos grupos de traballo e
conseguir os obxectivos da produción.

s) Recoñecer os dereitos e os deberes como axente activo na sociedade, anali-
zando o marco legal que regula as condicións sociais e laborais, para participar na
cidadanía democrática.

t) Identificar as oportunidades que ofrece a realidade socioeconómica da zona, e
analizar as posibilidades de éxito propias e alleas, para manter un espírito em-
prendedor ao longo da vida.

Páxina 13 de 96

u) Identificar formas de intervención en situacións colectivas, analizando o pro-
ceso de toma de decisións, para o liderar.

v) Analizar e valorar a participación, o respecto, a tolerancia e a igualdade de
oportunidades, para facer efectivo o principio de igualdade entre homes e mulleres.

Artigo 10º.- Módulos profesionais.

Os módulos profesionais deste ciclo formativo, que se desenvolven no anexo I
deste decreto, son os que se relacionan:

– MP0030. Operacións e control de almacén na industria alimentaria.

– MP0031. Seguridade e hixiene na manipulación de alimentos.

– MP0116. Principios de mantemento electromecánico.

– MP0141. Materias primas na industria alimentaria.

– MP0142. Operacións de acondicionamento de materias primas.

– MP0143. Tratamentos de transformación e conservación.

– MP0144. Procesamento de produtos alimentarios.

– MP0145. Procesos tecnolóxicos na industria alimentaria.

– MP0146. Venda e comercialización de produtos alimentarios.

– MP0147. Formación e orientación laboral.

– MP0148. Empresa e iniciativa emprendedora.

– MP0149. Formación en centros de traballo.

Artigo 11º.- Espazos e equipamentos.

1. Os espazos e os equipamentos mínimos necesarios para o desenvolvemento
das ensinanzas deste ciclo formativo son os establecidos no anexo II deste decre-
to.

2. Os espazos formativos establecidos respectarán a normativa sobre preven-
ción de riscos laborais, a normativa sobre seguridade e saúde no posto de traballo,
e cantas outras normas sexan de aplicación.

3. Os espazos formativos establecidos poden ser ocupados por diferentes gru-
pos de alumnado que curse o mesmo ou outros ciclos formativos, ou etapas edu-
cativas.

4. Non cómpre que os espazos formativos identificados se diferencien mediante
pechamentos.

5. A cantidade e as características dos equipamentos que se inclúen en cada
espazo deberá estar en función do número de alumnos e alumnas, e han ser os
necesarios e suficientes para garantir a calidade do ensino e a adquisición dos re-
sultados de aprendizaxe.

6. O equipamento disporá da instalación necesaria para o seu correcto funcio-
namento, cumprirá as normas de seguridade e prevención de riscos, e cantas ou-

Páxina 14 de 96

tras sexan de aplicación, e respectaranse os espazos ou as superficies de seguri-
dade que esixan as máquinas en funcionamento.

Artigo 12º.- Profesorado.

1. A docencia dos módulos profesionais que constitúen as ensinanzas deste ci-
clo formativo correspóndelle ao profesorado do corpo de catedráticos e catedráti-
cas de ensino secundario, do corpo de profesorado ensino secundario e do corpo
de profesorado técnico de formación profesional, segundo proceda, das especiali-
dades establecidas no anexo III A) deste decreto.

2. As titulacións requiridas para acceder aos corpos docentes citados son, con
carácter xeral, as establecidas no artigo 13 do Real decreto 276/2007, do 23 de
febreiro, polo que se aproba o regulamento de ingreso, accesos e adquisición de
novas especialidades nos corpos docentes a que se refire a Lei orgánica 2/2006,
do 3 de maio, de educación, e se regula o réxime transitorio de ingreso a que se
refire a disposición transitoria decimo sétima da devandita lei. As titulacións equiva-
lentes ás anteriores para efectos de docencia, para as especialidades do profeso-
rado son as recollidas no anexo III B) deste decreto.

3. As titulacións requiridas para a impartición dos módulos profesionais que for-
men o título, para o profesorado dos centros de titularidade privada ou de titulari-
dade pública doutras administracións distintas das educativas, concrétanse no
anexo III C) deste decreto.

A Consellería de Educación e Ordenación Universitaria establecerá un proce-
demento de habilitación para exercer a docencia, no que se esixirá o cumprimento
dalgún dos seguintes requisitos:

– Que as ensinanzas conducentes ás titulacións citadas engloben os obxectivos
dos módulos profesionais.

– Que se acredite mediante certificación unha experiencia laboral de, polo me-
nos, tres anos no sector vinculado á familia profesional, realizando actividades
produtivas en empresas relacionadas implicitamente cos resultados de apren-
dizaxe.

CAPÍTULO IV. Accesos e vinculación a outros estudos, e correspondencia de
módulos profesionais coas unidades de competencia

Artigo 13º.- Acceso a outros estudos.

1. O título de técnico en elaboración de produtos alimentarios permite o acceso
directo para cursar calquera outro ciclo formativo de grao medio, nas condicións de
acceso que se establezan.

2. Este título permitirá acceder mediante proba, con dezaoito anos cumpridos, e
sen prexuízo da correspondente exención, a todos os ciclos formativos de grao su-
perior da mesma familia profesional e a outros ciclos formativos en que coincida a
modalidade de bacharelato que facilite a conexión cos ciclos solicitados.

3. Este título permitirá o acceso a calquera das modalidades de bacharelato, de

Páxina 15 de 96

acordo co disposto no artigo 44.1 da Lei orgánica 2/2006, do 3 de maio, de educa-
ción, e no artigo 16.3 do Real decreto 1538/2006, do 15 de decembro.

Artigo 14º.- Validacións e exencións.

1. As validacións de módulos profesionais dos títulos de formación profesional
establecidos ao abeiro da Lei orgánica 1/1990, do 3 de outubro, de ordenación xe-
neral do sistema educativo, cos módulos profesionais dos títulos establecidos ao
abeiro da Lei orgánica 2/2006, do 3 de maio, de educación, establécense no anexo
IV deste decreto.

2. Serán obxecto de validación os módulos profesionais comúns a varios ciclos
formativos, de igual denominación, duración, contidos, obxectivos expresados co-
mo resultados de aprendizaxe e criterios de avaliación, establecidos nos reais de-
cretos polos que se fixan as ensinanzas mínimas dos títulos de formación profe-
sional. Malia o anterior, e consonte o artigo 45.2 do Real decreto 1538/2006, do 15
de decembro, quen superara o módulo profesional de formación e orientación labo-
ral, ou o módulo profesional de empresa e iniciativa emprendedora en calquera dos
ciclos formativos correspondentes aos títulos establecidos ao abeiro da Lei orgáni-
ca 2/2006, do 3 de maio, de educación, terá validados os devanditos módulos en
calquera outro ciclo formativo establecido ao abeiro da mesma lei.

3. O módulo profesional de formación e orientación laboral de calquera título de
formación profesional poderá ser obxecto de validación sempre que se cumpran os
requisitos establecidos no artigo 45.3 do Real decreto 1538/2006, do 15 de de-
cembro, que se acredite polo menos un ano de experiencia laboral e se posúa o
certificado de técnico en prevención de riscos laborais, nivel básico, expedido con-
sonte o disposto no Real decreto 39/1997, do 17 de xaneiro, polo que se aproba o
regulamento dos servizos de prevención.

4. De acordo co establecido no artigo 49 do Real decreto 1538/2006, do 15 de
decembro, poderá determinarse a exención total ou parcial do módulo profesional
de formación en centros de traballo pola súa correspondencia coa experiencia la-
boral, sempre que se acredite unha experiencia relacionada con este ciclo formati-
vo nos termos previstos no devandito artigo.

Artigo 15º.- Correspondencia dos módulos profesionais coas unidades de
competencia para a súa acreditación, validación ou exención.

1. A correspondencia das unidades de competencia cos módulos profesionais
que forman as ensinanzas deste título para a súa validación ou exención queda
determinada no anexo V A) deste decreto.

2. A correspondencia dos módulos profesionais que forman as ensinanzas deste
título coas unidades de competencia para a súa acreditación queda determinada
no anexo V B) deste decreto.

CAPÍTULO V. Organización da impartición

Artigo 16º.- Distribución horaria.

Páxina 16 de 96

Os módulos profesionais deste ciclo formativo organizaranse polo réxime ordina-
rio segundo se establece no anexo VI deste decreto.

Artigo 17º.- Unidades formativas.

1. Consonte o artigo 10 do Decreto 114/2010, do 1 de xullo, polo que se estable-
ce a ordenación xeral da formación profesional no sistema educativo de Galicia, e
coa finalidade de facilitar a formación ao longo da vida e servir de referente para a
súa impartición, establécese no anexo VII a división de determinados módulos pro-
fesionais en unidades formativas de menor duración.

2. A Consellería de Educación e Ordenación Universitaria ha determinar os efec-
tos académicos da división dos módulos profesionais en unidades formativas.

Disposicións adicionais

Primeira.- Oferta nas modalidades semipresencial e a distancia deste título.

A impartición das ensinanzas dos módulos profesionais deste ciclo formativo nas
modalidades semipresencial ou a distancia, que se ofrecerán unicamente polo ré-
xime para as persoas adultas, ha requirir a autorización previa da Consellería de
Educación e Ordenación Universitaria, conforme o procedemento que se estable-
za.

Segunda.- Titulacións equivalentes e vinculación coas capacitacións profe-
sionais.

1. Os títulos que se relacionan deseguido terán os mesmos efectos profesionais
e académicos que o título de técnico en elaboración de produtos alimentarios, es-
tablecido no Real decreto 452/2010, do 16 de abril, cuxo currículo para Galicia se
desenvolve neste decreto:

– Título de técnico en conservaría vexetal, cárnica e de peixe, establecido polo
Real decreto 2052/1995, do 22 de decembro, cuxo currículo para Galicia foi
establecido polo Decreto 116/2000, do 17 de abril.

– Título de técnico en matadoiro e carnizaría-chacinaría, establecido polo Real
decreto 2051/1995, do 22 de decembro, cuxo currículo para Galicia foi esta-
blecido polo Decreto 84/2005, do 18 de marzo.

– Título de técnico en elaboración de produtos lácteos, establecido polo Real
decreto 2054/1995, do 22 de decembre, cuxo currículo para Galicia foi esta-
blecido polo Decreto 148/2000, do 25 de maio.

2. A formación establecida neste decreto no módulo profesional de formación e
orientación laboral capacita para levar a cabo responsabilidades profesionais equi-
valentes ás que precisan as actividades de nivel básico en prevención de riscos
laborais, establecidas no Real decreto 39/1997, do 17 de xaneiro, polo que se
aproba o regulamento dos servizos de prevención.

3. A formación establecida neste decreto no módulo profesional de seguridade e

Páxina 17 de 96

hixiene na manipulación de alimentos garante o nivel de coñecemento necesario
para posibilitar unhas prácticas correctas de hixiene e manipulación de alimentos,
de acordo coa esixencia do artigo 4.6 do Real decreto 202/2000, do 11 de febreiro,
polo que se establecen as normas relativas aos manipuladores de alimentos.

Terceira.- Regulación do exercicio da profesión.

1. De conformidade co establecido no Real decreto 1538/2006, do 15 de de-
cembro, polo que se establece a ordenación xeral da formación profesional do sis-
tema educativo, os elementos recollidos neste decreto non constitúen regulación
do exercicio de profesión titulada ningunha.

2. Así mesmo, as equivalencias de titulacións académicas establecidas no punto
1 da disposición adicional segunda deste decreto hanse entender sen prexuízo do
cumprimento das disposicións que habilitan para o exercicio das profesións regu-
ladas.

Cuarta.- Accesibilidade universal nas ensinanzas deste título.

1. A Consellería de Educación e Ordenación Universitaria garantirá que o alum-
nado poida acceder e cursar este ciclo formativo nas condicións establecidas na
disposición derradeira décima da Lei 51/2003, do 2 de decembro, de igualdade de
oportunidades, non discriminación e accesibilidade universal das persoas con dis-
capacidade.

2. As programacións didácticas que desenvolvan o currículo establecido neste
decreto deberán ter en conta o principio de “deseño para todos”. Para tal efecto,
han recoller as medidas necesarias co fin de que o alumnado poida conseguir a
competencia xeral do título, expresada a través das competencias profesionais,
persoais e sociais, así como os resultados de aprendizaxe de cada un dos módu-
los profesionais.

En calquera caso, estas medidas non poderán afectar de forma significativa á
consecución dos resultados de aprendizaxe previstos para cada un dos módulos
profesionais.

Quinta.- Autorización a centros privados para a impartición das ensinanzas
reguladas neste decreto.

A autorización a centros privados para a impartición das ensinanzas deste ciclo
formativo esixirá que desde o inicio do curso escolar se cumpran os requisitos de
profesorado, espazos e equipamentos regulados neste decreto.

Sexta.- Desenvolvemento do currículo.

1. O currículo establecido neste decreto require un posterior desenvolvemento a
través das programacións didácticas elaboradas polo equipo docente do ciclo for-
mativo, consonte o establecido no artigo 34º do Decreto 114/2010, do 1 de xullo,
polo que se establece a ordenación xeral da formación profesional do sistema edu-
cativo de Galicia. Estas programacións concretarán e adaptarán o currículo ao con-

Páxina 18 de 96

torno socioeconómico do centro, tomando como referencia o perfil profesional do
ciclo formativo a través dos seus obxectivos xerais e dos resultados de aprendiza-
xe establecidos para cada módulo profesional.

2. Os centros educativos desenvolverán este currículo de acordo co establecido
no artigo 9º do Decreto 79/2010, do 20 de maio, para o plurilingüismo no ensino
non universitario de Galicia.

Disposición transitoria

Única.- Centros privados con autorización para impartir ciclos formativos de
formación profesional.

A autorización concedida aos centros educativos de titularidade privada para im-
partir as ensinanzas dos títulos a que se fai referencia no artigo 1.2 do Real decre-
to 452/2010, do 16 de abril, polo que se establece o título de técnico en elabora-
ción de produtos alimentarios, entenderase referida ás ensinanzas reguladas neste
decreto.

Disposición derrogatoria

Única.- Derrogación de normas.

Quedan derrogados o Decreto 116/2000, do 17 de abril, polo que se establece o
currículo do ciclo formativo de grao medio correspondente ao título de técnico en
conservaría vexetal, cárnica e de peixe, o Decreto 84/2005, do 18 de marzo, polo
que se establece o currículo do ciclo formativo de grao medio correspondente ao
título de técnico en matadoiro e carnizaría-chacinaría, o Decreto 148/2000, do 25
de maio, polo que se establece o currículo do ciclo formativo de grao medio co-
rrespondente ao título de técnico en elaboración de produtos lácteos, e todas as
disposicións de igual ou inferior rango que se opoñan ao disposto neste decreto,
sen prexuízo da disposición derradeira primeira.

Disposicións derradeiras

Primeira.- Implantación das ensinanzas recollidas neste decreto.

1. No curso 2011-2012 implantarase o primeiro curso polo réxime ordinario e
deixará de impartirse o primeiro curso das ensinanzas dos títulos a que se fai refe-
rencia no artigo 1.2 do Real decreto 452/2010, do 16 de abril, polo que se estable-
ce o título de técnico en elaboración de produtos alimentarios.

2. No curso 2012-2013 implantarase o segundo curso polo réxime ordinario e
deixará de impartirse o segundo curso das ensinanzas dos títulos a que se fai refe-
rencia no artigo 1.2 do Real decreto 452/2010, do 16 de abril, polo que se estable-
ce o título de técnico en elaboración de produtos alimentarios.

3. No curso 2011-2012 implantaranse as ensinanzas reguladas neste decreto
polo réxime para as persoas adultas.

Páxina 19 de 96

Segunda.- Desenvolvemento normativo.

1. Autorízase a persoa titular da Consellería de Educación e Ordenación Univer-
sitaria para ditar as disposicións que sexan necesarias para a execución e o de-
senvolvemento do establecido neste decreto.

2. Autorízase a persoa titular da Consellería de Educación e Ordenación Univer-
sitaria a modificar o anexo II B), relativo a equipamentos, cando por razóns de ob-
solescencia ou actualización tecnolóxica así se xustifique.

Terceira.- Entrada en vigor.

Este decreto entrará en vigor o día seguinte ao da súa publicación no Diario Ofi-
cial de Galicia.

Santiago de Compostela, tres de xuño de dous mil once

Alberto Núñez Feijóo

Presidente

Jesús Vázquez Abad

Conselleiro de Educación e Ordenación Universitaria

Páxina 20 de 96

1. Anexo I. Módulos profesionais

1.1 Módulo profesional: operacións e control de alma-
cén na industria alimentaria

 Código: MP0030.

 Duración: 80 horas.

1.1.1 Resultados de aprendizaxe e criterios de avaliación

 RA1. Aprovisiona o almacén e a liña de produción, tras identificar as necesidades e as
existencias.

– CA1.1. Definíronse os tipos de existencias e as súas variables.

– CA1.2. Identificáronse os tipos de inventario.

– CA1.3. Efectuáronse os pedidos en cantidade, calidade e prazos adecuados.

– CA1.4. Caracterizáronse os medios de transporte interno.

– CA1.5. Determináronse as necesidades de subministración de xéneros, e indicáronse
as cantidades.

– CA1.6. Identificáronse as condicións de seguridade asociadas ao aprovisionamento.

– CA1.7. Valorouse a relevancia do control de almacén no proceso produtivo.

– CA1.8. Valoráronse novas tendencias loxísticas na distribución e no almacenamento
de produtos.

 RA2. Recibe as materias primas e auxiliares, e describe a documentación asociada e os
requisitos de transporte.

– CA2.1. Identificouse a documentación que debe ir coas mercadorías.

– CA2.2. Determináronse os métodos de apreciación, medida e cálculo de cantidades.

– CA2.3. Describíronse os sistemas de protección das mercadorías.

– CA2.4. Identificáronse as alteracións que poden sufrir as mercadorías no transporte.

– CA2.5. Caracterizáronse os medios de transporte externo.

– CA2.6. Determinouse a composición do lote na recepción das mercadorías.

– CA2.7. Comprobouse que a mercadoría recibida se corresponda coa solicitada.

 RA3. Almacena as mercadorías con técnicas e procedementos seleccionados en función
das súas características.

– CA3.1. Describíronse e aplicáronse os criterios de clasificación de mercadorías.

– CA3.2. Interpretáronse os sistemas de codificación.

– CA3.3. Identificáronse os sistemas de almacenamento.

– CA3.4. Describíronse as características dos equipamentos de carga, descarga, trans-
porte e manipulación interna.

– CA3.5. Xustificouse a localización das mercadorías no almacén.

– CA3.6. Identificáronse as condicións de operatividade do almacén (orde, limpeza,
temperatura, humidade, etc.).

– CA3.7. Determináronse as normas de seguridade do almacén.

 RA4. Expide os produtos e xustifica as condicións de transporte e conservación.

Páxina 21 de 96

– CA4.1. Formalizouse a documentación relacionada coa expedición.

– CA4.2. Rexistrouse a saída de existencias e actualizouse o rexistro.

– CA4.3. Seleccionáronse as condicións axeitadas para os produtos que se vaian expe-
dir.

– CA4.4. Determinouse a composición dos lotes e a súa protección.

– CA4.5. Mantívose a orde e a limpeza na zona de expedición.

– CA4.6. Identificáronse as características dos medios de transporte para garantir a ca-
lidade e a seguridade alimentaria.

 RA5. Manexa as aplicacións informáticas e valora a súa utilidade no control do alma-
cén.

– CA5.1. Caracterizáronse as aplicacións informáticas.

– CA5.2. Identificáronse os parámetros iniciais da aplicación segundo os datos pro-
postos.

– CA5.3. Modificáronse os arquivos de produtos, provedores e clientela.

– CA5.4. Rexistráronse as entradas e as saídas de existencias e actualizáronse os ar-
quivos correspondentes.

– CA5.5. Elaboráronse, imprimíronse e arquiváronse os documentos de control de al-
macén.

– CA5.6. Elaborouse, imprimiuse e arquivouse o inventario de existencias.

1.1.2 Contidos básicos

BC1. Aprovisionamento do almacén

 Documentación técnica relacionada co aprovisionamento. Sistema de decisión de pedi-
do. Clasificación ABC.

 Tipos de existencias.

 Control de existencias. Inventario e os seus tipos.

 Transporte interno.

BC2. Recepción de mercadorías

 Operacións e comprobacións xerais.

 Organización da recepción.

 Medición e pesaxe de cantidades.

 Documentación de entrada.

BC3. Almacenamento

 Sistemas de almacenamento e tipos de almacén.

 Clasificación e codificación de mercadorías: a identificación EAN.

 Localización de mercadorías e sinalización.

 Condicións xerais de conservación.

 Documentación de xestión do almacén.

Páxina 22 de 96

BC4. Expedición de mercadorías

 Operacións e comprobacións xerais.

 Organización da expedición.

 Documentación de saída.

 Transporte externo.

BC5. Aplicación das TIC na xestión do almacén

 Operacións básicas no manexo do computador.

 Aplicacións informáticas: follas de cálculo, procesadores de texto, xestión de bases de
datos cliente-servidor e aplicacións especificas.

 Transmisión da información: redes de comunicación, radiofrecuencia TAG e correo
electrónico.

 Actividade do almacén en tempo real.

 FIFO automático.

1.1.3 Orientacións pedagóxicas

Este módulo profesional contén a formación necesaria para desempeñar a función de lo-
xística nas industrias alimentarias.

Esta función abrangue aspectos como:

– Control de provedores.

– Control de aprovisionamentos.

– Control e manexo de almacéns.

– Control de expedicións.

As actividades profesionais asociadas a esta función aplícanse en todos os procesos e pro-
dutos da industria alimentaria.

A formación do módulo contribúe a alcanzar os obxectivos xerais a), b), c), g), i), j), k),
n), ñ), o), p), q), r) e s) do ciclo formativo, e as competencias a), b), f), h), i), l), m), n), ñ),
o), p) e q).

As liñas de actuación no proceso de ensino e aprendizaxe que permiten alcanzar os ob-
xectivos do módulo están relacionadas con:

– Cubrir os documentos de control de almacén para a súa correcta xestión, empregan-
do aplicacións informáticas.

– Realizar supostos prácticos de almacenamento, recepción e control de existencias.

Páxina 23 de 96

1.2 Módulo profesional: seguridade e hixiene na ma-
nipulación de alimentos

 Código: MP0031.

 Duración: 53 horas.

1.2.1 Resultados de aprendizaxe e criterios de avaliación

 RA1. Limpa e desinfecta útiles, equipamentos e instalacións, e valora a súa repercusión
na calidade hixiénico-sanitaria dos produtos.

– CA1.1. Identificáronse os requisitos hixiénico-sanitarios dos equipamentos, dos úti-
les e das instalacións de manipulación de alimentos.

– CA1.2. Avaliáronse as consecuencias da limpeza e da desinfección inadecuadas para
a inocuidade dos produtos e a seguridade das persoas consumidoras.

– CA1.3. Describíronse os procedementos, as frecuencias e os equipamentos de lim-
peza e desinfección (L+D).

– CA1.4. Efectuouse a limpeza e a desinfección cos produtos establecidos, e asegu-
rouse a completa eliminación destes.

– CA1.5. Describíronse os parámetros obxecto de control asociados ao nivel de limpe-
za ou desinfección requirido.

– CA1.6. Recoñecéronse os tratamentos de desratización, desinsectación e desinfec-
ción (DDD).

– CA1.7. Describíronse os procedementos para a recollida e a retirada dos residuos
dunha unidade de manipulación de alimentos.

– CA1.8. Clasificáronse os produtos de limpeza e de desinfección, e os utilizados para
os tratamentos de DDD, así como as súas condicións de emprego.

– CA1.9. Avaliáronse os perigos asociados á manipulación de produtos de limpeza,
desinfección e tratamentos de DDD.

 RA2. Mantén boas prácticas hixiénicas e avalía os perigos asociados aos malos hábitos
hixiénicos.

– CA2.1. Recoñecéronse as normas hixiénico-sanitarias de obrigado cumprimento re-
lacionadas coas prácticas hixiénicas.

– CA2.2. Identificáronse os perigos sanitarios asociados aos malos hábitos e as súas
medidas de prevención.

– CA2.3. Identificáronse as medidas de hixiene persoal asociadas á manipulación de
alimentos.

– CA2.4. Recoñecéronse todos os comportamentos e as actitudes susceptibles de pro-
ducir unha contaminación nos alimentos.

– CA2.5. Enumeráronse as doenzas de obrigada declaración.

– CA2.6. Recoñeceuse a vestimenta de traballo completa e os requisitos para a súa
limpeza.

– CA2.7. Identificáronse os medios de protección de cortes, queimaduras e feridas da
persoa manipuladora.

 RA3. Aplica boas prácticas de manipulación dos alimentos en relación coa calidade hi-
xiénico-sanitaria dos produtos.

Páxina 24 de 96

– CA3.1. Recoñecéronse as normas hixiénico-sanitarias de obrigado cumprimento re-
lacionadas coas prácticas de manipulación.

– CA3.2. Clasificáronse e describíronse os principais riscos e as toxiinfeccións de ori-
xe alimentaria en relación cos axentes causantes.

– CA3.3. Valorouse a repercusión dunha mala manipulación de alimentos na saúde
das persoas consumidoras.

– CA3.4. Describíronse as principais alteracións dos alimentos.

– CA3.5. Describíronse os métodos de conservación de alimentos.

– CA3.6. Evitouse o contacto de materias primas ou semielaboradas cos produtos re-
matados.

– CA3.7. Identificáronse alerxias e intolerancias alimentarias.

– CA3.8. Evitouse a posible presenza de trazas de alérxenos en produtos libres deles.

– CA3.9. Recoñecéronse os procedementos de actuación fronte a alertas alimentarias.

 RA4. Aplica os sistemas de autocontrol baseados no APPCC e de control da rastrexabi-
lidade (ascendente e descendente), e xustifica os principios asociados.

– CA4.1. Identificouse a necesidade e a transcendencia para a seguridade alimentaria
do sistema de autocontrol.

– CA4.2. Recoñecéronse os conceptos xerais do sistema de análise de perigos e puntos
de control crítico (APPCC).

– CA4.3. Definíronse conceptos clave para o control de potenciais perigos sanitarios:
punto crítico de control, límite crítico, medidas de control e medidas correctoras.

– CA4.4. Definíronse os parámetros asociados ao control dos puntos críticos.

– CA4.5. Cubríronse os rexistros asociados ao sistema.

– CA4.6. Relacionouse a rastrexabilidade coa seguridade alimentaria.

– CA4.7. Documentouse e trazouse a orixe, as etapas do proceso e o destino do ali-
mento.

– CA4.8. Recoñecéronse as principais normas implantadas no sector alimentario
(BRC, IFS, UNE-EN-ISO 9001:2000, UNE-EN-ISO 22000:2005, etc.).

 RA5. Utiliza os recursos eficientemente, e avalía os beneficios ambientais asociados.

– CA5.1. Relacionouse o consumo de cada recurso co impacto ambiental que provoca.

– CA5.2. Definíronse as vantaxes que o concepto de redución de consumos lle achega
á protección ambiental.

– CA5.3. Describíronse as vantaxes ambientais do concepto de reutilización dos recur-
sos.

– CA5.4. Recoñecéronse as enerxías e os recursos de utilización menos prexudicial
para o medio.

– CA5.5. Caracterizáronse os métodos para o aforro de enerxía e o resto de recursos
que se utilicen na industria alimentaria e de restauración.

– CA5.6. Identificáronse as non-conformidades e as accións correctoras relacionadas
co consumo dos recursos.

 RA6. Recolle os residuos de xeito selectivo e recoñece as súas implicacións sanitarias e
ambientais.

– CA6.1. Identificáronse e clasificáronse os tipos de residuos xerados segundo a súa
orixe, o seu estado e a súa necesidade de reciclaxe, de depuración ou de tratamento.

– CA6.2. Recoñecéronse os efectos ambientais dos residuos contaminantes, e outras
afeccións orixinadas no proceso produtivo.

Páxina 25 de 96

– CA6.3. Describíronse as técnicas de recollida, selección, clasificación, eliminación e
vertido de residuos.

– CA6.4. Recoñecéronse os parámetros que fan posible o control ambiental nos proce-
sos de produción dos alimentos relacionados cos residuos, os vertidos e as emisións.

– CA6.5. Establecéronse por orde de importancia as medidas tomadas para a protec-
ción ambiental.

– CA6.6. Identificáronse as non-conformidades e as accións correctivas relacionadas
coa xestión dos residuos segundo ISO 14000 / EMAS (regulamento comunitario de
ecoxestión e ecoauditoría).

1.2.2 Contidos básicos

BC1. Limpeza e desinfección de equipamentos e instalacións

 Conceptos e niveis de limpeza.

 Lexislación e requisitos xerais de limpeza de útiles, equipamentos e instalacións.

 Perigos sanitarios asociados a aplicacións inadecuadas de limpeza, desinfección, desra-
tización e desinsectación.

 Procesos e produtos de limpeza.

BC2. Mantemento de boas prácticas hixiénicas

 Normativa xeral de hixiene aplicable á actividade.

 Alteración e contaminación dos alimentos debido a hábitos pouco adecuados das perso-
as manipuladoras.

 Guías de prácticas correctas de hixiene (GPCH), coas súas recomendacións e os conti-
dos mínimos para o sector.

BC3. Aplicación das boas prácticas de manipulación de alimentos

 Normativa xeral de manipulación de alimentos.

 Alteración e contaminación dos alimentos debido a prácticas de manipulación inade-
cuadas.

 Perigos sanitarios asociados a prácticas de manipulación non axeitadas.

 Métodos de conservación dos alimentos.

BC4. Aplicación de sistemas de autocontrol

 Medidas de control relacionadas cos perigos sanitarios na manipulación dos alimentos.

 Pasos previos aos sete principios do sistema de autocontrol APPCC.

 Os sete principios do sistema de autocontrol APPCC.

 Rastrexabilidade no almacén: compra-venda e elaboración-fabricación ascendente e
descendente.

BC5. Utilización eficaz de recursos

 Impacto ambiental provocado pola industria alimentaria.

 Concepto dos tres erres: redución, reutilización e reciclaxe.

Páxina 26 de 96

 Metodoloxías para a redución do consumo dos recursos.

BC6. Recollida selectiva de residuos

 Lexislación ambiental comunitaria, estatal, autonómica e local.

 Descrición dos residuos xerados e os seus efectos ambientais.

 Técnicas de recollida, clasificación, eliminación e vertido de residuos.

 Parámetros para o control ambiental nos procesos de produción dos alimentos.

1.2.3 Orientacións pedagóxicas

Este módulo profesional contén a formación necesaria para desempeñar a función de segu-
ridade alimentaria e ambiental.

Esta función abrangue aspectos como:

– Aplicación de normas de hixiene.

– Normas de manipulación de alimentos.

– Control de residuos.

– Redución do impacto ambiental.

As actividades profesionais asociadas a esta función aplícanse en todos os procesos ou
produtos da industria alimentaria.

A formación do módulo contribúe a alcanzar os obxectivos i), j), k), m), n), ñ), o), p) e
t) do ciclo formativo, e as competencias h), i), k), l), n), ñ), p) e r).

As liñas de actuación no proceso de ensino e aprendizaxe que permiten alcanzar os ob-
xectivos do módulo versarán sobre:

– Formalización dos documentos asociados ao control do proceso e da rastrexabilida-
de.

– Limpeza e desinfección de equipamentos e instalacións, e comprobación da súa efi-
cacia.

– Aplicación da APPCC.

– Control de residuos.

Páxina 27 de 96

1.3 Módulo profesional: principios de mantemento
electromecánico

 Código: MP0116.

 Duración: 105 horas.

1.3.1 Resultados de aprendizaxe e criterios de avaliación

 RA1. Identifica os elementos mecánicos de equipamentos, máquinas e instalacións, e
describe a súa función e a súa influencia no conxunto.

– CA1.1. Identificáronse os mecanismos principais dos grupos mecánicos dos equi-
pamentos e das instalacións.

– CA1.2. Describiuse a función e as características técnicas básicas dos elementos
mecánicos.

– CA1.3. Describíronse os elementos mecánicos transmisores e transformadores do
movemento, e recoñeceuse a súa presenza nos equipamentos de proceso.

– CA1.4. Clasificáronse os elementos mecánicos en función da transformación que re-
alizan.

– CA1.5. Describíronse as relacións funcionais dos elementos e das pezas dos grupos.

– CA1.6. Identificáronse as propiedades e as características dos materiais empregados
nos mecanismos.

– CA1.7. Identificáronse as partes ou os puntos críticos dos elementos e das pezas on-
de poidan aparecer desgastes, e razoáronse as súas causas.

– CA1.8. Analizáronse as medidas de prevención e seguridade para ter en conta no
funcionamento dos elementos mecánicos.

 RA2. Recoñece os elementos que interveñen nas instalacións pneumáticas, e analiza a
súa función e a súa influencia no conxunto da instalación.

– CA2.1. Describíronse os usos da pneumática como técnica de aplicación do aire
comprimido.

– CA2.2. Definíronse as propiedades do aire comprimido.

– CA2.3. Identificáronse os circuítos de produción e tratamento do aire comprimido, e
describíronse as misións dos seus elementos principais.

– CA2.4. Identificáronse as redes de distribución do aire comprimido e os seus ele-
mentos de protección.

– CA2.5. Identificáronse os elementos pneumáticos de regulación e control, e recoñe-
ceuse a súa presenza nas instalacións.

– CA2.6. Describíronse os elementos pneumáticos de accionamento ou de traballo, e
identificouse a súa presenza en equipamentos de proceso.

– CA2.7. Describiuse o funcionamento de esquemas de circuítos pneumáticos simples
manuais, semiautomáticos e automáticos.

– CA2.8. Enumeráronse as anomalías máis frecuentes das instalacións pneumáticas e
as súas medidas correctoras.

– CA2.9. Valorouse a utilidade do aire comprimido na automatización dos procesos
do sector.

 RA3. Recoñece os elementos das instalacións hidráulicas e describe a súa función.

Páxina 28 de 96

– CA3.1. Describíronse os sistemas hidráulicos como medios de produción e transmi-
sión de enerxía.

– CA3.2. Enumeráronse os principios físicos fundamentais da hidráulica.

– CA3.3. Enumeráronse os fluídos hidráulicos e as súas propiedades.

– CA3.4. Relacionáronse os elementos hidráulicos coa súa simboloxía.

– CA3.5. Identificouse a unidade hidráulica e os seus elementos funcionais e de pro-
tección.

– CA3.6. Relacionáronse os elementos hidráulicos de traballo co tipo de mantemento
que cumpra realizar.

– CA3.7. Describiuse o funcionamento de esquemas de circuítos hidráulicos simples.

– CA3.8. Valoráronse as vantaxes e os inconvenientes do emprego de instalacións hi-
dráulicas na automatización de proceso do sector.

– CA3.9. Citáronse as anomalías máis frecuentes das instalacións hidráulicas e as súas
medidas correctoras.

 RA4. Identifica os elementos das instalacións eléctricas e describe a súa misión no
conxunto da instalación.

– CA4.1. Describiuse a estrutura básica das instalacións eléctricas de interior.

– CA4.2. Recoñecéronse os elementos de protección, manobra e conexión dos circuí-
tos eléctricos.

– CA4.3. Relacionouse o funcionamento de instalacións eléctricas aplicadas aos equi-
pamentos industriais co seu esquema unifilar.

– CA4.4. Relacionáronse os elementos de protección e manobra co correcto funcio-
namento e a protección das instalacións eléctricas aplicadas aos equipamentos do
sector.

– CA4.5. Calculáronse magnitudes eléctricas (tensión, intensidade, potencia e caída de
tensión, etc.) en instalacións básicas aplicadas do sector.

– CA4.6. Verificouse a aplicación das instrucións técnicas do REBT nas instalacións
eléctricas aplicadas do sector.

– CA4.7. Recoñecéronse os elementos eléctricos de control e manobra, así como a súa
función.

– CA4.8. Relacionáronse as características eléctricas dos dispositivos de protección
coas liñas e os receptores eléctricos que deban protexer.

– CA4.9. Describíronse as condicións de seguridade e prevención que cumpra aplicar
na manipulación dos compoñentes eléctricos e electrónicos.

 RA5. Identifica as máquinas eléctricas e os elementos construtivos que interveñen no
acoplamento dos equipamentos industriais do sector, e describe o seu funcionamento e
as súas aplicacións

– CA5.1. Identificáronse as máquinas eléctricas utilizadas nos equipamentos e nas ins-
talacións do sector.

– CA5.2. Clasificáronse as máquinas eléctricas pola súa tipoloxía e a súa función.

– CA5.3. Describiuse o funcionamento e as características das máquinas eléctricas, así
como a súa aplicación no sector.

– CA5.4. Relacionouse a información da placa de características coas magnitudes
eléctricas e mecánicas da instalación.

– CA5.5. Representouse mediante a súa simboloxía o esquema de conexión (arranque
e inversión de xiro) das máquinas eléctricas e as súas proteccións.

Páxina 29 de 96

– CA5.6. Relacionouse o consumo das máquinas co seu réxime de funcionamento de
baleiro e carga, e as súas proteccións eléctricas.

– CA5.7. Verificouse a aplicación das instrucións técnicas do REBT nas instalacións
de alimentación das máquinas eléctricas.

– CA5.8. Identificáronse os sistemas de acoplamento das máquinas eléctricas nos
equipamentos industriais do sector.

– CA5.9. Relacionáronse os sistemas de suxeición das máquinas eléctricas ao equipa-
mento (tipo de movemento, potencia de transmisión, ruído, vibracións, etc.).

– CA5.10. Describíronse as condicións de seguridade e prevención que se deben apli-
car na manipulación dos circuítos e das máquinas eléctricas en funcionamento.

 RA6. Aplica o mantemento de primeiro nivel tendo en conta a relación dos procede-
mentos utilizados cos equipamentos e coas instalacións implicadas.

– CA6.1. Describíronse os procedementos de cada operación de mantemento de pri-
meiro nivel (básico) que haxa que realizar sobre os equipamentos.

– CA6.2. Identificáronse os elementos sobre os que cumpra realizar as operacións de
mantemento preventivo ou correctivo de primeiro nivel.

– CA6.3. Indicáronse as avarías máis frecuentes nos equipamentos e nas instalacións.

– CA6.4. Identificáronse os equipamentos e as ferramentas necesarias para realizar os
labores de mantemento de primeiro nivel.

– CA6.5. Determináronse as condicións requiridas da área de traballo para interven-
cións de mantemento.

– CA6.6. Puxéronse en marcha motores eléctricos, ou inverteuse o sentido de xiro, e
medíronse as magnitudes fundamentais durante o proceso.

– CA6.7. Aplicáronse técnicas de mantemento ou substitución de elementos básicos
nos equipamentos e nas instalacións.

– CA6.8. Rexistráronse no soporte acaído as operacións de mantemento realizadas.

– CA6.9. Describíronse as operacións de limpeza, engraxamento e comprobación do
estado da instalación e dos equipamentos no mantemento de primeiro nivel.

– CA6.10. Analizouse a normativa sobre prevención e seguridade relativa ao mante-
mento de equipamentos e instalacións.

1.3.2 Contidos básicos

BC1. Identificación de elementos mecánicos

 Materiais: comportamento e propiedades dos principais materiais dos equipamentos e
das instalacións.

 Nomenclatura e siglas de comercialización.

 Cinemática e dinámica das máquinas.

 Elementos mecánicos transmisores do movemento: descrición, funcionamento, simbo-
loxía e mantemento de primeiro nivel.

 Elementos mecánicos transformadores do movemento: descrición, funcionamento e
simboloxía.

 Elementos mecánicos de unión: descrición, funcionamento e mantemento de primeiro
nivel.

Páxina 30 de 96

 Elementos mecánicos auxiliares: descrición, funcionamento e mantemento de primeiro
nivel.

 Normas de prevención e seguridade no manexo de elementos mecánicos.

 Valoración do desgaste dos elementos mecánicos: lubricación e mantemento preventi-
vo.

BC2. Recoñecemento de elementos das instalacións pneumáticas

 Circuítos de produción e tratamento do aire comprimido: descrición, elementos, fun-
cionamento, simboloxía, mantemento e medidas de seguridade.

 Redes de distribución do aire comprimido: características e materiais construtivos,
mantemento e medidas de seguridade.

 Elementos pneumáticos de regulación e control: descrición, funcionamento, simbolo-
xía, mantemento e medidas de seguridade.

 Elementos pneumáticos de accionamento ou actuadores: descrición, funcionamento,
simboloxía, mantemento e medidas de seguridade.

 Lectura dos esquemas de circuítos pneumáticos manuais, semiautomáticos e automáti-
cos.

 Uso eficiente do aire comprimido nos procesos do sector.

BC3. Recoñecemento de elementos das instalacións hidráulicas

 Unidade hidráulica: fundamentos, elementos, funcionamento, mantemento de primeiro
nivel e medidas de seguridade.

 Elementos hidráulicos de distribución e regulación: descrición, funcionamento, simbo-
loxía, mantemento e medidas de seguridade.

 Elementos hidráulicos de traballo: descrición, funcionamento, simboloxía e mantemen-
to.

 Lectura de esquemas de circuítos hidráulicos.

 Impacto ambiental das instalacións hidráulicas.

BC4. Identificación de elementos das instalacións eléctricas

 Sistema eléctrico. Corrente trifásica e monofásica.

 Magnitudes eléctricas fundamentais: definición e unidades.

 Relacións fundamentais. Cálculo de magnitudes básicas das instalacións.

 Elementos de control e manobra de circuítos eléctricos: descrición, simboloxía e fun-
cionamento.

 Elementos de protección de circuítos eléctricos: descrición, simboloxía e funcionamen-
to.

 Normativa sobre instalacións eléctricas (REBT) e de prevención de riscos laborais.

BC5. Identificación de máquinas eléctricas e o seu acoplamento en equipamentos indus-
triais

 Máquinas eléctricas estáticas e rotativas: tipoloxía e características.

 Clasificación das máquinas eléctricas: xeradores, transformadores e motores.

Páxina 31 de 96

 Partes construtivas. Funcionamento.

 Placa de características. Calculo de magnitudes das instalación de alimentación e
arranque das máquinas.

 Acoplamentos e suxeicións das máquinas aos seus equipamentos industriais.

 Normativa sobre instalacións eléctricas (REBT) e de prevención de riscos laborais.

BC6. Aplicación de técnicas de mantemento de primeiro nivel

 Operacións de mantemento preventivo: limpeza de filtros, cambio de discos cegos,
aperto de pechamentos, acondicionamento de balsas, limpeza de acendedores, engra-
xamentos, purgas e revisións regulamentarias.

 Operacións de mantemento correctivo (substitución de elementos).

 Normativa sobre instalacións eléctricas (REBT) e de prevención de riscos laborais.

1.3.3 Orientacións pedagóxicas

Este módulo profesional é de soporte, polo que dá resposta á necesidade de achegar unha
base teórica e práctica axeitada para a comprensión e a aplicación de técnicas básicas de
mantemento de equipamentos e instalacións utilizadas no sector.

As actividades profesionais asociadas a esta función aplícanse en:

– Produtos vexetais (cuarta e quinta gama, conservas, marmeladas, purés de froitas,
zumes vexetais e outros zumes).

– Produtos cárnicos (embutidos crus-curados, salgaduras, conservas e quinta gama).

– Produtos lácteos (queixos, leites de consumo y fermentados, sobremesas lácteas e
outros derivados).

– Produtos da pesca e da acuicultura (salgaduras, conservas e quinta gama).

A formación do módulo contribúe a alcanzar os obxectivos xerais c), i), j), k), n) e t) do
ciclo formativo, e as competencias b), h), i), l), m) e r).

As liñas de actuación no proceso de ensino e aprendizaxe que permiten alcanzar os ob-
xectivos do módulo versarán sobre:

– Recoñecemento dos elementos mecánicos, pneumáticos, hidráulicos, eléctricos e
electromagnéticos dos equipamentos.

– Preparación da área de traballo para actuacións externas de mantemento.

– Realización do mantemento de primeiro nivel en equipamentos de elaboración de
produtos alimentarios.

– Aplicación das normas de seguridade no manexo de equipamentos e instalacións.

– Manexo e regulación dos equipamentos e das instalacións.

Páxina 32 de 96

1.4 Módulo profesional: materias primas na industria
alimentaria

 Código: MP0141.

 Duración: 267 horas.

1.4.1 Unidade formativa 1: materias primas de orixe animal

 Código: MP0141_15.

 Duración: 60 horas.

1.4.1.1 Resultados de aprendizaxe e criterios de avaliación

 RA1. Recoñece as materias primas de orixe animal e describe as súas características.

– CA1.1. Clasificáronse as principais materias primas de orixe animal utilizadas na
industria alimentaria.

– CA1.2. Describíronse as características físicas, químicas, organolépticas e microbio-
lóxicas das principais materias primas de orixe animal.

– CA1.3. Relacionáronse as características das principais materias primas de orixe
animal coas súas aplicacións na industria alimentaria.

– CA1.4. Describíronse as condicións de almacenamento e conservación de cada tipo
de materia prima de orixe animal.

– CA1.5. Describíronse os principais riscos hixiénico-sanitarios que poden presentar
as materias primas de orixe animal.

– CA1.6. Valoráronse os perigos hixiénico-sanitarios da materia prima de orixe animal
sobre a saúde da poboación consumidora.

– CA1.7. Enumeráronse os atributos de calidade da materia prima de orixe animal e
relacionáronse coa súa aptitude de uso.

– CA1.8. Caracterizáronse e realizáronse as análises básicas que permiten decidir a
aptitude de uso da materia prima de orixe animal.

– CA1.9. Identificáronse as medidas correctoras que cumpra aplicar cando a materia
prima non cumpra as especificacións establecidas.

1.4.1.2 Contidos básicos

BC1. Caracterización de materias primas de orixe animal

 Clasificación das principais materias primas de orixe animal utilizadas na industria ali-
mentaria.

 Relación das características das materias primas de orixe animal coas súas aplicacións
na industria alimentaria.

 Condicións de almacenamento e conservación de cada tipo de materia prima de orixe
animal.

 Valoración da repercusión sobre a saúde da poboación consumidora dos posibles riscos
hixiénico-sanitarios que poida presentar a materia prima de orixe animal.

Páxina 33 de 96

 Identificación das medidas correctoras que cumpra aplicar cando a materia prima de
orixe animal non cumpra as especificacións establecidas.

 Análises básicas da materia prima de orixe animal.

1.4.2 Unidade formativa 2: materias primas de orixe vexetal

 Código: MP0141_25

 Duración: 60 horas.

1.4.2.1 Resultados de aprendizaxe e criterios de avaliación

 RA1. Identifica e caracteriza as materias primas de orixe vexetal.

– CA1.1. Clasificáronse as principais materias primas de orixe vexetal utilizadas na
industria alimentaria.

– CA1.2. Describíronse as características físicas, químicas, organolépticas e microbio-
lóxicas das principais materias primas de orixe vexetal.

– CA1.3. Relacionáronse as características das principais materias primas de orixe ve-
xetal coas súas aplicacións na industria alimentaria.

– CA1.4. Describíronse as condicións de almacenamento e conservación de cada tipo
de materia prima de orixe vexetal.

– CA1.5. Describíronse os principais riscos hixiénico-sanitarios que poden presentar
as materias primas de orixe vexetal.

– CA1.6. Valoráronse os perigos hixiénico-sanitarios da materia prima vexetal sobre a
saúde da poboación consumidora.

– CA1.7. Enumeráronse os atributos de calidade da materia prima de orixe vexetal e
relacionouse coa súa aptitude de uso.

– CA1.8. Caracterizáronse e realizáronse as análises básicas que permiten decidir a
aptitude de uso da materia prima de orixe vexetal.

– CA1.9. Identificáronse as medidas correctoras que cumpra aplicar cando a materia
prima non cumpra as especificacións establecidas.

1.4.2.2 Contidos básicos

BC1. Caracterización de materias primas de orixe vexetal

 Clasificación das principais materias primas de orixe vexetal utilizadas na industria
alimentaria.

 Relación das características das materias primas de orixe vexetal coas súas aplicacións
na industria alimentaria.

 Condicións de almacenamento e conservación de cada tipo de materia prima de orixe
vexetal.

 Valoración da repercusión sobre a saúde da poboación consumidora dos posibles riscos
hixiénico-sanitarios que poida presentar a materia prima de orixe vexetal.

 Identificación das medidas correctoras que cumpra aplicar cando a materia prima de
orixe vexetal non cumpra as especificacións establecidas.

 Análises básicas das materias primas de orixe vexetal.

Páxina 34 de 96

1.4.3 Unidade formativa 3: aditivos e coadxuvantes tecnolóxicos

 Código: MP0141_35.

 Duración: 47 horas.

1.4.3.1 Resultados de aprendizaxe e criterios de avaliación

 RA1. Describe os aditivos e os coadxuvantes tecnolóxicos utilizados na industria ali-
mentaria, en relación coa súa función no produto final.

– CA1.1. Explicáronse as funcións dos aditivos e dos coadxuvantes tecnolóxicos nos
alimentos.

– CA1.2. Describíronse as condicións de almacenamento e conservación dos aditivos
e dos coadxuvantes tecnolóxicos.

– CA1.3. Recoñeceuse a lexislación asociada ao uso de aditivos e coadxuvantes tecno-
lóxicos na industria alimentaria.

– CA1.4. Recoñeceuse a lexislación específica relacionada coa indicación dos aditivos
e coadxuvantes tecnolóxicos na etiquetaxe.

– CA1.5. Valorouse a importancia dunha correcta dosificación dos aditivos e dos co-
adxuvantes tecnolóxicos na industria alimentaria.

– CA1.6. Valoráronse as vantaxes e os inconvenientes do uso dos aditivos e dos coad-
xuvantes tecnolóxicos na industria alimentaria.

– CA1.7. Clasificáronse os aditivos en función da súa actividade: colorantes, antioxi-
dantes, conservantes, etc.

– CA1.8. Recoñeceuse a nomenclatura específica para a codificación dos aditivos.

1.4.3.2 Contidos básicos

BC1. Descrición dos aditivos e dos coadxuvantes tecnolóxicos utilizados na industria
alimentaria

 Clasificación dos principais grupos que compoñen os aditivos, en función da súa acti-
vidade.

 Función dos aditivos e dos coadxuvantes sobre os alimentos.

 Lexislación e normativa relativas ao uso de aditivos e coadxuvantes na industria ali-
mentaria.

1.4.4 Unidade formativa 4: auga como materia prima e como efluente

 Código: MP0141_45.

 Duración: 50 horas.

1.4.4.1 Resultados de aprendizaxe e criterios de avaliación

 RA1. Caracteriza a auga como efluente en procesos de elaboración de produtos alimen-
tarios.

– CA1.1. Describíronse os fundamentos da depuración de augas residuais e as opera-
cións de tratamento.

– CA1.2. Identificouse a lexislación e a normativa que regula o control de augas resi-
duais das industrias agroalimentarias.

Páxina 35 de 96

– CA1.3. Caracterizáronse e realizáronse os controis básicos para determinar a calida-
de da auga.

– CA1.4. Valorouse o uso racional da auga.

 RA2. Caracteriza a auga como materia prima en procesos de elaboración de produtos
alimentarios, e recoñece as súas propiedades.

– CA2.1. Describíronse os parámetros e os límites legais que debe cumprir a auga para
ser considerada apta para o consumo humano.

– CA2.2. Valorouse a aptitude da auga conxelada e en forma de vapor en determina-
dos procesos tecnolóxicos.

– CA2.3. Relacionáronse as propiedades da auga utilizada como materia prima coas
características do produto final.

– CA2.4. Describíronse os tratamentos para a potabilización da auga.

– CA2.5. Caracterizáronse outros tratamentos de acondicionamento da auga para se
utilizar como materia prima.

– CA2.6. Valorouse o uso racional da auga.

1.4.4.2 Contidos básicos

BC1. Caracterización da auga utilizada como efluente na industria alimentaria

 Depuración de augas residuais.

 Operacións e control de depuradoras.

 Relación dos tratamentos primarios, secundarios e terciarios coa calidade precisa da
auga de vertedura.

 Lexislación e normativa sobre as augas de vertedura das industrias agroalimentarias.

BC2. Caracterización da auga utilizada como materia prima na industria alimentaria

 Tipos de auga: clasificación e características básicas.

 A auga como materia prima e auxiliar dos procesos de produción de alimentos.

 Parámetros e límites legais que debe cumprir a auga para ser considerada como apta pa-
ra o consumo humano.

 Tratamentos para a potabilización da auga.

1.4.5 Unidade formativa 5: nutrición

 Código: MP0141_55.

 Duración: 50 horas.

1.4.5.1 Resultados de aprendizaxe e criterios de avaliación

 RA1. Recoñece a composición nutricional dos produtos alimentarios, describindo as
modificacións químicas que se producen no procesamento dos alimentos.

– CA1.1. Describíronse os conceptos de nutrición e da alimentación, e a súa relación
coa saúde.

– CA1.2. Caracterizáronse os nutrientes das principais materias primas de orixe vexe-
tal e animal.

Páxina 36 de 96

– CA1.3. Recoñeceuse o papel fisiolóxico dos alimentos.

– CA1.4. Describíronse as modificacións dos nutrientes no procesamento dos alimen-
tos.

– CA1.5. Determinouse o valor nutritivo e enerxético de produtos alimentarios, utili-
zando táboas de composición dos alimentos.

– CA1.6. Identificáronse os grupos, as pirámides e as rodas de alimentos.

– CA1.7. Valorouse a variación dos requisitos enerxéticos e nutricionais da poboación
consumidora en función da idade e do estado de saúde.

– CA1.8. Recoñeceuse a existencia de particularidades alimentarias de certos colecti-
vos especiais (diabéticos, celíacos, intolerantes á lactosa, etc.) e os requisitos especí-
ficos que esixe a súa fabricación industrial.

– CA1.9. Identificouse a lexislación e a normativa para a etiquetaxe nutricional dos
produtos alimentarios.

– CA1.10. Identificouse a información que debe figurar na etiquetaxe dos produtos di-
rixidos aos colectivos especiais.

1.4.5.2 Contidos básicos

BC1. Recoñecemento dos compoñentes nutricionais dos alimentos

 Nutrición e alimentación.

 Nutrientes das materias primas de orixe animal e vexetal.

 Modificación química dos nutrientes durante o procesamento dos alimentos.

 Requisitos nutricionais e enerxéticos da poboación consumidora segundo a idade e o
estado de saúde.

 Colectivos especiais.

 Requisitos específicos na fabricación industrial de produtos alimentarios destinados a
colectivos especiais.

 Información obrigatoria na etiquetaxe de produtos alimentarios destinados a colectivos
especiais.

 Lexislación e normativa para a etiquetaxe nutricional dos alimentos.

1.4.6 Orientacións pedagóxicas

Este módulo profesional contén a formación necesaria para desempeñar a función de ela-
boración e transformación de produtos alimentarios.

Esta función abrangue aspectos como:

– Recepción de materias primas e auxiliares.

– Preparación e regulación dos equipamentos e as instalacións.

– Preparación e acondicionamento das materias primas.

– Execución do proceso produtivo.

– Control do proceso.

– Toma de mostras e control do produto durante o proceso.

– Resposta ante continxencias e desviacións do proceso produtivo.

– Operacións de estabilización e acabamento.

– Operacións de envasamento e embalaxe.

Páxina 37 de 96

– Rexistro de parámetros do proceso.

As actividades profesionais asociadas a esta función aplícanse en:

– Produtos vexetais (cuarta e quinta gama, conservas, marmeladas, purés de froitas,
zumes vexetais e outros zumes).

– Produtos cárnicos (embutidos crus-curados, salgaduras, conservas e quinta gama).

– Produtos lácteos (queixos, leites de consumo e fermentados, sobremesas lácteas e
outros derivados).

– Produtos da pesca e da acuicultura (salgaduras, conservas e quinta gama).

A formación do módulo contribúe a alcanzar os obxectivos xerais a), b), h) e n) do ciclo
formativo, e as competencias a) e l).

As liñas de actuación no proceso de ensino e aprendizaxe que permiten alcanzar os ob-
xectivos do módulo versarán sobre:

– Descrición das materias primas os aditivos e os coadxuvantes tecnolóxicos.

– Propiedades da auga como materia prima e como efluente.

– Tratamentos de acondicionamento e potabilización da auga.

– Tratamentos para a depuración das augas residuais dos procesos de fabricación in-
dustrial de alimentos.

– Descrición dos nutrientes alimentarios e a súa modificación durante o procesamento
dos alimentos.

– Manexo de táboas de composición dos alimentos para o cálculo do valor enerxético
e nutricional dos produtos alimentarios.

– Recoñecemento da lexislación e da normativa relativas ao control das augas resi-
duais.

– Recoñecemento da lexislación e da normativa relativas á etiquetaxe nutricional dos
alimentos.

– Caracterización das colectividades especiais canto ás particularidades alimentarias e
a inxestión de alimentos.

Páxina 38 de 96

1.5 Módulo profesional: operacións de acondiciona-
mento de materias primas

 Código: MP0142.

 Duración: 213 horas.

1.5.1 Unidade formativa 1: tratamentos previos de materias primas

 Código: MP0142_12.

 Duración: 106 horas.

1.5.1.1 Resultados de aprendizaxe e criterios de avaliación

 RA1. Selecciona as materias primas, e describe as técnicas e os procedementos aplica-
dos en función das características do produto que se vaia elaborar.

– CA1.1. Recoñeceuse a necesidade de normalizar as características de calidade das
materias primas na elaboración industrial de produtos alimentarios.

– CA1.2. Identificáronse as diferenzas entre selección e clasificación das materias
primas.

– CA1.3. Describíronse as propiedades físicas e funcionais que permiten seleccionar
as materias primas.

– CA1.4. Recoñecéronse e manexáronse os equipamentos de selección e clasificación
das materias primas, e especificáronse os seus parámetros de control.

– CA1.5. Realizouse o mantemento de primeiro nivel dos equipamentos de selección e
clasificación.

– CA1.6. Seguiuse a secuencia de arranque e parada dos equipamentos de selección e
clasificación.

– CA1.7. Seleccionáronse as materias primas por tamaño, forma, peso e outras carac-
terísticas, e realizáronse os controis básicos.

– CA1.8. Adoptáronse as medidas correctoras ante as anomalías.

– CA1.9. Aplicáronse medidas de hixiene e seguridade alimentaria durante a selección
das materias primas.

 RA2. Limpa as materias primas, e caracteriza os procedementos e os protocolos aplica-
dos.

– CA2.1. Enumeráronse os obxectivos das operacións de limpeza das materias primas.

– CA2.2. Describíronse os métodos de limpeza das materias primas polas vías seca e
húmida.

– CA2.3. Enumeráronse os parámetros de control de cada operación unitaria.

– CA2.4. Describíronse e manexáronse os equipamentos empregados nas operacións
de limpeza das materias primas, e os seus parámetros de control.

– CA2.5. Realizouse o mantemento de primeiro nivel dos equipamentos de limpeza.

– CA2.6. Efectuouse a secuencia de arranque e parada dos equipamentos de limpeza
das materias primas.

– CA2.7. Limpáronse as materias primas con métodos eficientes desde os puntos de
vista tecnolóxico e económico, e realizáronse os controis básicos.

– CA2.8. Aplicáronse as medidas correctoras ante as desviacións.

Páxina 39 de 96

– CA2.9. Identificáronse os contaminantes que veñen coas materias primas, e reali-
zouse a súa recollida selectiva.

– CA2.10. Avaliouse a repercusión económica dun incorrecto axuste dos equipamen-
tos de limpeza das materias primas.

1.5.1.2 Contidos básicos

BC1. Selección de materias primas

 Propiedades físicas e funcionais das materias primas que permiten a súa selección e a
súa clasificación.

 Selección e clasificación das materias primas.

 Métodos de selección: aplicacións.

 Factores e métodos de clasificación. Estándares de calidade.

 Equipamentos de selección e clasificación: medidas de seguridade e limpeza.

BC2. Limpeza das materias primas

 Operacións de limpeza por vía seca e por vía húmida: aplicacións.

 Vantaxes e inconvenientes do emprego de métodos de limpeza por vía seca e por vía
húmida.

 Equipamentos de limpeza de materias primas por vía seca e por vía húmida: medidas
de seguridade e limpeza.

 Repercusión dos contaminantes na calidade hixiénico-sanitaria das materias primas.

1.5.2 Unidade formativa 2: acondicionamento de materias primas

 Código: MP0142_22.

 Duración: 107 horas.

1.5.2.1 Resultados de aprendizaxe e criterios de avaliación

 RA1. Acondiciona as materias primas, tendo en conta a relación entre as operacións se-
leccionadas e as características do produto acabado.

– CA1.1. Describíronse as principais operacións de acondicionamento das materias
primas.

– CA1.2. Caracterizáronse os fundamentos e as técnicas de aplicación das operacións
de acondicionamento das materias primas, e os seus parámetros de control.

– CA1.3. Describíronse os equipamentos empregados nas operacións de acondiciona-
mento.

– CA1.4. Realizouse o mantemento de primeiro nivel e a secuencia de arranque e pa-
rada dos equipamentos de acondicionamento.

– CA1.5. Peláronse as materias primas aplicando o método adecuado.

– CA1.6. Reducíronse de tamaño as materias primas en función das características do
produto que se vaia elaborar, e realizáronse os controis básicos.

– CA1.7. Separáronse os compoñentes das materias primas e realizáronse os controis
básicos.

Páxina 40 de 96

– CA1.8. Inactiváronse os encimas presentes nas materias primas en función do pro-
duto que se queira obter e do tipo de encima.

– CA1.9. Seleccionouse e aplicouse a secuencia de operacións de acondicionamento
en función das características das materias primas e do produto que se vaia elaborar.

– CA1.10. Adoptáronse medidas de hixiene e seguridade alimentaria durante as opera-
cións de acondicionamento das materias primas.

 RA2. Mestura ou conforma produtos alimentarios, e xustifica a súa composición e as
operacións aplicadas.

– CA2.1. Caracterizáronse as operacións de distribución homoxénea dos compoñentes
e os seus parámetros de control.

– CA2.2. Describíronse e manexáronse os equipamentos de mestura, batedura e ama-
sadura.

– CA2.3. Realizouse o mantemento de primeiro nivel e a secuencia de arranque e pa-
rada dos equipamentos de mestura, batedura e amasadura.

– CA2.4. Mesturáronse os ingredientes da fórmula base, e realizáronse os controis bá-
sicos durante a operación.

– CA2.5. Batéronse os ingredientes da receita base segundo o procedemento estable-
cido nela, e realizáronse os controis básicos durante a operación.

– CA2.6. Amasáronse os ingredientes da fórmula base na orde, na proporción e no
tempo establecidos, e realizáronse os controis básicos durante a operación.

– CA2.7. Moldeáronse e conformáronse as masas segundo o establecido no procede-
mento operativo, e comprobouse a idoneidade das pezas obtidas.

– CA2.8. Adoptáronse as medidas correctoras ante as desviacións.

– CA2.9. Aplicáronse medidas de hixiene e seguridade alimentaria para asegurar a sa-
lubridade das pezas obtidas.

1.5.2.2 Contidos básicos

BC1. Acondicionamento das materias primas

 Métodos de peladura: aplicacións.

 Equipamentos de peladura das materias primas: medidas de seguridade e limpeza.

 Métodos e técnicas para a redución de tamaño das materias primas: aplicacións.

 Equipamentos para a redución de tamaño: medidas de seguridade e limpeza.

 Métodos para a separación de compoñentes (filtración e centrifugación): aplicacións.

 Equipamentos para a separación de compoñentes: medidas de seguridade e limpeza.

 Inactivación encimática: aplicacións.

 Equipamentos de escaldadura: medidas de seguridade e limpeza.

BC2. Mestura e conformación de produtos alimentarios

 Distribución homoxénea dos compoñentes: obxectivos e aplicacións.

 Equipamentos de mestura, batedura e amasadura: medidas de seguridade e limpeza.

 Función tecnolóxica dos ingredientes na formulación de produtos alimentarios.

 Operacións de moldeamento e conformación de masas: aplicacións.

Páxina 41 de 96

 Equipamentos de moldeamento e conformación de masas: medidas de seguridade e
limpeza.

1.5.3 Orientacións pedagóxicas

Este módulo profesional contén a formación necesaria para desempeñar a función de ela-
boración de produtos alimentarios.

Esta función abrangue aspectos como:

– Preparación e regulación dos equipamentos e as instalacións.

– Selección, limpeza e acondicionamento das materias primas.

– Distribución homoxénea dos ingredientes dunha fórmula base.

– Moldeamento e conformación de pezas.

– Resposta ante continxencias e desviacións do proceso produtivo.

As actividades profesionais asociadas a esta función aplícanse en:

– Produtos vexetais (cuarta e quinta gama, conservas, marmeladas, purés de froitas,
zumes vexetais e outros zumes).

– Produtos cárnicos (embutidos crus-curados, salgaduras, conservas e quinta gama).

– Produtos lácteos (queixos, leites de consumo e fermentados, sobremesas lácteas e
outros derivados).

– Produtos da pesca e da acuicultura (salgaduras, conservas e quinta gama).

A formación do módulo contribúe a alcanzar os obxectivos xerais c), d), i), j), k), m), n),
ñ) e o) do ciclo formativo, e as competencias b), c), h), i), k), l), m) e n).

As liñas de actuación no proceso de ensino e aprendizaxe que permiten alcanzar os ob-
xectivos do módulo versarán sobre:

– Realización de operacións de selección, limpeza e acondicionamento de materias
primas.

– Mestura, batedura e amasadura dos compoñentes dunha fórmula base.

– Moldeamento e conformación das pezas obtidas segundo o produto que se vaia ela-
borar.

– Toma de mostras e controis básicos de materias primas e semielaboracións.

Páxina 42 de 96

1.6 Módulo profesional: tratamentos de transforma-
ción e conservación

 Código: MP0143.

 Duración: 240 horas.

1.6.1 Unidade formativa 1: transformación de produtos alimentarios

 Código: MP0143_15.

 Duración: 60 horas.

1.6.1.1 Resultados de aprendizaxe e criterios de avaliación

 RA1. Transforma os produtos formulados, e describe os procedementos e as técnicas
aplicadas.

– CA1.1. Describíronse as características físicas, químicas e organolépticas dos produ-
tos alimentarios forneados, fritidos e cocidos.

– CA1.2. Caracterizáronse os métodos e as técnicas de forneamento, fritura e cocción,
e os seus parámetros de control.

– CA1.3. Recoñecéronse os equipamentos de forneamento, fritura e cocción, e descri-
biuse o seu funcionamento.

– CA1.4. Realizouse o mantemento de primeiro nivel e a secuencia de arranque e pa-
rada dos equipamentos de forneamento, fritura e cocción.

– CA1.5. Forneáronse, fritíronse ou cocéronse os produtos formulados, e realizáronse
os controis básicos.

– CA1.6. Aplicáronse as medidas correctoras ante as desviacións.

– CA1.7. Adoptáronse medidas de hixiene e seguridade alimentaria durante as opera-
cións.

– CA1.8. Separáronse selectivamente os residuos xerados.

1.6.1.2 Contidos básicos

BC1. Transformación de produtos alimentarios

 Características físicas, químicas e organolépticas dos produtos alimentarios forneados,
fritidos e cocidos.

 Métodos de forneamento: aplicacións.

 Métodos de fritura: aplicacións.

 Métodos de cocción: aplicacións.

 Equipamentos para o forneamento, a fritura e a cocción de produtos alimentarios: me-
didas de seguridade e limpeza.

 Métodos de separación de compoñentes: aplicacións.

 Equipamentos de separación de compoñentes: medidas de seguridade e limpeza.

Páxina 43 de 96

1.6.2 Unidade formativa 2: tratamentos térmicos de conservación

 Código: MP0143_25.

 Duración: 60 horas.

1.6.2.1 Resultados de aprendizaxe e criterios de avaliación

 RA1. Aplica tratamentos térmicos de conservación, e analiza os seus fundamentos e os
equipamentos do proceso.

– CA1.1. Describíronse os tratamentos de conservación de produtos alimentarios por
acción da calor e do frío.

– CA1.2. Caracterizáronse os equipamentos de pasteurización e esterilización de pro-
dutos alimentarios.

– CA1.3. Realizouse o mantemento de primeiro nivel e a secuencia de arranque e pa-
rada dos equipamentos de conservación térmica.

– CA1.4. Pasteurizáronse produtos alimentarios, e xustificouse a temperatura e o tem-
po de proceso.

– CA1.5. Esterilizáronse produtos alimentarios e realizáronse os controis básicos.

– CA1.6. Caracterizáronse e manexáronse os equipamentos de refrixeración e conxe-
lación de produtos alimentarios.

– CA1.7. Refrixeráronse e/ou conxeláronse os produtos alimentarios, e xustificouse a
temperatura e o tempo de proceso.

– CA1.8. Recoñecéronse os efectos organolépticos e hixiénico-sanitarios dun inade-
cuado tratamento térmico.

– CA1.9. Valorouse o óptimo aproveitamento dos recursos hídricos e enerxéticos.

– CA1.10. Aplicáronse as medidas correctoras ante as desviacións.

1.6.2.2 Contidos básicos

BC1. Conservación por tratamentos térmicos

 Alteración dos alimentos.

 Tratamentos de conservación por acción da calor: aplicacións.

 Equipamentos de pasteurización e esterilización de produtos alimentarios: medidas de
seguridade e limpeza.

 Tratamentos de conservación por acción do frío: aplicacións.

 Sistemas de produción de frío.

 Equipamentos de produción de frío: medidas de seguridade e limpeza.

 Interpretación dos gráficos de control dos tratamentos de conservación por efecto da
calor.

1.6.3 Unidade formativa 3: tratamentos de redución da actividade da
auga

 Código: MP0143_35.

 Duración: 40 horas.

Páxina 44 de 96

1.6.3.1 Resultados de aprendizaxe e criterios de avaliación

 RA1. Reduce a actividade da auga dos produtos alimentarios, en relación coas caracte-
rísticas organolépticas do produto final e o seu poder de conservación.

– CA1.1. Describíronse os tratamentos que reducen a actividade da auga dos alimen-
tos e os seus parámetros de control.

– CA1.2. Deshidratáronse ou secáronse produtos alimentarios, e realizáronse os con-
trois básicos.

– CA1.3. Concentráronse produtos alimentarios, e describíronse os cambios produci-
dos nas súas características organolépticas.

– CA1.4. Liofilizáronse produtos alimentarios, e xustificouse a elección deste trata-
mento.

– CA1.5. Caracterizáronse os equipamentos de deshidratación ou secado, evaporación,
concentración (salgadura e confeitura) e liofilización.

– CA1.6. Realizouse o mantemento de primeiro nivel e a secuencia de arranque e pa-
rada dos deshidratadores ou secadoiros, os evaporadores, os concentradores e os lio-
filizadores.

– CA1.7. Aplicáronse as medidas correctoras ante as desviacións.

– CA1.8. Valorouse a repercusión económica dun incorrecto axuste dos equipamentos.

– CA1.9. Valorouse a repercusión dun exceso de substancias osmóticas (sal, azucre,
etc.) na saúde da poboación consumidora.

1.6.3.2 Contidos básicos

BC1. Conservación baseada na redución da actividade da auga

 Importancia da auga no crecemento dos microorganismos.

 A auga dos alimentos.

 Tratamentos de conservación por redución da actividade da auga: aplicacións.

 Deshidratadores e secadoiros: medidas de seguridade e limpeza.

 Evaporadores: medidas de seguridade e limpeza.

 Concentradores: medidas de seguridade e limpeza.

 Liofilizadores: medidas de seguridade e limpeza.

1.6.4 Unidade formativa 4: tratamentos de conservación alternativos
aos térmicos e aos de redución da actividade da auga

 Código: MP0143_45.

 Duración: 40 horas.

1.6.4.1 Resultados de aprendizaxe e criterios de avaliación

 RA1. Conserva produtos alimentarios mediante outros tratamentos, e recoñece os seus
fundamentos e os mecanismos de actuación.

– CA1.1. Caracterizáronse as substancias inhibidoras que permiten conservar os pro-
dutos alimentarios.

– CA1.2. Identificáronse os tratamentos de conservación por radiacións ionizantes e os
seus equipamentos de proceso.

Páxina 45 de 96

– CA1.3. Recoñecéronse as tecnoloxías emerxentes de conservación dos alimentos.

– CA1.4. Describíronse e manexáronse as unidades climáticas.

– CA1.5. Realizouse o mantemento de primeiro nivel e a secuencia de arranque e pa-
rada das unidades climáticas e dos tanques de fermentación.

– CA1.6. Fermentáronse e afumáronse produtos alimentarios, e describíronse as trans-
formacións físicas, químicas e organolépticas producidas.

– CA1.7. Incorporáronse substancias conservantes na formulación dos produtos ali-
mentarios, e caracterizouse a súa función tecnolóxica.

– CA1.8. Aplicáronse as medidas correctoras ante desviacións.

– CA1.9. Adoptáronse medidas de hixiene e seguridade alimentaria durante a adición
de substancias conservantes.

– CA1.10. Valorouse a repercusión destes tratamentos na saúde da poboación consu-
midora.

1.6.4.2 Contidos básicos

BC1. Conservación de produtos alimentarios mediante outros tratamentos

 Tratamentos baseados na diminución do pH ou no aumento da acidez.

 Fermentación de produtos alimentarios: aplicacións.

 Conservación por afumadura: aplicacións.

 Transformacións físicas, químicas e organolépticas dos produtos fermentados e afuma-
dos.

 Tratamentos de conservación por incorporación e recubrimento de substancias inhibi-
doras: aplicacións.

 Tratamentos de conservación por radiacións ionizantes e equipamentos de proceso.

 Unidades climáticas. Cámaras de fermentación, secado e afumadura: medidas de segu-
ridade e limpeza.

 Tratamentos de conservación por acción de substancias inhibidoras: aplicacións.

 Axentes conservantes de uso alimentario.

1.6.5 Unidade formativa 5: envasamento e embalaxe

 Código: MP0143_55.

 Duración: 40 horas.

1.6.5.1 Resultados de aprendizaxe e criterios de avaliación

 RA1. Envasa produtos elaborados, e xustifica o material e a técnica seleccionada.

– CA1.1. Describíronse as funcións do envasamento e os materiais utilizados.

– CA1.2. Relacionáronse os envases de uso alimentario cos produtos que se vaian en-
vasar.

– CA1.3. Analizáronse as incompatibilidades entre os materiais de envasamento e os
produtos alimentarios.

– CA1.4. Describíronse os métodos de enchemento e pechamento de envases e reci-
pientes.

Páxina 46 de 96

– CA1.5. Caracterizáronse e manexáronse os equipamentos de envasamento.

– CA1.6. Dosificáronse os produtos alimentarios nos envases por métodos manuais e
mecanizados, e realizáronse os controis básicos.

– CA1.7. Pecháronse os envases mediante o método máis adecuado en función do tipo
de envase e das características do produto envasado.

– CA1.8. Envasáronse produtos alimentarios en atmosferas modificadas, e xustificou-
se o seu uso.

– CA1.9. Aplicáronse medidas correctoras ante desviacións.

– CA1.10. Adoptáronse medidas de hixiene e seguridade alimentaria durante o enva-
samento.

 RA2. Embala produtos alimentarios envasados, tendo en conta a relación entre a técni-
ca empregada, a súa integridade e o tipo de transporte.

– CA2.1. Describíronse as funcións da embalaxe e os materiais máis empregados na
industria alimentaria.

– CA2.2. Caracterizáronse os procedementos e as técnicas de embalaxe e etiquetaxe
de produtos alimentarios.

– CA2.3. Describíronse os equipamentos de embalaxe e etiquetaxe dos produtos ali-
mentarios.

– CA2.4. Embandexáronse, encaixáronse, retractiláronse e precintáronse os produtos
alimentarios envasados, de xeito que se asegure a súa integridade.

– CA2.5. Dispuxéronse en palés os produtos alimentarios adecuadamente embalados,
de xeito que se asegure o seu equilibrio, e colocáronselles fitas metálicas.

– CA2.6. Identificouse a información obrigatoria e complementaria que se debe incluír
nas etiquetas e nos rótulos de produtos alimentarios.

– CA2.7. Deseñouse a etiqueta do produto envasado e embalado, de xeito que se ga-
ranta unha correcta rastrexabilidade.

– CA2.8. Aplicáronse as medidas correctoras ante desviacións.

– CA2.9. Valorouse a repercusión ambiental dun uso racional dos materiais de emba-
laxe.

1.6.5.2 Contidos básicos

BC1. Envasamento de produtos alimentarios

 Funcións do envasamento: fundamentos.

 Envases de produtos alimentarios.

 Incompatibilidades dos materiais de envasamento e os produtos alimentarios.

 Produtos adhesivos e outros auxiliares de envasamento.

 Dosificación e enchemento de envases.

 Elementos e sistemas de pechamento dos envases.

 Equipamentos e liñas de envasamento: medidas de seguridade e limpeza.

 Emprego de atmosferas modificadas como tratamentos de conservación: aplicacións.

 Equipamentos que modifican a atmosfera dos envases: medidas de seguridade e limpe-
za.

 Operacións e procedementos de envasamento aséptico.

Páxina 47 de 96

 Envasamento in situ: materiais de envasamento e elementos de pechamento.

 Equipamentos de envasamento in situ: medidas de seguridade e limpeza.

 Controis básicos durante o envasamento dos produtos alimentarios.

BC2. Etiquetaxe e embalaxe de produtos alimentarios

 Embalaxes de produtos alimentarios.

 Métodos de embalaxe.

 Equipamentos de embalaxe: medidas de seguridade e limpeza.

 Etiquetas e rótulos dos produtos alimentarios.

 Operacións de etiquetaxe e rotulación.

 Equipamentos de etiquetaxe e rotulación: medidas de seguridade e limpeza.

1.6.6 Orientacións pedagóxicas

Este módulo profesional contén a formación necesaria para desempeñar a función de ela-
boración e transformación de produtos alimentarios.

A elaboración de produtos alimentarios abrangue aspectos como:

– Preparación e regulación dos equipamentos e instalacións.

– Operacións de estabilización e acabamento.

– Operacións de envasamento e embalaxe.

– Resposta ante continxencias e desviacións do proceso produtivo.

– Rexistro dos parámetros do proceso.

As actividades profesionais asociadas a esta función aplícanse en:

– Produtos vexetais (cuarta e quinta gama, conservas, marmeladas, purés de froitas,
zumes vexetais e outros zumes).

– Produtos cárnicos (embutidos crus-curados, salgaduras, conservas e quinta gama).

– Produtos lácteos (queixos, leites de consumo e fermentados, sobremesas lácteas e
outros derivados).

– Produtos da pesca e da acuicultura (salgaduras, conservas e quinta gama).

A formación do módulo contribúe a alcanzar os obxectivos xerais c), d), e), f), i), j), k),
m), n) e ñ) do ciclo formativo, e as competencias b), c), d), e), h), i), k), l) e m).

As liñas de actuación no proceso de ensino e aprendizaxe que permiten alcanzar os ob-
xectivos do módulo versarán sobre:

– Estabilización ou acabamento, envasamento e embalaxe de produtos alimentarios.

– Selección do método de conservación e os seus parámetros de control en produtos
alimentarios.

– Realización de etiquetas e rótulos dos envases e as embalaxes dos produtos alimen-
tarios envasados.

– Toma de mostras e controis básicos dos produtos estabilizados e/ou acabados.

– Preparación, limpeza e mantemento de primeiro nivel dos equipamentos.

– Manexo e regulación dos equipamentos e das instalacións.

– Secuencia das operacións de estabilización ou acabamento, envasamento, etiquetaxe
e embalaxe.

Páxina 48 de 96

1.7 Módulo profesional: procesamento de produtos
alimentarios

 Código: MP0144.

 Duración: 175 horas.

1.7.1 Unidade formativa 1: procesamento de produtos lácteos

 Código: MP0144_14.

 Duración: 45 horas.

1.7.1.1 Resultados de aprendizaxe e criterios de avaliación

 RA1. Pon a punto o proceso de elaboración de produtos lácteos, e xustifica a selección
dos equipamentos, os servizos auxiliares, as materias primas e as operacións de elabo-
ración.

– CA1.1. Identificáronse os requisitos técnico-sanitarios que deban cumprir as instala-
cións.

– CA1.2. Identificouse o funcionamento, a constitución, e os dispositivos de segurida-
de da maquinaria e dos equipamentos.

– CA1.3. Realizáronse as operacións de mantemento de primeiro nivel dos equipa-
mentos e das instalacións.

– CA1.4. Efectuouse a secuencia de operacións de arranque e parada das máquinas e
dos equipamentos.

– CA1.5. Adecuáronse os servizos auxiliares aos requisitos do proceso.

– CA1.6. Reguláronse e/ou programáronse os equipamentos de elaboración.

– CA1.7. Aplicáronse medidas correctoras ante un funcionamento anómalo.

– CA1.8. Adoptáronse medidas de seguridade laboral.

 RA2. Elabora produtos lácteos, e describe os procedementos e as técnicas asociadas.

– CA2.1. Preparáronse e acondicionáronse as materias primas.

– CA2.2. Interpretouse a documentación técnica sobre a execución do proceso.

– CA2.3. Recoñecéronse as operacións de elaboración e a súa secuencia.

– CA2.4. Asegurouse a alimentación ou a carga dos equipamentos.

– CA2.5. Calculouse e pesouse a cantidade necesaria de cada ingrediente.

– CA2.6. Dosificáronse e mesturáronse os ingredientes.

– CA2.7. Aplicáronse os tratamentos de transformación e conservación segundo as ca-
racterísticas do produto que se vaia elaborar.

– CA2.8. Aplicáronse sistemas de autocontrol baseados na metodoloxía APPCC e da
rastrexabilidade.

– CA2.9. Elaborouse a documentación asociada ao sistema de autocontrol e de rastre-
xabilidade.

– CA2.10. Adoptáronse medidas de hixiene e seguridade durante a elaboración.

– CA2.11. Realizouse un uso eficiente dos recursos hídricos e enerxéticos.

– CA2.12. Recolléronse selectivamente os residuos xerados durante o proceso.

Páxina 49 de 96

 RA3. Aplica a técnica de envasamento e embalaxe do produto lácteo elaborado, e xusti-
fica o material seleccionado e o procedemento seguido.

– CA3.1. Recoñecéronse os métodos e os materiais de envasamento e embalaxe.

– CA3.2. Caracterizáronse as liñas de envasamento.

– CA3.3. Puxéronse a punto máquinas e equipamentos de envasamento, etiquetaxe e
embalaxe.

– CA3.4. Dosificouse e incorporouse o produto preparado.

– CA3.5. Manexáronse as máquinas e supervisouse o seu funcionamento.

– CA3.6. Realizáronse os controis sistemáticos de enchemento e pechamento.

– CA3.7. Etiquetouse o produto envasado e supervisouse a colocación das etiquetas.

– CA3.8. Aplicouse o método de identificación do lote de produción para garantir a
rastrexabilidade do produto.

– CA3.9. Realizouse a embalaxe e comprobouse a colocación dos produtos envasados
no palé.

– CA3.10. Realizouse a recollida selectiva e a reutilización dos materiais de envasa-
mento e embalaxe.

 RA4. Controla as operacións de elaboración de produtos lácteos tendo en conta a rela-
ción entre as variables do proceso e as características do produto final.

– CA4.1. Identificáronse os parámetros que cumpra controlar durante o proceso de
elaboración.

– CA4.2. Identificáronse os sistemas de control de procesos utilizados na industria
alimentaria.

– CA4.3. Controlouse o estado das materias primas.

– CA4.4. Realizáronse as comprobacións e o rexistro dos parámetros implicados no
proceso.

– CA4.5. Reaxustouse a operación do proceso implicada en caso de desviacións.

– CA4.6. Controlouse o proceso de envasamento e embalaxe.

– CA4.7. Operouse cos equipamentos de tratamento da información (autómatas pro-
gramables e outros sistemas de control) utilizados no control dos sistemas automati-
zados de produción.

– CA4.8. Respectáronse as medidas de seguridade no manexo dos equipamentos.

– CA4.9. Identificáronse os riscos e as consecuencias ambientais que se derivan da ac-
tividade industrial.

– CA4.10. Valorouse a repercusión dun control inadecuado sobre a calidade do produ-
to elaborado.

 RA5. Controla o produto lácteo elaborado aplicando a técnica para a verificación da ca-
lidade, e describe esta técnica.

– CA5.1. Recoñecéronse os procedementos e os métodos de mostraxe empregados nos
procesos de elaboración.

– CA5.2. Valorouse a necesidade de obter unha mostra homoxénea e representativa.

– CA5.3. Realizouse a toma de mostras.

– CA5.4. Preparouse a mostra (dilución e homoxeneización) para a súa análise.

– CA5.5. Efectuáronse as determinacións fisicoquímicas básicas no produto en curso e
acabado.

– CA5.6. Determináronse as características sensoriais do produto.

Páxina 50 de 96

– CA5.7. Contrastáronse coas súas especificacións as características do produto en
curso e elaborado.

– CA5.8. Reaxustouse a operación do proceso implicada en caso de desviacións.

– CA5.9. Documentáronse os resultados obtidos.

1.7.1.2 Contidos básicos

BC1. Posta a punto do proceso de elaboración de produtos lácteos

 Limpeza e desinfección na industria alimentaria: sistemas e equipamentos de limpeza.

 Instalacións de elaboración: distribución do espazo e equipamentos. Servizos auxilia-
res.

 Regulamentación técnico-sanitaria e normativa.

 Mantemento de primeiro nivel na industria alimentaria.

BC2. Elaboración de produtos lácteos

 Documentación técnica sobre execución de procesos: diagramas de fluxo e manual de
procedementos.

 Caracterización do produto.

 Identificación e secuencia das operacións de proceso.

 Selección e descrición dos ingredientes.

 Cálculo de ingredientes.

 Preparación, dosificación e mestura de ingredientes.

 Tratamentos físicos e térmicos para a elaboración de produtos alimentarios.

 Aplicación de sistemas de autocontrol: metodoloxía APPCC.

 Rastrexabilidade: documentación.

 Recollida selectiva de residuos.

BC3. Aplicación de técnicas de envasamento e embalaxe dos produtos lácteos elabora-
dos

 Selección de técnicas de envasamento segundo o produto elaborado.

 Manipulación e preparación de envases.

 Manexo, regulación e mantemento de primeiro nivel da maquinaria que se utiliza no
envasamento.

 Enchemento e pechamento de envases.

 Colocación de etiquetas.

 Composición de paquetes.

BC4. Control das operacións de elaboración de produtos lácteos

 Análise sensorial e fisicoquímica da materia prima.

 Selección e regulación de parámetros: medición de variables.

Páxina 51 de 96

 Axentes e factores de impacto ambiental no proceso de elaboración e envasamento. Ti-
poloxía dos residuos xerados.

 Control de procesos: compoñentes.

 Autómatas programables: manexo e aplicacións.

 Identificación dos factores e as situacións de risco para a seguridade durante o proceso
de elaboración e envasamento.

BC5. Control do produto lácteo en curso e elaborado

 Aplicación da APPCC no proceso de elaboración referido.

 Toma de mostras.

 Análise sensorial e fisicoquímica do produto en curso e elaborado.

 Controis básicos do produto en curso e dos produtos elaborados.

1.7.2 Unidade formativa 2: procesamento de produtos cárnicos

 Código: MP0144_24.

 Duración: 45 horas.

1.7.2.1 Resultados de aprendizaxe e criterios de avaliación

 RA1. Pon a punto o proceso de elaboración de produtos cárnicos, e xustifica a selec-
ción dos equipamentos, os servizos auxiliares, as materias primas e as operacións de
elaboración.

– CA1.1. Identificáronse os requisitos técnico-sanitarios que deban cumprir as instala-
cións.

– CA1.2. Identificouse o funcionamento, a constitución, e os dispositivos de segurida-
de da maquinaria e dos equipamentos.

– CA1.3. Realizáronse as operacións de mantemento de primeiro nivel dos equipa-
mentos e das instalacións.

– CA1.4. Efectuouse a secuencia de operacións de arranque e parada das máquinas e
dos equipamentos.

– CA1.5. Adecuáronse os servizos auxiliares aos requisitos do proceso.

– CA1.6. Reguláronse e/ou programáronse os equipamentos de elaboración.

– CA1.7. Aplicáronse medidas correctoras ante un funcionamento anómalo.

– CA1.8. Adoptáronse medidas de seguridade laboral.

 RA2. Elabora produtos cárnicos, e describe os procedementos e as técnicas asociadas.

– CA2.1. Preparáronse e acondicionáronse as materias primas.

– CA2.2. Interpretouse a documentación técnica sobre a execución do proceso.

– CA2.3. Recoñecéronse as operacións de elaboración e a súa secuencia.

– CA2.4. Asegurouse a alimentación ou a carga dos equipamentos.

– CA2.5. Calculouse e pesouse a cantidade necesaria de cada ingrediente.

– CA2.6. Dosificáronse e mesturáronse os ingredientes.

– CA2.7. Aplicáronse os tratamentos de transformación e conservación segundo as ca-
racterísticas do produto que se vaia elaborar.

Páxina 52 de 96

– CA2.8. Aplicáronse sistemas de autocontrol baseados na metodoloxía APPCC e da
rastrexabilidade.

– CA2.9. Elaborouse a documentación asociada ao sistema de autocontrol e de rastre-
xabilidade.

– CA2.10. Adoptáronse medidas de hixiene e seguridade durante a elaboración.

– CA2.11. Realizouse un uso eficiente dos recursos hídricos e enerxéticos.

– CA2.12. Recolléronse selectivamente os residuos xerados durante o proceso.

 RA3. Aplica a técnica de envasamento e embalaxe do produto cárnico elaborado, e xus-
tifica o material seleccionado e o procedemento seguido.

– CA3.1. Recoñecéronse os métodos de envasamento e embalaxe, así como os mate-
riais.

– CA3.2. Caracterizáronse as liñas de envasamento.

– CA3.3. Puxéronse a punto máquinas e equipamentos de envasamento, etiquetaxe e
embalaxe.

– CA3.4. Dosificouse e incorporouse o produto preparado.

– CA3.5. Manexáronse as máquinas e supervisouse o seu funcionamento.

– CA3.6. Realizáronse os controis sistemáticos de enchemento e pechamento.

– CA3.7. Etiquetouse o produto envasado e supervisouse a colocación das etiquetas.

– CA3.8. Aplicouse o método de identificación do lote de produción para garantir a
rastrexabilidade do produto.

– CA3.9. Realizouse a embalaxe e comprobouse a colocación dos produtos envasados
no palé.

– CA3.10. Realizouse a recollida selectiva e a reutilización dos materiais de envasa-
mento e embalaxe.

 RA4. Controla as operacións de elaboración de produtos cárnicos tendo en conta a rela-
ción entre as variables do proceso e as características do produto final.

– CA4.1. Identificáronse os parámetros que cumpra controlar durante o proceso de
elaboración.

– CA4.2. Identificáronse os sistemas de control de procesos utilizados na industria
alimentaria.

– CA4.3. Controlouse o estado das materias primas.

– CA4.4. Realizáronse as comprobacións e o rexistro dos parámetros implicados no
proceso.

– CA4.5. Reaxustouse a operación do proceso implicada en caso de desviacións.

– CA4.6. Controlouse o proceso de envasamento e embalaxe.

– CA4.7. Operouse cos equipamentos de tratamento da información (autómatas pro-
gramables e outros sistemas de control) utilizados no control dos sistemas automati-
zados de produción.

– CA4.8. Respectáronse as medidas de seguridade no manexo dos equipamentos.

– CA4.9. Identificáronse os riscos e as consecuencias ambientais que se derivan da ac-
tividade industrial.

– CA4.10. Valorouse a repercusión dun control inadecuado sobre a calidade do produ-
to elaborado.

 RA5. Controla o produto cárnico elaborado aplicando a técnica para a verificación da
calidade, e describe esta técnica.

Páxina 53 de 96

– CA5.1. Recoñecéronse os procedementos e os métodos de mostraxe empregados nos
procesos de elaboración.

– CA5.2. Valorouse a necesidade de obter unha mostra homoxénea e representativa.

– CA5.3. Realizouse a toma de mostras.

– CA5.4. Preparouse a mostra (dilución e homoxeneización) para a súa análise.

– CA5.5. Efectuáronse as determinacións fisicoquímicas básicas no produto en curso e
acabado.

– CA5.6. Determináronse as características sensoriais do produto.

– CA5.7. Contrastáronse coas súas especificacións as características do produto en
curso e elaborado.

– CA5.8. Reaxustouse a operación do proceso implicada en caso de desviacións.

– CA5.9. Documentáronse os resultados obtidos.

1.7.2.2 Contidos básicos

BC1. Posta a punto do proceso de elaboración de produtos cárnicos

 Limpeza e desinfección na industria alimentaria: sistemas e equipamentos de limpeza.

 Instalacións de elaboración: distribución do espazo e equipamentos. Servizos auxilia-
res.

 Regulamentación técnico-sanitaria e normativa.

 Mantemento de primeiro nivel na industria alimentaria.

BC2. Elaboración de produtos cárnicos

 Documentación técnica sobre execución de procesos: diagramas de fluxo e manual de
procedementos.

 Caracterización do produto.

 Identificación e secuencia das operacións de proceso.

 Selección e descrición dos ingredientes.

 Cálculo de ingredientes.

 Preparación, dosificación e mestura de ingredientes.

 Tratamentos físicos e térmicos para a elaboración de produtos alimentarios.

 Aplicación de sistemas de autocontrol: metodoloxía APPCC.

 Rastrexabilidade: documentación.

 Recollida selectiva de residuos.

BC3. Aplicación de técnicas de envasamento e embalaxe dos produtos cárnicos elabo-
rados

 Selección de técnicas de envasamento segundo o produto elaborado.

 Manipulación e preparación de envases.

 Manexo, regulación e mantemento de primeiro nivel da maquinaria que se utiliza no
envasamento.

 Enchemento e pechamento de envases.

Páxina 54 de 96

 Colocación de etiquetas.

 Composición de paquetes.

BC4. Control das operacións de elaboración de produtos cárnicos

 Análise sensorial e fisicoquímica da materia prima.

 Selección e regulación de parámetros: medición de variables.

 Axentes e factores de impacto ambiental no proceso de elaboración e envasamento. Ti-
poloxía dos residuos xerados.

 Control de procesos: compoñentes.

 Autómatas programables: manexo e aplicacións.

 Identificación dos factores e as situacións de risco para a seguridade durante o proceso
de elaboración e envasamento.

BC5. Control do produto cárnico en curso e elaborado

 Aplicación da APPCC no proceso de elaboración referido.

 Toma de mostras.

 Análise sensorial e fisicoquímica do produto en curso e elaborado.

 Controis básicos do produto en curso e dos produtos elaborados.

1.7.3 Unidade formativa 3: procesamento de produtos vexetais

 Código: MP0144_34.

 Duración: 45 horas.

1.7.3.1 Resultados de aprendizaxe e criterios de avaliación

 RA1. Pon a punto o proceso de elaboración de produtos vexetais, e xustifica a selección
dos equipamentos, os servizos auxiliares, as materias primas e as operacións de elabo-
ración.

– CA1.1. Identificáronse os requisitos técnico-sanitarios que deban cumprir as instala-
cións.

– CA1.2. Identificouse o funcionamento, a constitución, e os dispositivos de segurida-
de da maquinaria e dos equipamentos.

– CA1.3. Realizáronse as operacións de mantemento de primeiro nivel dos equipa-
mentos e das instalacións.

– CA1.4. Efectuouse a secuencia de operacións de arranque e parada das máquinas e
dos equipamentos.

– CA1.5. Adecuáronse os servizos auxiliares aos requisitos do proceso.

– CA1.6. Reguláronse e/ou programáronse os equipamentos de elaboración.

– CA1.7. Aplicáronse medidas correctoras ante un funcionamento anómalo.

– CA1.8. Adoptáronse medidas de seguridade laboral.

 RA2. Elabora produtos vexetais, e describe os procedementos e as técnicas asociadas.

– CA2.1. Preparáronse e acondicionáronse as materias primas.

– CA2.2. Interpretouse a documentación técnica sobre a execución do proceso.

Páxina 55 de 96

– CA2.3. Recoñecéronse as operacións de elaboración e a súa secuencia.

– CA2.4. Asegurouse a alimentación ou a carga dos equipamentos.

– CA2.5. Calculouse e pesouse a cantidade necesaria de cada ingrediente.

– CA2.6. Dosificáronse e mesturáronse os ingredientes.

– CA2.7. Aplicáronse os tratamentos de transformación e conservación segundo as ca-
racterísticas do produto que se vaia elaborar.

– CA2.8. Aplicáronse sistemas de autocontrol baseados na metodoloxía APPCC e da
rastrexabilidade.

– CA2.9. Elaborouse a documentación asociada ao sistema de autocontrol e de rastre-
xabilidade.

– CA2.10. Adoptáronse medidas de hixiene e seguridade durante a elaboración.

– CA2.11. Realizouse un uso eficiente dos recursos hídricos e enerxéticos.

– CA2.12. Recolléronse selectivamente os residuos xerados durante o proceso.

 RA3. Aplica a técnica de envasamento e embalaxe do produto vexetal elaborado, e xus-
tifica o material seleccionado e o procedemento seguido.

– CA3.1. Recoñecéronse os métodos de envasamento e embalaxe, así como os mate-
riais.

– CA3.2. Caracterizáronse as liñas de envasamento.

– CA3.3. Puxéronse a punto máquinas e equipamentos de envasamento, etiquetaxe e
embalaxe.

– CA3.4. Dosificouse e incorporouse o produto preparado.

– CA3.5. Manexáronse as máquinas e supervisouse o seu funcionamento.

– CA3.6. Realizáronse os controis sistemáticos de enchemento e pechamento.

– CA3.7. Etiquetouse o produto envasado e supervisouse a colocación das etiquetas.

– CA3.8. Aplicouse o método de identificación do lote de produción para garantir a
rastrexabilidade do produto.

– CA3.9. Realizouse a embalaxe e comprobouse a colocación dos produtos envasados
no palé.

– CA3.10. Realizouse a recollida selectiva e a reutilización dos materiais de envasa-
mento e embalaxe.

 RA4. Controla as operacións de elaboración de produtos vexetais tendo en conta a rela-
ción entre as variables do proceso e as características do produto final.

– CA4.1. Identificáronse os parámetros que cumpra controlar durante o proceso de
elaboración.

– CA4.2. Identificáronse os sistemas de control de procesos utilizados na industria
alimentaria.

– CA4.3. Controlouse o estado das materias primas.

– CA4.4. Realizáronse as comprobacións e o rexistro dos parámetros implicados no
proceso.

– CA4.5. Reaxustouse a operación do proceso implicada en caso de desviacións.

– CA4.6. Controlouse o proceso de envasamento e embalaxe.

– CA4.7. Operouse cos equipamentos de tratamento da información (autómatas pro-
gramables e outros sistemas de control) utilizados no control dos sistemas automati-
zados de produción.

– CA4.8. Respectáronse as medidas de seguridade no manexo dos equipamentos.

Páxina 56 de 96

– CA4.9. Identificáronse os riscos e as consecuencias ambientais que se derivan da ac-
tividade industrial.

– CA4.10. Valorouse a repercusión dun control inadecuado sobre a calidade do produ-
to elaborado.

 RA5. Controla o produto vexetal elaborado aplicando a técnica para a verificación da
calidade, e describe esta técnica.

– CA5.1. Recoñecéronse os procedementos e os métodos de mostraxe empregados nos
procesos de elaboración.

– CA5.2. Valorouse a necesidade de obter unha mostra homoxénea e representativa.

– CA5.3. Realizouse a toma de mostras.

– CA5.4. Preparouse a mostra (dilución e homoxeneización) para a súa análise.

– CA5.5. Efectuáronse as determinacións fisicoquímicas básicas no produto en curso e
acabado.

– CA5.6. Determináronse as características sensoriais do produto.

– CA5.7. Contrastáronse coas súas especificacións as características do produto en
curso e elaborado.

– CA5.8. Reaxustouse a operación do proceso implicada en caso de desviacións.

– CA5.9. Documentáronse os resultados obtidos.

1.7.3.2 Contidos básicos

BC1. Posta a punto do proceso de elaboración de produtos vexetais

 Limpeza e desinfección na industria alimentaria: sistemas e equipamentos de limpeza.

 Instalacións de elaboración: distribución do espazo e equipamentos. Servizos auxilia-
res.

 Regulamentación técnico-sanitaria e normativa.

 Mantemento de primeiro nivel na industria alimentaria.

BC2. Elaboración de produtos vexetais

 Documentación técnica sobre execución de procesos: diagramas de fluxo e manual de
procedementos.

 Caracterización do produto.

 Identificación e secuencia das operacións de proceso.

 Selección e descrición dos ingredientes.

 Cálculo de ingredientes.

 Preparación, dosificación e mestura de ingredientes.

 Tratamentos físicos e térmicos para a elaboración de produtos alimentarios.

 Aplicación de sistemas de autocontrol: metodoloxía APPCC.

 Rastrexabilidade: documentación.

 Recollida selectiva de residuos.

Páxina 57 de 96

BC3. Aplicación de técnicas de envasamento e embalaxe dos produtos vexetais elabo-
rados

 Selección de técnicas de envasamento segundo o produto elaborado.

 Manipulación e preparación de envases.

 Manexo, regulación e mantemento de primeiro nivel da maquinaria que se utiliza no
envasamento.

 Enchemento e pechamento de envases.

 Colocación de etiquetas.

 Composición de paquetes.

BC4. Control das operacións de elaboración de produtos vexetais

 Análise sensorial e fisicoquímica da materia prima.

 Selección e regulación de parámetros: medición de variables.

 Axentes e factores de impacto ambiental no proceso de elaboración e envasamento. Ti-
poloxía dos residuos xerados.

 Control de procesos: compoñentes.

 Autómatas programables: manexo e aplicacións.

 Identificación dos factores e as situacións de risco para a seguridade durante o proceso
de elaboración e envasamento.

BC5. Control do produto vexetal en curso e elaborado

 Aplicación da APPCC no proceso de elaboración referido.

 Toma de mostras.

 Análise sensorial e fisicoquímica do produto en curso e elaborado.

 Controis básicos do produto en curso e dos produtos elaborados.

1.7.4 Unidade formativa 4: procesamento de produtos da pesca e a
acuicultura

 Código: MP0144_44.

 Duración: 40 horas.

1.7.4.1 Resultados de aprendizaxe e criterios de avaliación

 RA1. Pon a punto o proceso de elaboración de produtos da pesca e a acuicultura, e xus-
tifica a selección dos equipamentos, os servizos auxiliares, as materias primas e as ope-
racións de elaboración.

– CA1.1. Identificáronse os requisitos técnico-sanitarios que deban cumprir as instala-
cións.

– CA1.2. Identificouse o funcionamento, a constitución, e os dispositivos de segurida-
de da maquinaria e dos equipamentos.

– CA1.3. Realizáronse as operacións de mantemento de primeiro nivel dos equipa-
mentos e das instalacións.

Páxina 58 de 96

– CA1.4. Efectuouse a secuencia de operacións de arranque e parada das máquinas e
dos equipamentos.

– CA1.5. Adecuáronse os servizos auxiliares aos requisitos do proceso.

– CA1.6. Reguláronse e/ou programáronse os equipamentos de elaboración.

– CA1.7. Aplicáronse medidas correctoras ante un funcionamento anómalo.

– CA1.8. Adoptáronse medidas de seguridade laboral.

 RA2. Elabora produtos da pesca e a acuicultura, e describe os procedementos e as téc-
nicas asociadas.

– CA2.1. Preparáronse e acondicionáronse as materias primas.

– CA2.2. Interpretouse a documentación técnica sobre a execución do proceso.

– CA2.3. Recoñecéronse as operacións de elaboración e a súa secuencia.

– CA2.4. Asegurouse a alimentación ou a carga dos equipamentos.

– CA2.5. Calculouse e pesouse a cantidade necesaria de cada ingrediente.

– CA2.6. Dosificáronse e mesturáronse os ingredientes.

– CA2.7. Aplicáronse os tratamentos de transformación e conservación segundo as ca-
racterísticas do produto que se vaia elaborar.

– CA2.8. Aplicáronse sistemas de autocontrol baseados na metodoloxía APPCC e da
rastrexabilidade.

– CA2.9. Elaborouse a documentación asociada ao sistema de autocontrol e de rastre-
xabilidade.

– CA2.10. Adoptáronse medidas de hixiene e seguridade durante a elaboración.

– CA2.11. Realizouse un uso eficiente dos recursos hídricos e enerxéticos.

– CA2.12. Recolléronse selectivamente os residuos xerados durante o proceso.

 RA3. Aplica a técnica de envasamento e embalaxe do produto da pesca e a acuicultura
elaborado, e xustifica o material seleccionado e o procedemento seguido.

– CA3.1. Recoñecéronse os métodos de envasamento e embalaxe, así como os mate-
riais.

– CA3.2. Caracterizáronse as liñas de envasamento.

– CA3.3. Puxéronse a punto máquinas e equipamentos de envasamento, etiquetaxe e
embalaxe.

– CA3.4. Dosificouse e incorporouse o produto preparado.

– CA3.5. Manexáronse as máquinas e supervisouse o seu funcionamento.

– CA3.6. Realizáronse os controis sistemáticos de enchemento e pechamento.

– CA3.7. Etiquetouse o produto envasado e supervisouse a colocación das etiquetas.

– CA3.8. Aplicouse o método de identificación do lote de produción para garantir a
rastrexabilidade do produto.

– CA3.9. Realizouse a embalaxe e comprobouse a colocación dos produtos envasados
no palé.

– CA3.10. Realizouse a recollida selectiva e a reutilización dos materiais de envasa-
mento e embalaxe.

 RA4. Controla as operacións de elaboración de produtos da pesca e a acuicultura tendo
en conta a relación entre as variables do proceso e as características do produto final.

– CA4.1. Identificáronse os parámetros que cumpra controlar durante o proceso de
elaboración.

Páxina 59 de 96

– CA4.2. Identificáronse os sistemas de control de procesos utilizados na industria
alimentaria.

– CA4.3. Controlouse o estado das materias primas.

– CA4.4. Realizáronse as comprobacións e o rexistro dos parámetros implicados no
proceso.

– CA4.5. Reaxustouse a operación do proceso implicada en caso de desviacións.

– CA4.6. Controlouse o proceso de envasamento e embalaxe.

– CA4.7. Operouse cos equipamentos de tratamento da información (autómatas pro-
gramables e outros sistemas de control) utilizados no control dos sistemas automati-
zados de produción.

– CA4.8. Respectáronse as medidas de seguridade no manexo dos equipamentos.

– CA4.9. Identificáronse os riscos e as consecuencias ambientais que se derivan da ac-
tividade industrial.

– CA4.10. Valorouse a repercusión dun control inadecuado sobre a calidade do produ-
to elaborado.

 RA5. Controla o produto da pesca e a acuicultura elaborado aplicando a técnica para a
verificación da calidade, e describe esta técnica.

– CA5.1. Recoñecéronse os procedementos e os métodos de mostraxe empregados nos
procesos de elaboración.

– CA5.2. Valorouse a necesidade de obter unha mostra homoxénea e representativa.

– CA5.3. Realizouse a toma de mostras.

– CA5.4. Preparouse a mostra (dilución e homoxeneización) para a súa análise.

– CA5.5. Efectuáronse as determinacións fisicoquímicas básicas no produto en curso e
acabado.

– CA5.6. Determináronse as características sensoriais do produto.

– CA5.7. Conrastáronse coas súas especificacións as características do produto en cur-
so e elaborado.

– CA5.8. Reaxustouse a operación do proceso implicada en caso de desviacións.

– CA5.9. Documentáronse os resultados obtidos.

1.7.4.2 Contidos básicos

BC1. Posta a punto do proceso de elaboración de produtos da pesca e da acuicultura

 Limpeza e desinfección na industria alimentaria: sistemas e equipamentos de limpeza.

 Instalacións de elaboración: distribución do espazo e equipamentos. Servizos auxilia-
res.

 Regulamentación técnico-sanitaria e normativa.

 Mantemento de primeiro nivel na industria alimentaria.

BC2. Elaboración de produtos da pesca e da acuicultura

 Documentación técnica sobre execución de procesos: diagramas de fluxo e manual de
procedementos.

 Caracterización do produto.

 Identificación e secuencia das operacións de proceso.

Páxina 60 de 96

 Selección e descrición dos ingredientes.

 Cálculo de ingredientes.

 Preparación, dosificación e mestura de ingredientes.

 Tratamentos físicos e térmicos para a elaboración de produtos alimentarios.

 Aplicación de sistemas de autocontrol: metodoloxía APPCC.

 Rastrexabilidade: documentación.

 Recollida selectiva de residuos.

BC3. Aplicación de técnicas de envasamento e embalaxe dos produtos da pesca e a a-
cuicultura elaborados

 Selección de técnicas de envasamento segundo o produto elaborado.

 Manipulación e preparación de envases.

 Manexo, regulación e mantemento de primeiro nivel da maquinaria que se utiliza no
envasamento.

 Enchemento e pechamento de envases.

 Colocación de etiquetas.

 Composición de paquetes.

BC4. Control das operacións de elaboración de produtos da pesca e da acuicultura

 Análise sensorial e fisicoquímica da materia prima.

 Selección e regulación de parámetros: medición de variables.

 Axentes e factores de impacto ambiental no proceso de elaboración e envasamento. Ti-
poloxía dos residuos xerados.

 Control de procesos: compoñentes.

 Autómatas programables: manexo e aplicacións.

 Identificación dos factores e as situacións de risco para a seguridade durante o proceso
de elaboración e envasamento.

BC5. Control do produto da pesca e da acuicultura en curso e elaborado

 Aplicación da APPCC no proceso de elaboración referido.

 Toma de mostras.

 Análise sensorial e fisicoquímica do produto en curso e elaborado.

 Controis básicos do produto en curso e dos produtos elaborados.

1.7.5 Orientacións pedagóxicas

Este módulo profesional contén a formación necesaria para desempeñar a función de ela-
boración e transformación de produtos alimentarios, conseguindo a calidade requirida, con
garantía da rastrexabilidade do produto e actuando baixo as normas de seguridade alimen-
taria, laboral e de protección ambiental.

A elaboración de produtos alimentarios abrangue aspectos como:

– Recepción de materias primas e auxiliares.

Páxina 61 de 96

– Preparación e regulación dos equipamentos e das instalacións.

– Preparación e acondicionamento das materias primas.

– Execución do proceso produtivo.

– Control do proceso.

– Toma de mostras e control do produto durante o proceso.

– Resposta ante continxencias e desviacións do proceso produtivo.

– Operacións de estabilización e acabamento.

– Operacións de envasamento e embalaxe.

– Rexistro de parámetros do proceso.

As actividades profesionais asociadas a esta función aplícanse en:

– Produtos vexetais (cuarta e quinta gama, conservas, marmeladas, purés de froitas,
zumes vexetais e outros zumes).

– Produtos cárnicos (embutidos crus-curados, salgaduras, conservas e quinta gama).

– Produtos lácteos (queixos, leites de consumo e fermentados, sobremesas lácteas e
outros derivados).

– Produtos da pesca e da acuicultura (salgaduras, conservas e quinta gama).

A formación do módulo contribúe a alcanzar os obxectivos xerais a), b), c), d), e), f), h),
i), j), k), m), n), ñ) e o) do ciclo formativo, e as competencias a), b), c), d), e), g), h), i), k),
l), m) e n).

As liñas de actuación no proceso de ensino e aprendizaxe que permiten alcanzar os ob-
xectivos do módulo versarán sobre:

– Selección, caracterización, control e acondicionamento de materias primas e auxilia-
res.

– Selección, limpeza, preparación e regulación dos equipamentos e as instalacións.

– Identificación, secuencia e execución das operacións de elaboración, envasamento e
embalaxe.

– Elaboración de produtos complexos a partir de produtos básicos.

– Elaboración de produtos para colectividades especiais.

– Deseño e innovación na elaboración de novos produtos alimentarios.

– Control do proceso e do produto: toma de mostras e controis básicos, e rexistro dos
parámetros do proceso.

– Manexo de autómatas programables.

– Resposta ante continxencias e desviacións do proceso.

Páxina 62 de 96

1.8 Módulo profesional: procesos tecnolóxicos na in-
dustria alimentaria

 Código: MP0145.

 Duración: 227 horas.

1.8.1 Unidade formativa 1: controis básicos dos procesos

 Código: MP0145_15.

 Duración: 43 horas.

1.8.1.1 Resultados de aprendizaxe e criterios de avaliación

 RA1. Describe os controis básicos dos procesos e recoñece os seus fundamentos.

– CA1.1. Identificáronse os equipamentos, e os instrumentos de análise e controis bá-
sicos.

– CA1.2. Recoñecéronse os procedementos e os métodos de mostraxe.

– CA1.3. Recoñecéronse os fundamentos físicos e químicos dos métodos de control.

– CA1.4. Describíronse os principais controis básicos.

– CA1.5. Interpretáronse os resultados dos controis.

– CA1.6. Recoñecéronse os intervalos óptimos dos parámetros que se vaian controlar.

– CA1.7. Identificáronse as medidas de hixiene, seguridade e prevención de riscos la-
borais durante a realización dos controis.

– CA1.8. Recoñeceuse a documentación para o rexistro dos controis realizados.

– CA1.9. Valorouse o rigor, a orde e a limpeza como elementos imprescindibles na re-
alización dos controis básicos.

1.8.1.2 Contidos básicos

BC1. Descrición dos controis básicos dos procesos

 Fundamentos físicos e químicos dos controis básicos.

 Equipamentos e instrumentación básica.

 Métodos e procedementos de mostraxe.

 Análises básicas no control do proceso de elaboración de produtos alimentarios.

 Rexistro de resultados.

 Medidas de hixiene, seguridade e prevención de riscos laborais na toma de mostras e na
realización dos ensaios.

 Importancia da orde, o rigor e a limpeza.

1.8.2 Unidade formativa 2: procesos da industria láctea

 Código: MP0145_25.

 Duración: 46 horas.

Páxina 63 de 96

1.8.2.1 Resultados de aprendizaxe e criterios de avaliación

 RA1. Recoñece os procesos de fabricación de produtos lácteos, tendo en conta a rela-
ción entre as operacións de procesamento e as características do produto desexado.

– CA1.1. Identificáronse os procesos de elaboración de leites de consumo, leites en po
e leites evaporados, e as operacións de proceso.

– CA1.2. Caracterizáronse os procesos de elaboración de iogures e leites fermentados,
e describíronse as operacións de proceso.

– CA1.3. Describíronse as características das sobremesas lácteas e dos xeados, e os
seus procesos de fabricación tipo.

– CA1.4. Describíronse os procesos de obtención de queixos frescos e curados, e ana-
lizáronse as operacións de proceso.

– CA1.5. Describíronse as principais características físicas, químicas, biolóxicas, or-
ganolépticas e nutricionais dos produtos lácteos.

– CA1.6. Caracterizáronse os principais produtos lácteos de consumo do contorno.

– CA1.7. Describíronse as condicións de almacenamento e conservación dos produtos
lácteos de fabricación industrial.

– CA1.8. Identificáronse as principais non-conformidades dos produtos lácteos de fa-
bricación industrial e as posibles accións correctoras.

– CA1.9. Mantívose unha actitude innovadora para describir novos produtos ou va-
riantes dos xa existentes.

1.8.2.2 Contidos básicos

BC1. Recoñecemento dos procesos de fabricación de produtos lácteos

 Leites de consumo, en po e evaporados: clasificación; procesos de fabricación tipo;
operacións e equipamentos de proceso; condicións de almacenamento e conservación;
determinacións básicas de control da calidade dos produtos elaborados e dos subprodu-
tos.

 Iogures e leites fermentados: clasificación; procesos de fabricación tipo; operacións e
equipamentos de proceso; condicións de almacenamento e conservación; determina-
cións básicas de control da calidade dos produtos elaborados e dos subprodutos.

 Sobremesas lácteos e xeados: clasificación; procesos de fabricación tipo; operacións e
equipamentos de proceso; condicións de almacenamento e conservación; determina-
cións básicas de control da calidade dos produtos elaborados e dos subprodutos.

 Queixos frescos e curados: clasificación; procesos de fabricación tipo; operacións e
equipamentos de proceso; condicións de almacenamento e conservación; determina-
cións básicas de control da calidade dos produtos elaborados e dos subprodutos.

1.8.3 Unidade formativa 3: procesos da industria cárnica

 Código: MP0145_35.

 Duración: 46 horas.

1.8.3.1 Resultados de aprendizaxe e criterios de avaliación

 RA1. Recoñece os procesos de fabricación de produtos cárnicos, tendo en conta a rela-
ción entre as operacións de proceso e as características do produto desexado.

Páxina 64 de 96

– CA1.1. Identificáronse os embutidos cárnicos crus ou frescos e os embutidos cura-
dos, e describíronse os seus procesos de fabricación tipo.

– CA1.2. Recoñecéronse as conservas cárnicas e os pratos cociñados e precociñados
cárnicos, e caracterizáronse as operacións de proceso.

– CA1.3. Describíronse as principais características físicas, químicas, biolóxicas, or-
ganolépticas e nutricionais dos produtos cárnicos.

– CA1.4. Caracterizáronse os principais produtos cárnicos de consumo do contorno.

– CA1.5. Describíronse as condicións de almacenamento e conservación dos produtos
cárnicos de fabricación industrial.

– CA1.6. Identificáronse as principais non-conformidades dos produtos cárnicos de
fabricación industrial e as posibles accións correctoras.

– CA1.7. Mantívose unha actitude innovadora para describir novos produtos ou va-
riantes dos xa existentes.

1.8.3.2 Contidos básicos

BC1. Recoñecemento dos procesos de fabricación de produtos cárnicos

 Tecido muscular: composición e características.

 Características da carne das especies animais de maior uso industrial.

 Embutidos cárnicos crus ou frescos: clasificación; procesos de fabricación tipo; opera-
cións e equipamentos de proceso; condicións de almacenamento e conservación; de-
terminacións básicas de control da calidade dos produtos elaborados e dos subprodutos.

 Embutidos cárnicos curados: clasificación; procesos de fabricación tipo; operacións e
equipamentos de proceso; condicións de almacenamento e conservación; determina-
cións básicas de control da calidade dos produtos elaborados e dos subprodutos.

 Conservas cárnicas, pastas finas, friames, e pratos cociñados e precociñados cárnicos:
clasificación; procesos de fabricación tipo; operacións e equipamentos de proceso;
condicións de almacenamento e conservación; determinacións básicas de control da ca-
lidade dos produtos elaborados e dos subprodutos.

1.8.4 Unidade formativa 4: procesos da industria de fabricación de
produtos vexetais

 Código: MP0145_45.

 Duración: 46 horas.

1.8.4.1 Resultados de aprendizaxe e criterios de avaliación

 RA1. Describe os procesos de fabricación de produtos vexetais, tendo en conta a rela-
ción entre as operacións de proceso, a súa secuencia e as características do produto de-
sexado.

– CA1.1. Identificáronse os produtos vexetais de cuarta gama e as súas operacións de
procesamento.

– CA1.2. Caracterizáronse os néctares, os zumes vexetais e outros zumes, e describí-
ronse as operacións de proceso.

– CA1.3. Recoñecéronse os procesos de elaboración de purés de froitas, marmeladas,
confeituras e outros produtos compostos, e enumeráronse as operacións de proceso.

Páxina 65 de 96

– CA1.4. Describíronse as características dos produtos vexetais conxelados e as súas
operacións de procesamento.

– CA1.5. Recoñecéronse as conservas vexetais, os encurtidos e os pratos cociñados e
precociñados vexetais, e caracterizáronse as operacións de proceso.

– CA1.6. Describíronse as principais características físicas, químicas, biolóxicas, or-
ganolépticas e nutricionais dos produtos vexetais de fabricación industrial.

– CA1.7. Caracterizáronse os principais produtos vexetais de consumo do contorno.

– CA1.8. Describíronse as condicións de almacenamento e conservación dos produtos
vexetais de fabricación industrial.

– CA1.9. Identificáronse as principais non-conformidades dos produtos vexetais de
fabricación industrial e as posibles accións correctoras.

– CA1.10. Mantívose unha actitude innovadora para describir novos produtos ou va-
riantes dos xa existentes.

1.8.4.2 Contidos básicos

BC1. Descrición dos procesos de fabricación de produtos vexetais

 Produtos vexetais de cuarta gama: clasificación; procesos de fabricación tipo; opera-
cións e equipamentos de proceso; condicións de almacenamento e conservación; de-
terminacións básicas de control da calidade dos produtos elaborados e dos subprodutos.

 Zumes, néctares e zumes vexetais: clasificación; procesos de fabricación tipo; opera-
cións e equipamentos de proceso; condicións de almacenamento e conservación; de-
terminacións básicas de control da calidade dos produtos elaborados e dos subprodutos.

 Purés de froitas, marmeladas, confeituras e outros produtos compostos: clasificación;
procesos de fabricación tipo; operacións e equipamentos de proceso; condicións de al-
macenamento e conservación; determinacións básicas de control da calidade dos produ-
tos elaborados e dos subprodutos.

 Produtos vexetais conxelados e ultraconxelados: clasificación; procesos de fabricación
tipo; operacións e equipamentos de proceso; condicións de almacenamento e conserva-
ción; determinacións básicas de control da calidade dos produtos elaborados e dos sub-
produtos.

 Conservas vexetais, encurtidos, e pratos cociñados e precociñados: clasificación; proce-
sos de fabricación tipo; operacións e equipamentos de proceso; condicións de almace-
namento e conservación; determinacións básicas de control da calidade dos produtos
elaborados e dos subprodutos.

1.8.5 Unidade formativa 5: procesos da industria de fabricación de
produtos da pesca e da acuicultura

 Código: MP0145_55.

 Duración: 46 horas.

1.8.5.1 Resultados de aprendizaxe e criterios de avaliación

 RA1. Identifica os procesos de fabricación de produtos da pesca e da acuicultura, tendo
en conta a relación entre as características do produto desexado e as operacións de pro-
ceso.

Páxina 66 de 96

– CA1.1. Identificáronse os produtos conxelados da pesca e da acuicultura, e as súas
operacións de procesamento.

– CA1.2. Caracterizáronse as salgaduras, as conservas e as semiconservas de peixe, e
describíronse os procesos de fabricación tipo.

– CA1.3. Describíronse as características dos pratos cociñados e precociñados de pei-
xe, e as súas operacións de procesamento.

– CA1.4. Enumeráronse as principais características físicas, químicas, biolóxicas, or-
ganolépticas e nutricionais dos produtos da pesca e a acuicultura.

– CA1.5. Caracterizáronse os principais produtos da pesca e da acuicultura de consu-
mo do contorno.

– CA1.6. Describíronse as condicións de almacenamento e conservación dos produtos
da pesca e da acuicultura de fabricación industrial.

– CA1.7. Identificáronse as principais non-conformidades dos produtos da pesca e da
acuicultura de fabricación industrial e as posibles accións correctoras.

– CA1.8. Mantívose unha actitude innovadora para describir novos produtos ou va-
riantes dos xa existentes.

1.8.5.2 Contidos básicos

BC1. Identificación dos procesos de fabricación de produtos da pesca e acuicultura

 Tecido muscular: composición e características.

 Características e aproveitamento industrial dos peixes, mariscos e outros produtos da
pesca.

 Produtos da pesca e da acuicultura conxelados: clasificación; procesos de fabricación
tipo; operacións e equipamentos de proceso; condicións de almacenamento e conserva-
ción; determinacións básicas de control da calidade dos produtos elaborados e dos sub-
produtos.

 Salgaduras, conservas e semiconservas de peixe: clasificación; procesos de fabricación
tipo; operacións e equipamentos de proceso; condicións de almacenamento e conserva-
ción; determinacións básicas de control da calidade dos produtos elaborados e dos sub-
produtos.

 Pratos cociñados e precociñados de peixe: clasificación; procesos de fabricación tipo;
operacións e equipamentos de proceso; condicións de almacenamento e conservación;
determinacións básicas de control da calidade dos produtos elaborados e dos subprodu-
tos.

1.8.6 Orientacións pedagóxicas

Este módulo profesional contén a formación necesaria para desempeñar a función de ela-
boración e transformación de produtos alimentarios.

Esta función abrangue aspectos como:

– Recepción de materias primas e auxiliares.

– Preparación e regulación dos equipamentos e instalacións.

– Preparación e acondicionamento das materias primas.

– Execución do proceso produtivo.

– Control do proceso.

– Toma de mostras e control do produto durante o proceso.

Páxina 67 de 96

– Resposta ante continxencias e desviacións do proceso produtivo.

– Operacións de estabilización e acabamento.

– Operacións de envasamento e embalaxe.

– Rexistro de parámetros do proceso.

As actividades profesionais asociadas a esta función aplícanse en:

– Produtos vexetais (cuarta e quinta gama, conservas, marmeladas, purés de froitas,
zumes vexetais e outros zumes).

– Produtos cárnicos (embutidos crus-curados, salgaduras, conservas e quinta gama).

– Produtos lácteos (queixos, leites de consumo e fermentados, sobremesas lácteas e
outros derivados).

– Produtos da pesca e da acuicultura (salgaduras, conservas e quinta gama).

A formación do módulo contribúe a alcanzar os obxectivos xerais a), c), d), e), f), g), h),
m), n), ñ), o) e r) do ciclo formativo, e as competencias a), b), c), d), e), f), g), k), l), m), ñ)
e p).

As liñas de actuación no proceso de ensino e aprendizaxe que permiten alcanzar os ob-
xectivos do módulo versarán sobre:

– Identificación e caracterización dos produtos alimentarios vexetais, cárnicos, lácte-
os, e da pesca e a acuicultura.

– Descrición dos procesos de fabricación tipo e dos equipamentos de proceso.

– Identificación e secuencia das operacións de proceso.

– Enumeración das condicións de conservación e almacenamento dos produtos ali-
mentarios.

– Descrición das determinacións básicas de control da calidade dos produtos alimenta-
rios.

– Recoñecemento das non-conformidades e medidas correctoras.

Páxina 68 de 96

1.9 Módulo profesional: venda e comercialización de
produtos alimentarios

 Código: MP0146.

 Duración: 70 horas.

1.9.1 Resultados de aprendizaxe e criterios de avaliación

 RA1. Establece os prezos dos produtos alimentarios elaborados, para o que analiza os
custos e os beneficios.

– CA1.1. Identificáronse os tipos de custo.

– CA1.2. Determináronse as variables que interveñen no custo e no beneficio.

– CA1.3. Realizouse o escandallo do produto elaborado.

– CA1.4. Interpretáronse as fórmulas e os conceptos de xuro, desconto e marxe co-
mercial.

– CA1.5. Fixouse o prezo dun produto cun beneficio establecido.

– CA1.6. Actualizáronse os prezos a partir da variación dos custos.

– CA1.7. Identificáronse os condicionantes dos prezos de venda dos produtos alimen-
tarios.

 RA2. Aplica as técnicas de venda en relación coas canles de comercialización.

– CA2.1. Identificáronse os catro elementos da mercadotecnia: prezo, lugar, promo-
ción e produto.

– CA2.2. Identificáronse as características dos produtos, a súa diferenciación, a imaxe
de marca, e o posicionamento da empresa e da competencia.

– CA2.3. Analizáronse e caracterizáronse as principais canles de comercialización pa-
ra os produtos alimentarios.

– CA2.4. Especificouse a documentación necesaria da operación de venda.

– CA2.5. Recoñecéronse os sistemas de comunicación presencial e non presencial,
con aplicación das técnicas que facilitan a empatía coa clientela.

– CA2.6. Recoñecéronse as variables que interveñen na conduta e na motivación da
compra por parte da clientela.

– CA2.7. Identificouse a tipoloxía da clientela e as súas necesidades de compra.

– CA2.8. Adaptáronse as técnicas de venda ao medio de comunicación empregado
(presencial, teléfono, internet, televisión interactiva, telefonía móbil, correo postal,
correo electrónico, etc.).

– CA2.9. Realizouse a promoción do produto adaptada a cada medio de comunica-
ción.

 RA3. Realiza a operación de venda, e xustifica as fases e as variables que interveñen.

– CA3.1. Enumeráronse as fases da operación de venda.

– CA3.2. Describíronse as variables que interveñen no prezo de venda.

– CA3.3. Calculouse o xuro de aprazamento, as cotas de pagamento e o prezo da ope-
ración segundo as condicións do proceso pactado.

– CA3.4. Calculáronse os descontos, o prezo de venda total e as marxes comerciais en
función das condicións de pagamento e os impostos que gravan a operación de ven-
da.

Páxina 69 de 96

– CA3.5. Describíronse os principais tipos de contratos de compravenda no sector
alimentario.

– CA3.6. Identificouse e formalizouse a documentación asociada ao cobramento e ao
pagamento.

– CA3.7. Describiuse o proceso de anulación de operacións de cobramento.

– CA3.8. Recoñeceuse o potencial das novas tecnoloxías como elemento de consulta e
apoio.

 RA4. Atende a clientela, e describe as técnicas de comunicación empregadas.

– CA4.1. Describíronse as variables que inflúen no proceso de atención á clientela.

– CA4.2. Describiuse a forma e actitude na atención e no asesoramento á clientela.

– CA4.3. Explicáronse as técnicas de venda básicas para captar a atención e espertar o
interese en función do tipo de cliente.

– CA4.4. Seleccionáronse os argumentos axeitados ante as obxeccións formuladas po-
la clientela.

– CA4.5. Analizáronse as estratexias para identificar a satisfacción da clientela.

– CA4.6. Describíronse as técnicas que potencien o vínculo coa clientela.

– CA4.7. Valorouse o potencial das novas tecnoloxías na atención á clientela, así co-
mo na procura de nova clientela.

– CA4.8. Realizáronse conversas curtas de atención a clientes doutros países nos
idiomas portugués, francés, italiano e inglés.

 RA5. Resolve queixas e reclamacións, e valora as súas implicacións na satisfacción da
clientela.

– CA5.1. Identificáronse as técnicas para prever e resolver conflitos.

– CA5.2. Describíronse as técnicas utilizadas para afrontar queixas e reclamacións da
clientela.

– CA5.3. Recoñeceuse o proceso que se debe seguir ante unha reclamación.

– CA5.4. Identificáronse os elementos formais que contextualizan unha reclamación.

– CA5.5. Identificouse a documentación asociada ás reclamacións.

– CA5.6. Analizáronse as consecuencias dunha reclamación non resolta.

– CA5.7. Valorouse a importancia do servizo posvenda nos procesos comerciais.

1.9.2 Contidos básicos

BC1. Establecemento de prezos dos produtos alimentarios

 Custos e beneficios: conceptos básicos e tipos.

 Cálculo do custo das materias primas: rexistro documental.

 Compoñentes do prezo de venda e os seus condicionantes.

 Métodos de fixación de prezos.

 Marxes e descontos. Escandallo. Ratios.

 Cálculo de prezos.

BC2. Aplicación das técnicas de venda

 Concepto de márketing-mix (prezo, lugar, promoción e produto).

Páxina 70 de 96

 Posicionamento e imaxe de marca.

 Canles de venda e métodos de procura.

 Análise do mercado: segmentación

 Organización da venda: axenda comercial.

 Fases da venda presencial e non presencial.

 Necesidades e gustos da clientela.

 Habilidades de comunicación.

 Métodos de promoción do produto

BC3. Realización da operación de venda

 Fases da operación de venda.

 Prezo de venda: conceptos básicos e variables.

 Cálculo comercial nas operacións de venda.

 Medios de pagamento.

 Contratos de compravenda.

 Documentación do cobramento e do pagamento.

 Aplicación das novas tecnoloxías nas operacións de venda.

BC4. Atención á clientela

 Variables que interveñen.

 Proceso de comunicación.

 Técnicas de aplicación na atención á clientela: natureza e efectos.

 Aplicación das novas tecnoloxías na atención á clientela e na procura de clientela nova.

 Estratexias de fidelización da clientela.

BC5. Reclamacións e queixas

 Técnicas para prever e resolver conflitos.

 Técnicas para afrontar queixas e reclamacións.

 Procedemento de recollida das reclamacións e queixas presenciais non presenciais.

 Elementos formais que contextualizan a reclamación.

 Configuración documental da reclamación.

 Resolución de queixas e reclamacións: repercusións económicas.

 Procedementos utilizados no servizo posvenda.

1.9.3 Orientacións pedagóxicas

Este módulo profesional dá resposta á necesidade de proporcionar una adecuada base teó-
rica e práctica para a comprensión e a aplicación de técnicas básicas de comercio e pro-
moción en pequenas empresas.

O comercio e a promoción en pequenas empresas abrangue aspectos como:

Páxina 71 de 96

– Atención á clientela.

– Promoción e venda.

As actividades profesionais asociadas a esta función aplícanse en:

– Produtos vexetais (cuarta e quinta gama, conservas, marmeladas, purés de froitas,
zumes vexetais e outros zumes).

– Produtos cárnicos (embutidos crus-curados, salgaduras, conservas e quinta gama).

– Produtos lácteos (queixos, leites de consumo e fermentados, sobremesas lácteas e
outros derivados).

– Produtos de la pesca e acuicultura (salgaduras, conservas e quinta gama).

A formación do módulo contribúe a alcanzar os obxectivos xerais k), l), o), q), r) e s) do
ciclo formativo, e as competencias i), j), n), o), p) e q).

As liñas de actuación no proceso de ensino e aprendizaxe que permiten alcanzar os ob-
xectivos do módulo versarán sobre:

– Estimación de prezos de produtos alimentarios elaborados.

– Cálculo de custos de materias primas e de produción, e da marxe comercial ou bene-
ficio.

– Resolución de conflitos e reclamacións.

– Atención e asesoramento a posibles clientes.

Páxina 72 de 96

1.10 Módulo profesional: formación e orientación labo-
ral

 Código: MP0147.

 Duración: 107 horas.

1.10.1 Unidade formativa 1: prevención de riscos laborais

 Código: MP0147_12.

 Duración: 45 horas.

1.10.1.1 Resultados de aprendizaxe e criterios de avaliación

 RA1. Recoñece os dereitos e as obrigas das persoas traballadoras e empresarias rela-
cionados coa seguridade e a saúde laboral.

– CA1.1. Relacionáronse as condicións laborais coa saúde da persoa traballadora.

– CA1.2. Distinguíronse os principios da acción preventiva que garanten o dereito á
seguridade e á saúde das persoas traballadoras.

– CA1.3. Apreciouse a importancia da información e da formación como medio para a
eliminación ou a redución dos riscos laborais.

– CA1.4. Comprendéronse as actuacións axeitadas ante situacións de emerxencia e
risco laboral grave e inminente.

– CA1.5. Valoráronse as medidas de protección específicas de persoas traballadoras
sensibles a determinados riscos, así como as de protección da maternidade e a lacta-
ción, e de menores.

– CA1.6. Analizáronse os dereitos á vixilancia e protección da saúde no sector da in-
dustria alimentaria

– CA1.7. Asumiuse a necesidade de cumprir as obrigas das persoas traballadoras en
materia de prevención de riscos laborais.

 RA2. Avalía as situacións de risco derivadas da súa actividade profesional analizando
as condicións de traballo e os factores de risco máis habituais do sector da industria ali-
mentaria.

– CA2.1. Determináronse as condicións de traballo con significación para a preven-
ción nos contornos de traballo relacionados co perfil profesional de técnico en elabo-
ración de produtos alimentarios.

– CA2.2. Clasificáronse os factores de risco na actividade e os danos derivados deles.

– CA2.3. Clasificáronse e describíronse os tipos de danos profesionais, con especial
referencia a accidentes de traballo e doenzas profesionais, relacionados co perfil pro-
fesional de técnico en elaboración de produtos alimentarios.

– CA2.4. Identificáronse as situacións de risco más habituais nos contornos de traballo
das persoas coa titulación de técnico en elaboración de produtos alimentarios.

– CA2.5. Levouse a cabo a avaliación de riscos nun contorno de traballo, real ou si-
mulado, relacionado co sector de actividade.

 RA3. Participa na elaboración dun plan de prevención de riscos e identifica as respon-
sabilidades de todos os axentes implicados.

Páxina 73 de 96

– CA3.1. Valorouse a importancia dos hábitos preventivos en todos os ámbitos e en
todas as actividades da empresa.

– CA3.2. Clasificáronse os xeitos de organización da prevención na empresa en fun-
ción dos criterios establecidos na normativa sobre prevención de riscos laborais.

– CA3.3. Determináronse os xeitos de representación das persoas traballadoras na em-
presa en materia de prevención de riscos.

– CA3.4. Identificáronse os organismos públicos relacionados coa prevención de ris-
cos laborais.

– CA3.5. Valorouse a importancia da existencia dun plan preventivo na empresa que
inclúa a secuencia de actuacións para realizar en caso de emerxencia.

– CA3.6. Estableceuse o ámbito dunha prevención integrada nas actividades da em-
presa, e determináronse as responsabilidades e as funcións de cadaquén.

– CA3.7. Definiuse o contido do plan de prevención nun centro de traballo relaciona-
do co sector profesional da titulación de técnico en elaboración de produtos alimen-
tarios.

– CA3.8. Proxectouse un plan de emerxencia e evacuación para unha pequena ou me-
diana empresa do sector de actividade do título.

 RA4. Determina as medidas de prevención e protección no contorno laboral da titula-
ción de técnico en elaboración de produtos alimentarios.

– CA4.1. Definíronse as técnicas e as medidas de prevención e de protección que se
deben aplicar para evitar ou diminuír os factores de risco, ou para reducir as súas
consecuencias no caso de materializarse.

– CA4.2. Analizouse o significado e o alcance da sinalización de seguridade de diver-
sos tipos.

– CA4.3. Seleccionáronse os equipamentos de protección individual (EPI) axeitados
ás situacións de risco atopadas.

– CA4.4. Analizáronse os protocolos de actuación en caso de emerxencia.

– CA4.5. Identificáronse as técnicas de clasificación de persoas feridas en caso de
emerxencia, onde existan vítimas de diversa gravidade.

– CA4.6. Identificáronse as técnicas básicas de primeiros auxilios que se deben aplicar
no lugar do accidente ante danos de diversos tipos, así como a composición e o uso
da caixa de urxencias.

1.10.1.2 Contidos básicos

BC1. Dereitos e obrigas en seguridade e saúde laboral

 Relación entre traballo e saúde. Influencia das condicións de traballo sobre a saúde.

 Conceptos básicos de seguridade e saúde laboral.

 Análise dos dereitos e das obrigas das persoas traballadoras e empresarias en preven-
ción de riscos laborais.

 Actuación responsable no desenvolvemento do traballo para evitar as situacións de ris-
co no seu contorno laboral.

 Protección de persoas traballadoras especialmente sensibles a determinados riscos.

Páxina 74 de 96

BC2. Avaliación de riscos profesionais

 Análise de factores de risco ligados a condicións de seguridade, ambientais, ergonómi-
cas e psicosociais.

 Determinación dos danos á saúde da persoa traballadora que se poden derivar das con-
dicións de traballo e dos factores de risco detectados.

 Riscos específicos no sector da industria alimentaria en función das probables conse-
cuencias, do tempo de exposición e dos factores de risco implicados.

 Avaliación dos riscos atopados en situacións potenciais de traballo no sector das em-
presas e as plantas de elaboración de produtos alimentarios.

BC3. Planificación da prevención de riscos na empresa

 Xestión da prevención na empresa: funcións e responsabilidades.

 Órganos de representación e participación das persoas traballadoras en prevención de
riscos laborais.

 Organismos estatais e autonómicos relacionados coa prevención de riscos.

 Planificación da prevención na empresa.

 Plans de emerxencia e de evacuación en contornos de traballo.

 Elaboración dun plan de emerxencia nunha empresa do sector.

 Participación na planificación e na posta en práctica dos plans de prevención.

BC4. Aplicación de medidas de prevención e protección na empresa

 Medidas de prevención e protección individual e colectiva.

 Protocolo de actuación ante unha situación de emerxencia.

 Aplicación das técnicas de primeiros auxilios.

 Actuación responsable en situacións de emerxencias e primeiros auxilios.

1.10.2 Unidade formativa 2: equipos de traballo, dereito do traballo e da
seguridade social, e procura de emprego

 Código:MP0147_22.

 Duración: 62 horas.

1.10.2.1 Resultados de aprendizaxe e criterios de avaliación

 RA1. Participa responsablemente en equipos de traballo eficientes que contribúan á
consecución dos obxectivos da organización.

– CA1.1. Identificáronse os equipos de traballo en situacións de traballo relacionadas
co perfil de técnico en elaboración de produtos alimentarios e valoráronse as súas
vantaxes sobre o traballo individual.

– CA1.2. Determináronse as características do equipo de traballo eficaz fronte ás dos
equipos ineficaces.

– CA1.3. Adoptáronse responsablemente os papeis asignados para a eficiencia e a efi-
cacia do equipo de traballo.

Páxina 75 de 96

– CA1.4. Empregáronse axeitadamente as técnicas de comunicación no equipo de tra-
ballo para recibir e transmitir instrucións e coordinar as tarefas.

– CA1.5. Determináronse procedementos para a resolución dos conflitos identificados
no seo do equipo de traballo.

– CA1.6. Aceptáronse de forma responsable as decisións adoptadas no seo do equipo
de traballo.

– CA1.7. Analizáronse os obxectivos alcanzados polo equipo de traballo en relación
cos obxectivos establecidos, e coa participación responsable e activa dos seus mem-
bros.

 RA2. Identifica os dereitos e as obrigas que se derivan das relacións laborais, e recoñé-
ceos en diferentes situacións de traballo.

– CA2.1. Identificáronse o ámbito de aplicación, as fontes e os principios de aplica-
ción do dereito do traballo.

– CA2.2. Distinguíronse os principais organismos que interveñen nas relacións labo-
rais.

– CA2.3. Identificáronse os elementos esenciais dun contrato de traballo.

– CA2.4. Analizáronse as principais modalidades de contratación e identificáronse as
medidas de fomento da contratación para determinados colectivos.

– CA2.5. Valoráronse os dereitos e as obrigas que se recollen na normativa laboral.

– CA2.6. Determináronse as condicións de traballo pactadas no convenio colectivo
aplicable ou, en ausencia deste, as condicións habituais no sector profesional rela-
cionado co título de técnico en elaboración de produtos alimentarios.

– CA2.7. Valoráronse as medidas establecidas pola lexislación para a conciliación da
vida laboral e familiar, e para a igualdade efectiva entre homes e mulleres.

– CA2.8. Analizouse o recibo de salarios e identificáronse os principais elementos que
o integran.

– CA2.9. Identificáronse as causas e os efectos da modificación, a suspensión e a ex-
tinción da relación laboral.

– CA2.10. Identificáronse os órganos de representación das persoas traballadoras na
empresa.

– CA2.11. Analizáronse os conflitos colectivos na empresa e os procedementos de so-
lución.

– CA2.12. Identificáronse as características definitorias dos novos contornos de orga-
nización do traballo.

 RA3. Determina a acción protectora do sistema da seguridade social ante as continxen-
cias cubertas, e identifica as clases de prestacións.

– CA3.1. Valorouse o papel da seguridade social como piar esencial do estado social e
para a mellora da calidade de vida da cidadanía.

– CA3.2. Delimitouse o funcionamento e a estrutura do sistema de seguridade social.

– CA3.3. Identificáronse, nun suposto sinxelo, as bases de cotización dunha persoa
traballadora e as cotas correspondentes a ela e á empresa.

– CA3.4. Determináronse as principais prestacións contributivas de seguridade social,
os seus requisitos e a súa duración, e realizouse o cálculo da súa contía nalgúns su-
postos prácticos.

– CA3.5. Determináronse as posibles situacións legais de desemprego en supostos
prácticos sinxelos, e realizouse o cálculo da duración e da contía dunha prestación
por desemprego de nivel contributivo básico.

Páxina 76 de 96

 RA4. Planifica o seu itinerario profesional seleccionando alternativas de formación e
oportunidades de emprego ao longo da vida.

– CA4.1. Valoráronse as propias aspiracións, motivacións, actitudes e capacidades que
permitan a toma de decisións profesionais.

– CA4.2. Tomouse conciencia da importancia da formación permanente como factor
clave para a empregabilidade e a adaptación ás esixencias do proceso produtivo.

– CA4.3. Valoráronse as oportunidades de formación e emprego noutros estados da
Unión Europea.

– CA4.4. Valorouse o principio de non-discriminación e de igualdade de oportunida-
des no acceso ao emprego e nas condicións de traballo.

– CA4.5. Deseñáronse os itinerarios formativos profesionais relacionados co perfil
profesional de técnico en elaboración de produtos alimentarios.

– CA4.6. Determináronse as competencias e as capacidades requiridas para a activida-
de profesional relacionada co perfil do título, e seleccionouse a formación precisa
para as mellorar e permitir unha axeitada inserción laboral.

– CA4.7. Identificáronse as principais fontes de emprego e de inserción laboral para as
persoas coa titulación de técnico en elaboración de produtos alimentarios

– CA4.8. Empregáronse adecuadamente as técnicas e os instrumentos de procura de
emprego.

– CA4.9. Prevíronse as alternativas de autoemprego nos sectores profesionais relacio-
nados co título.

1.10.2.2 Contidos básicos

BC1. Xestión do conflito e equipos de traballo

 Diferenciación entre grupo e equipo de traballo.

 Valoración das vantaxes e os inconvenientes do traballo de equipo para a eficacia da
organización.

 Equipos no sector da industria alimentaria segundo as funcións que desempeñen.

 Dinámicas de grupo.

 Equipos de traballo eficaces e eficientes.

 Participación no equipo de traballo: desempeño de papeis, comunicación e responsabi-
lidade.

 Conflito: características, tipos, causas e etapas.

 Técnicas para a resolución ou a superación do conflito.

BC2. Contrato de traballo

 Dereito do traballo.

 Organismos públicos (administrativos e xudiciais) que interveñen nas relacións labo-
rais.

 Análise da relación laboral individual.

 Dereitos e deberes derivados da relación laboral.

 Análise dun convenio colectivo aplicable ao ámbito profesional da titulación de técnico
en elaboración de produtos alimentarios.

Páxina 77 de 96

 Modalidades de contrato de traballo e medidas de fomento da contratación.

 Análise das principais condicións de traballo: clasificación e promoción profesional,
tempo de traballo, retribución, etc.

 Modificación, suspensión e extinción do contrato de traballo.

 Sindicatos de traballadores e asociacións empresariais.

 Representación das persoas traballadoras na empresa.

 Conflitos colectivos.

 Novos contornos de organización do traballo.

BC3. Seguridade social, emprego e desemprego

 A seguridade social como piar do estado social.

 Estrutura do sistema de seguridade social.

 Determinación das principais obrigas das persoas empresarias e das traballadoras en
materia de seguridade social.

 Protección por desemprego.

 Prestacións contributivas da seguridade social.

BC4. Procura activa de emprego

 Coñecemento dos propios intereses e das propias capacidades formativo-profesionais.

 Importancia da formación permanente para a traxectoria laboral e profesional das per-
soas coa titulación de técnico en elaboración de produtos alimentarios.

 Oportunidades de aprendizaxe e emprego en Europa.

 Itinerarios formativos relacionados coa titulación de técnico en elaboración de produtos
alimentarios.

 Definición e análise do sector profesional do título de técnico en elaboración de produ-
tos alimentarios.

 Proceso de toma de decisións.

 Proceso de procura de emprego no sector de actividade.

 Técnicas e instrumentos de procura de emprego.

1.10.3 Orientacións pedagóxicas

Este módulo profesional contén a formación necesaria para que o alumnado se poida inse-
rir laboralmente e desenvolver a súa carreira profesional no sector da industria alimentaria.

A formación do módulo contribúe a alcanzar os obxectivos xerais ñ), o), p), q), r), s), t)
e u) do ciclo formativo, e as competencias m), n), ñ), o), p), q), r) e s).

As liñas de actuación no proceso de ensino e aprendizaxe que permiten alcanzar os ob-
xectivos do módulo versarán sobre:

– Manexo das fontes de información para a elaboración de itinerarios formativo-
profesionalizadores, en especial no referente ao sector das empresas e as plantas de
elaboración de produtos alimentarios.

– Posta en práctica de técnicas activas de procura de emprego:

Páxina 78 de 96

– Realización de probas de orientación e dinámicas sobre as propias aspiracións,
competencias e capacidades.

– Manexo de fontes de información, incluídos os recursos da internet para a procu-
ra de emprego.

– Preparación e realización de cartas de presentación e currículos (potenciarase o
emprego doutros idiomas oficiais na Unión Europea no manexo de información e
elaboración do currículo Europass).

– Familiarización coas probas de selección de persoal, en particular a entrevista de
traballo.

– Identificación de ofertas de emprego público ás que se pode acceder en función da
titulación, e resposta á súa convocatoria.

– Formación de equipos na aula para a realización de actividades mediante o emprego
de técnicas de traballo en equipo.

– Estudo das condicións de traballo do sector da industria alimentaria a través do ma-
nexo da normativa laboral, dos contratos máis comunmente utilizados e do convenio
colectivo de aplicación no sector das empresas e as plantas de elaboración de produ-
tos alimentarios.

– Superación de calquera forma de discriminación no acceso ao emprego e no desen-
volvemento profesional.

– Análise da normativa de prevención de riscos laborais que lle permita a avaliación
dos riscos derivados das actividades desenvolvidas no sector produtivo, así como a
colaboración na definición dun plan de prevención para a empresa e das medidas
necesarias para a súa posta en práctica.

O correcto desenvolvemento deste módulo esixe a disposición de medios informáticos con
conexión a internet e que polo menos dúas sesións de traballo semanais sexan consecuti-
vas.

Páxina 79 de 96

1.11 Módulo profesional: empresa e iniciativa empren-
dedora

 Código: MP0148.

 Duración: 53 horas.

1.11.1 Resultados de aprendizaxe e criterios de avaliación

 RA1. Desenvolve o seu espírito emprendedor identificando as capacidades asociadas a
el e definindo ideas emprendedoras caracterizadas pola innovación e a creatividade.

– CA1.1. Identificouse o concepto de innovación e a súa relación co progreso da so-
ciedade e o aumento no benestar dos individuos.

– CA1.2. Analizouse o concepto de cultura emprendedora e a súa importancia como
dinamizador do mercado laboral e fonte de benestar social.

– CA1.3. Valorouse a importancia da iniciativa individual, a creatividade, a forma-
ción, a responsabilidade e a colaboración como requisitos indispensables para ter
éxito na actividade emprendedora.

– CA1.4. Analizáronse as características das actividades emprendedoras no sector da
industria alimentaria.

– CA1.5. Valorouse o concepto de risco como elemento inevitable de toda actividade
emprendedora.

– CA1.6. Valoráronse ideas emprendedoras caracterizadas pola innovación, pola crea-
tividade e pola súa factibilidade.

– CA1.7. Decidiuse a partir das ideas emprendedoras unha determinada idea de nego-
cio do ámbito da elaboración de produtos alimentarios, que servirá de punto de par-
tida para a elaboración do proxecto empresarial.

– CA1.8. Analizouse a estrutura dun proxecto empresarial e valorouse a súa importan-
cia como paso previo á creación dunha pequena empresa.

 RA2. Decide a oportunidade de creación dunha pequena empresa para o desenvolve-
mento da idea emprendedora, tras a análise da relación entre a empresa e o contorno, do
proceso produtivo, da organización dos recursos humanos e dos valores culturais e éti-
cos.

– CA2.1. Valorouse a importancia das pequenas e medianas empresas no tecido em-
presarial galego.

– CA2.2. Analizouse o impacto ambiental da actividade empresarial e a necesidade de
introducir criterios de sustentabilidade nos principios de actuación das empresas.

– CA2.3. Identificáronse os principais compoñentes do contorno xeral que rodea a
empresa e, en especial, nos aspectos tecnolóxico, económico, social, ambiental, de-
mográfico e cultural.

– CA2.4. Apreciouse a influencia na actividade empresarial das relacións coa cliente-
la, con provedores, coas administracións públicas, coas entidades financeiras e coa
competencia como principais integrantes do contorno específico.

– CA2.5. Determináronse os elementos do contorno xeral e específico dunha pequena
ou mediana empresa elaboradora de produtos alimentarios en función da súa posible
localización.

– CA2.6. Analizouse o fenómeno da responsabilidade social das empresas e a súa im-
portancia como un elemento da estratexia empresarial.

Páxina 80 de 96

– CA2.7. Valorouse a importancia do balance social dunha empresa relacionada coa
elaboración de produtos alimentarios e describíronse os principais custos sociais en
que incorren estas empresas, así como os beneficios sociais que producen.

– CA2.8. Identificáronse, en empresas elaboradoras de produtos alimentarios, prácti-
cas que incorporen valores éticos e sociais.

– CA2.9. Definíronse os obxectivos empresariais incorporando valores éticos e so-
ciais.

– CA2.10. Analizáronse os conceptos de cultura empresarial, e de comunicación e
imaxe corporativas, así como a súa relación cos obxectivos empresariais.

– CA2.11. Describíronse as actividades e os procesos básicos que se realizan nunha
empresa elaboradora de produtos alimentarios, e delimitáronse as relacións de coor-
dinación e dependencia dentro do sistema empresarial.

– CA2.12. Elaborouse un plan de empresa que inclúa a idea de negocio, a localiza-
ción, a organización do proceso produtivo e dos recursos necesarios, a responsabili-
dade social e o plan de márketing.

 RA3. Selecciona a forma xurídica tendo en conta as implicacións legais asociadas e o
proceso para a súa constitución e posta en marcha.

– CA3.1. Analizouse o concepto de persoa empresaria, así como os requisitos que
cómpren para desenvolver a actividade empresarial.

– CA3.2. Analizáronse as formas xurídicas da empresa e determinándose as vantaxes
e as desvantaxes de cada unha en relación coa súa idea de negocio.

– CA3.3. Valorouse a importancia das empresas de economía social no sector da in-
dustria alimentaria.

– CA3.4. Especificouse o grao de responsabilidade legal das persoas propietarias da
empresa en función da forma xurídica elixida.

– CA3.5. Diferenciouse o tratamento fiscal establecido para cada forma xurídica de
empresa.

– CA3.6. Identificáronse os trámites esixidos pola lexislación para a constitución du-
nha pequena ou mediana empresa en función da súa forma xurídica.

– CA3.7. Identificáronse as vías de asesoramento e xestión administrativa externas á
hora de pór en marcha unha pequena ou mediana empresa.

– CA3.8. Analizáronse as axudas e subvencións para a creación e posta en marcha de
empresas elaboradoras de produtos alimentarios tendo en conta a súa localización.

– CA3.9. Incluíuse no plan de empresa información relativa á elección da forma xurí-
dica, os trámites administrativos, as axudas e as subvencións.

 RA4. Realiza actividades de xestión administrativa e financeira básica dunha pequena
ou mediana empresa, identifica as principais obrigas contables e fiscais, e formaliza a
documentación.

– CA4.1. Analizáronse os conceptos básicos de contabilidade, así como as técnicas de
rexistro da información contable: activo, pasivo, patrimonio neto, ingresos, gastos e
contas anuais.

– CA4.2. Describíronse as técnicas básicas de análise da información contable, en es-
pecial no referente ao equilibrio da estrutura financeira e á solvencia, á liquidez e á
rendibilidade da empresa.

– CA4.3. Definíronse as obrigas fiscais (declaración censual, IAE, liquidacións tri-
mestrais, resumes anuais, etc.) dunha pequena e dunha mediana empresa relacionada
coa elaboración de produtos alimentarios, e diferenciáronse os tipos de impostos no
calendario fiscal (liquidacións trimestrais e liquidacións anuais).

Páxina 81 de 96

– CA4.4. Formalizouse con corrección, mediante procesos informáticos, a documenta-
ción básica de carácter comercial e contable (notas de pedido, albarás, facturas, reci-
bos, cheques, obrigas de pagamento e letras de cambio) para unha pequena e unha
mediana empresa elaboradora de produtos alimentarios, e describíronse os circuítos
que recorre esa documentación na empresa.

– CA4.5. Elaborouse o plan financeiro e analizouse a viabilidade económica e finan-
ceira do proxecto empresarial.

1.11.2 Contidos básicos

BC1. Iniciativa emprendedora

 Innovación e desenvolvemento económico. Principais características da innovación na
actividade de elaboración de produtos alimentarios (materiais, tecnoloxía, organización
da produción, etc.).

 A cultura emprendedora na Unión Europea, en España e en Galicia.

 Factores clave das persoas emprendedoras: iniciativa, creatividade, formación, respon-
sabilidade e colaboración.

 A actuación das persoas emprendedoras no sector da industria alimentaria.

 O risco como factor inherente á actividade emprendedora.

 Valoración do traballo por conta propia como fonte de realización persoal e social.

 Ideas emprendedoras: fontes de ideas, maduración e avaliación destas.

 Proxecto empresarial: importancia e utilidade, estrutura e aplicación no ámbito da ela-
boración de produtos alimentarios.

BC2. A empresa e o seu contorno

 A empresa como sistema: concepto, funcións e clasificacións.

 Análise do contorno xeral dunha pequena ou mediana empresa elaboradora de produtos
alimentarios: aspectos tecnolóxico, económico, social, ambiental, demográfico e cultu-
ral.

 Análise do contorno específico dunha pequena ou mediana empresa elaboradora de
produtos alimentarios: clientes, provedores, administracións públicas, entidades finan-
ceiras e competencia.

 Localización da empresa.

 A persoa empresaria. Requisitos para o exercicio da actividade empresarial.

 Responsabilidade social da empresa e compromiso co desenvolvemento sustentable.

 Cultura empresarial, e comunicación e imaxe corporativas.

 Actividades e procesos básicos na empresa. Organización dos recursos dispoñibles. Ex-
ternalización de actividades da empresa.

 Descrición dos elementos e estratexias do plan de produción e do plan de márketing.

BC3. Creación e posta en marcha dunha empresa

 Formas xurídicas das empresas.

 Responsabilidade legal do empresariado.

Páxina 82 de 96

 A fiscalidade da empresa como variable para a elección da forma xurídica.

 Proceso administrativo de constitución e posta en marcha dunha empresa.

 Vías de asesoramento para a elaboración dun proxecto empresarial e para a posta en
marcha da empresa.

 Axudas e subvencións para a creación dunha empresa elaboradora de produtos alimen-
tarios.

 Plan de empresa: elección da forma xurídica, trámites administrativos, e xestión de
axudas e subvencións.

BC4. Función administrativa

 Análise das necesidades de investimento e das fontes de financiamento dunha pequena
e dunha mediana empresa no sector da industria alimentaria.

 Concepto e nocións básicas de contabilidade: activo, pasivo, patrimonio neto, ingresos,
gastos e contas anuais.

 Análise da información contable: equilibrio da estrutura financeira e ratios financeiras
de solvencia, liquidez e rendibilidade da empresa.

 Plan financeiro: estudo da viabilidade económica e financeira.

 Obrigas fiscais dunha pequena e dunha mediana empresa.

 Ciclo de xestión administrativa nunha empresa elaboradora de produtos alimentarios:
documentos administrativos e documentos de pagamento.

 Coidado na elaboración da documentación administrativo-financeira.

1.11.3 Orientacións pedagóxicas

Este módulo profesional contén a formación necesaria para desenvolver a propia iniciativa
no ámbito empresarial, tanto cara ao autoemprego como cara á asunción de responsabili-
dades e funcións no emprego por conta allea.

A formación do módulo permite alcanzar os obxectivos xerais ñ), o), p), q), r), s), t) e
u) do ciclo formativo, e as competencias m), n), ñ), o), p), q), r) e s).

As liñas de actuación no proceso de ensino e aprendizaxe que permiten alcanzar os ob-
xectivos do módulo versarán sobre:

– Manexo das fontes de información sobre o sector das empresas elaboradoras de pro-
dutos alimentarios, incluíndo a análise dos procesos de innovación sectorial en mar-
cha.

– Realización de casos e dinámicas de grupo que permitan comprender e valorar as ac-
titudes das persoas emprendedoras e axustar a súa necesidade ao sector da industria
alimentaria.

– Utilización de programas de xestión administrativa e financeira para pequenas e me-
dianas empresas do sector.

– Realización dun proxecto empresarial relacionado coa actividade de elaboración de
produtos alimentarios composto por un plan de empresa e un plan financeiro e que
inclúa todas as facetas de posta en marcha dun negocio.

O plan de empresa incluirá os seguintes aspectos: maduración da idea de negocio, locali-
zación, organización da produción e dos recursos, xustificación da súa responsabilidade
social, plan de márketing, elección da forma xurídica, trámites administrativos, e axudas e
subvencións.

Páxina 83 de 96

O plan financeiro incluirá o plan de tesouraría, a conta de resultados provisional e o ba-
lance previsional, así como a análise da súa viabilidade económica e financeira.

É aconsellable que o proxecto empresarial se vaia realizando conforme se desenvolvan
os contidos relacionados nos resultados de aprendizaxe.

O correcto desenvolvemento deste módulo esixe a disposición de medios informáticos
con conexión a internet e que polo menos dúas sesións de traballo sexan consecutivas.

Páxina 84 de 96

1.12 Módulo profesional: formación en centros de tra-
ballo

 Código: MP0149.

 Duración: 410 horas.

1.12.1 Resultados de aprendizaxe e criterios de avaliación

 RA1. Identifica a estrutura e a organización da empresa alimentaria en relación coa
produción e a comercialización dos produtos e dos servizos que ofrezan.

– CA1.1. Identificouse a estrutura organizativa da empresa e as funcións de cada área.

– CA1.2. Identificáronse os elementos que constitúen a rede loxística da empresa:
provedores, clientes, sistemas de produción, almacenamento, etc.

– CA1.3. Identificáronse os procedementos de traballo no desenvolvemento do proce-
so produtivo.

– CA1.4. Relacionáronse as competencias dos recursos humanos co desenvolvemento
da actividade produtiva.

– CA1.5. Interpretouse a importancia de cada elemento da rede no desenvolvemento
da actividade da empresa.

– CA1.6. Relacionáronse as características do mercado, o tipo de clientes e provedo-
res, e a súa posible influencia no desenvolvemento da actividade empresarial.

– CA1.7. Identificáronse as canles de comercialización máis frecuentes nesta activida-
de.

– CA1.8. Relacionáronse vantaxes e inconvenientes da estrutura da empresa, fronte a
outro tipo de organizacións empresariais.

 RA2. Amosa hábitos éticos e laborais no desenvolvemento da súa actividade profesio-
nal de acordo coas características do posto de traballo e cos procedementos estableci-
dos na empresa.

– CA2.1. Recoñecéronse e xustificáronse:

– Disposición persoal e temporal que necesita o posto de traballo.

– Actitudes persoais (puntualidade, empatía, etc.) e profesionais (orde, limpeza e
seguridade necesarias para o posto de traballo, responsabilidade, etc.).

– Requisitos actitudinais ante a prevención de riscos na actividade profesional e as
medidas de protección persoal.

– Requisitos actitudinais referidos á calidade na actividade profesional.

– Actitudes relacionais co propio equipo de traballo e coa xerarquía establecida na
empresa.

– Actitudes relacionadas coa documentación das actividades realizadas no ámbito
laboral.

– Necesidades formativas para a inserción e reinserción laboral no ámbito científico
e técnico do bo facer profesional.

– CA2.2. Identificáronse as normas de prevención de riscos laborais que cumpra apli-
car na actividade profesional e os aspectos fundamentais da lei de prevención de ris-
cos laborais.

– CA2.3. Aplicáronse os equipamentos de protección individual segundo os riscos da
actividade profesional e as normas da empresa.

Páxina 85 de 96

– CA2.4. Mantívose unha actitude clara de respecto polo medio nas actividades de-
senvolvidas e aplicáronse as normas internas e externas vinculadas.

– CA2.5. Mantivéronse organizados, limpos e libres de obstáculos o posto de traballo
e a área correspondente ao desenvolvemento da actividade.

– CA2.6. Interpretáronse e cumpríronse as instrucións recibidas, e responsabilizouse
do traballo asignado.

– CA2.7. Estableceuse unha comunicación e unha relación eficaces coa persoa respon-
sable en cada situación e cos membros do seu equipo, e mantívose un trato fluído e
correcto.

– CA2.8. Coordinouse co resto do equipo e informou de calquera cambio, necesidade
salientable ou imprevisto.

– CA2.9. Valorouse a importancia da actividade propia e a adaptación aos cambios de
tarefas asignados no desenvolvemento dos procesos produtivos da empresa, e inte-
grouse nas novas funcións.

– CA2.10. Comprometeuse responsablemente na aplicación das normas e os procede-
mentos no desenvolvemento de calquera actividade ou tarefa.

 RA3. Recibe e almacena materias primas e auxiliares, segundo os procedementos e as
instrucións establecidas, realiza os controis básicos e interpreta os resultados obtidos.

– CA3.1. Interpretáronse os procedementos, as instrucións, a documentación e os re-
xistros da recepción, o almacenamento e o control de existencias das materias pri-
mas e auxiliares establecidos.

– CA3.2. Identificáronse os equipamentos de traslado interno de materias primas e au-
xiliares.

– CA3.3. Comprobouse que o transporte externo das materias primas e auxiliares se
realizara segundo os procedementos e as instrucións recibidas.

– CA3.4. Verificouse que os envases e as embalaxes das materias primas e auxiliares
se atopen en correcto estado e sexan os adecuados segundo as instrucións recibidas.

– CA3.5. Controlouse a descarga e a distribución das materias primas e auxiliares en
almacéns, cámaras e depósitos, con emprego dos equipamentos de traslado interno
establecidos.

– CA3.6. Recolléronse selectivamente os materiais de envasamento e embalaxe das
materias primas e auxiliares de fabricación, con respecto polo medio.

– CA3.7. Realizáronse os controis básicos e as verificacións de entrada (estado, canti-
dade e calidade) das materias primas e auxiliares recibidas segundo o establecido
nas instrucións e nos procedementos da empresa.

– CA3.8. Interpretáronse os resultados dos controis básicos e cubríronse os rexistros.

– CA3.9. Comprobouse que as condicións de almacenamento (situación, colocación,
temperatura, humidade relativa, luz e aireación) sexan as establecidas pola empresa.

– CA3.10. Revisouse coa periodicidade establecida o estado e a caducidade do alma-
cenado.

– CA3.11. Realizáronse os inventarios segundo as instrucións recibidas e notificáronse
as desviacións.

– CA3.12. Tramitouse a documentación segundo o especificado nos procedementos e
nas instrucións.

 RA4. Prepara equipamentos e servizos auxiliares, montando e axustando os seus dispo-
sitivos e accesorios, segundo os procedementos establecidos e consonte a normativa de
prevención de riscos laborais e protección ambiental.

Páxina 86 de 96

– CA4.1. Identificáronse os equipamentos e os servizos auxiliares necesarios para a
elaboración do produto.

– CA4.2. Comprobouse que a limpeza dos equipamentos e das instalacións sexa a in-
dicada nas instrucións e nos procedementos establecidos.

– CA4.3. Realizouse o mantemento de primeiro nivel dos equipamentos e dos servizos
auxiliares, segundo as instrucións e os procedementos establecidos.

– CA4.4. Seleccionáronse os accesorios, segundo as especificacións do proceso que se
vaia desenvolver.

– CA4.5. Verificouse que o estado dos equipamentos e dos servizos auxiliares sexa o
adecuado para realizar as operacións indicadas no procedemento.

– CA4.6. Adoptáronse os parámetros de control ás especificacións do proceso.

– CA4.7. Adoptáronse as medidas estipuladas relativas á prevención de riscos e pro-
tección ambiental, no desenvolvemento das fases de preparación.

 RA5. Realiza operacións de elaboración de produtos segundo especificacións de fabri-
cación, aplicando a normativa de seguridade alimentaria, de prevención de riscos labo-
rais e de protección ambiental.

– CA5.1. Describíronse as características do produto que se vaia elaborar, o proceso
produtivo e a secuencia de operacións.

– CA5.2. Identificáronse os sistemas de control de procesos empregados na industria
alimentaria.

– CA5.3. Enumeráronse as materias primas e auxiliares, as características e as calida-
des segundo a ficha de fabricación.

– CA5.4. Calculáronse as cantidades de cada ingrediente e axustouse a formulación
segundo as especificacións de fabricación.

– CA5.5. Asignáronse e reguláronse os parámetros de control durante todo o proceso
produtivo.

– CA5.6. Realizáronse as operacións de elaboración dos produtos, segundo o estable-
cido nas instrucións e nos procedementos.

– CA5.7. Realizáronse as comprobacións de parámetros de control do proceso e cubrí-
ronse os rexistros.

– CA5.8. Contrastáronse as características do produto elaborado coas especificacións
establecidas nas fichas de fabricación.

– CA5.9. Detectáronse desviacións do proceso, e actuouse sobre el ou comunicáronse
as incidencias.

– CA5.10. Efectuáronselles as probas ou os ensaios básicos ao produto en curso e ao
elaborado, respectando a técnica de mostraxe e aplicando o protocolo analítico.

– CA5.11. Operouse sobre os equipamentos de tratamento da información e da comu-
nicación (sistemas de control de procesos e computadores persoais).

– CA5.12. Adoptáronse as medidas estipuladas de hixiene e seguridade alimentaria, de
prevención de riscos e de protección ambiental durante o proceso de elaboración.

– CA5.13. Realizáronse as operacións de limpeza e mantemento das máquinas, os úti-
les e os accesorios, e deixáronse en estado óptimo de operatividade.

 RA6. Realiza operacións de envasamento, etiquetaxe, embalaxe, almacenamento e ex-
pedición de produtos seguindo as instrucións establecidas pola empresa.

– CA6.1. Interpretáronse os procedementos e as instrucións de envasamento, etiqueta-
xe, embalaxe, almacenamento e expedición.

Páxina 87 de 96

– CA6.2. Seleccionáronse e identificáronse os envases e as embalaxes que se deben
empregar segundo o establecido nas instrucións e nos procedementos.

– CA6.3. Envasouse e embalouse o produto elaborado, e aplicáronse durante o proce-
so as medidas de hixiene e seguridade.

– CA6.4. Asignáronse, controláronse e reguláronse os parámetros de control durante o
envasamento, a etiquetaxe, a embalaxe, o almacenamento e a expedición.

– CA6.5. Corrixíronse as desviacións do proceso, actuando sobre el ou comunicando
as incidencias.

– CA6.6. Colocouse o produto no almacén, aplicando as condicións adecuadas segun-
do as especificacións establecidas.

– CA6.7. Comprobouse que as características e o tipo de transporte externo sexan os
establecidos nos procedementos e nas instrucións.

– CA6.8. Efectuouse a expedición e cubriuse a documentación e os rexistros segundo
o establecido.

– CA6.9. Actualizáronse as existencias do almacén de produtos terminados.

– CA6.10. Realizáronse as operacións de limpeza e mantemento de máquinas e acce-
sorios de envasamento e embalaxe, para os deixar en estado óptimo de operativida-
de.

Este módulo profesional contribúe a completar as competencias e os obxectivos xerais
propios deste título que se alcanzaran no centro educativo ou a desenvolver competencias
características de difícil consecución nel.

Páxina 88 de 96

2. Anexo II

A) Espazos mínimos

Espazo formativo Superficie en m2

(30 alumnos/as)

Superficie en m2

(20 alumnos/as)

Grao de utilización

Aula polivalente 60 40 46 %

Planta de elaboración de produtos alimentarios 150 120 45 %

Almacén 40 40 5 %

Laboratorio de análise de alimentos 90 60 4 %

 A Consellería de Educación e Ordenación Universitaria poderá autorizar unidades para
menos de trinta postos escolares, polo que será posible reducir os espazos formativos
proporcionalmente ao número de alumnos e alumnas, tomando como referencia para a
determinación das superficies necesarias as cifras indicadas nas columnas segunda e
terceira da táboa.

 O grao de utilización expresa en tanto por cento a ocupación en horas do espazo previs-
ta para a impartición das ensinanzas no centro educativo, por un grupo de alumnado,
respecto da duración total destas.

 Na marxe permitida polo grao de utilización, os espazos formativos establecidos poden
ser ocupados por outros grupos de alumnado que cursen o mesmo ou outros ciclos for-
mativos, ou outras etapas educativas.

 En todo caso, as actividades de aprendizaxe asociadas aos espazos formativos (coa
ocupación expresada polo grao de utilización) poderán realizarse en superficies utiliza-
das tamén para outras actividades formativas afíns.

B) Equipamentos mínimos

Equipamento

– Equipamentos audiovisuais.

– Equipamentos informáticos instalados en rede e con conexión a internet.

– Auga quente, enerxía eléctrica trifásica, aire comprimido e gas.

– Báscula e balanzas analíticas.

– Placas calefactoras con axitación.

– Campá de gases.

– Frigorífico-conxelador.

– Cámaras frigorífica, de conxelación e de curado.

– Desecador.

– Centrífuga.

– pH-metro.

– Baño termostático.

– Equipamentos de determinación de acidez e de grao alcohólico.

– Refractómetro.

– Autoclave.

– Estufa de cultivo e incubación, e estufa de secado de vidro.

– Equipamentos de selección, limpeza e acondicionamento de materias primas vexetais e animais e produtos.

– Equipamentos para a redución de tamaño e para a redución de auga.

– Equipamentos para a distribución homoxénea e para a separación de compoñentes.

– Equipamentos para el tratamento térmico, extracción e destilación.

– Equipamentos de afumado.

– Bomba de baleiro.

– Intercambiadores de frío e de calor.

– Forno por calor seca e húmida.

Páxina 89 de 96

Equipamento

– Armario abatedor.

– Equipamentos para o envasamento, a embalaxe, a etiquetaxe e a rotulaxe.

– Equipamentos de limpeza de instalacións e maquinaria, e de limpeza e hixiene do persoal de planta.

– Moblaxe.

– Material básico de laboratorio para a análise fisicoquímica e microbiolóxica.

– Fotómetro para a análise de augas.

– Destilador e desionizador de auga.

Páxina 90 de 96

3. Anexo III

A) Especialidades do profesorado con atribución docente nos módulos profesio-
nais do ciclo formativo de grao medio de elaboración de produtos alimentarios

Módulo profesional Especialidade do profesorado Corpo

 MP0030. Operacións e control de almacén
na industria alimentaria

Operacións e equipamentos de elaboración de
produtos alimentarios.

Profesorado técnico de formación profesional.

 MP0031. Seguridade e hixiene na manipu-
lación de alimentos.

Procesos na industria alimentaria.
Catedráticos/as de ensino secundario.

Profesorado de ensino secundario.

 MP0116. Principios de mantemento elec-
tromecánico.

Operacións e equipamentos de elaboración de
produtos alimentarios.

Mecanizado e mantemento de máquinas.
Profesorado técnico de formación profesional.

 MP0141. Materias primas na industria
alimentaria.

Procesos na industria alimentaria.
Catedráticos/as de ensino secundario.

Profesorado de ensino secundario.

 MP0142. Operacións de acondicionamento
de materias primas.

Operacións e equipamentos de elaboración de
produtos alimentarios

Profesorado técnico de formación profesional.

 MP0143. Tratamentos de transformación e
conservación.

Operacións e equipamentos de elaboración de
produtos alimentarios.

Profesorado técnico de formación profesional.

 MP0144. Procesamento de produtos
alimentarios.

Operacións e equipamentos de elaboración de
produtos alimentarios.

Profesorado técnico de formación profesional.

 MP0145. Procesos tecnolóxicos na indus-
tria alimentaria.

Procesos na industria alimentaria.
Catedráticos/as de ensino secundario.

Profesorado de ensino secundario.

 MP0146. Venda e comercialización de
produtos alimentarios.

Procesos na industria alimentaria.
Catedráticos/as de ensino secundario.

Profesorado de ensino secundario.

 MP0147. Formación e orientación laboral. Formación e orientación laboral.
Catedráticos/as de ensino secundario.

Profesorado de ensino secundario.

 MP0148. Empresa e iniciativa emprende-
dora.

Formación e orientación laboral.
Catedráticos/as de ensino secundario.

Profesorado de ensino secundario.

B) Titulacións equivalentes para efectos de docencia

Corpos Especialidades Titulacións

Formación e orientación laboral.

– Diplomado/a en ciencias empresariais.

– Diplomado/a en relacións laborais

– Diplomado/a en traballo social.

– Diplomado/a en educación social.

– Diplomado/a en xestión e administración pública.
 Profesorado de ensino secun-

dario.

Procesos na industria alimentaria.
– Enxeñeiro/a técnico/a agrícola, especialidade en industrias

agrarias e alimentarias.

 Profesores técnicos de forma-
ción profesional.

Mecanizado e mantemento de máqui-
nas.

– Técnico/a superior en produción por mecanizado ou outros
títulos equivalentes.

Páxina 91 de 96

C) Titulacións requiridas para a impartición dos módulos profesionais que confor-
man o título para os centros de titularidade privada e doutras administracións dis-
tintas da educativa, e orientacións para a Administración educativa

Módulos profesionais Titulacións

 MP0030. Operacións e control de almacén na industria alimentaria.

 MP0142. Operacións de acondicionamento de materias primas.

 MP0143. Tratamentos de transformación e conservación.

 MP0144. Procesamento de produtos alimentarios.

 Licenciado/a, enxeñeiro/a e arquitecto/a, ou o título de grao corres-
pondente, ou outros títulos equivalentes.

 Diplomado/a, enxeñeiro/a técnico/a e arquitecto/a técnico/a, ou o
título de grao correspondente, ou outros títulos equivalentes.

 MP0116. Principios de mantemento electromecánico.

 Licenciado/a, enxeñeiro/a e arquitecto/a, ou o título de grao corres-
pondente, ou outros títulos equivalentes.

 Diplomado/a, enxeñeiro/a técnico/a ou arquitecto/a técnico/a, ou o
título de grao correspondente, ou outros títulos equivalentes.

 Técnico/a superior en produción por mecanizado ou outros títulos
equivalentes.

 MP0031. Seguridade e hixiene na manipulación de alimentos.

 MP0141. Materias primas na industria alimentaria.

 MP0145. Procesos tecnolóxicos na industria alimentaria.

 MP0146. Venda e comercialización de produtos alimentarios.

 MP0147. Formación e orientación laboral.

 MP0148. Empresa e iniciativa emprendedora.

 Licenciado/a, enxeñeiro/a e arquitecto/a, ou o título de grao corres-
pondente, ou outros títulos equivalentes para efectos de docencia.

Páxina 92 de 96

4. Anexo IV

A) Validacións entre módulos profesionais de títulos establecidos ao abeiro da Lei
orgánica 1/1990 (LOXSE) e os establecidos no título de técnico en elaboración de
produtos alimentarios ao abeiro da Lei orgánica 2/2006

Módulos profesionais incluídos nos ciclos formativos establecidos
na LOXSE

Módulos profesionais do ciclo formativo (LOE):

elaboración de produtos alimentarios

 Operacións e control de almacén.  MP0030. Operacións e control de almacén na industria alimentaria.

 Hixiene e seguridade na industria alimentaria.  MP0031. Seguridade e hixiene na manipulación de alimentos.

 Sistemas de control e auxiliares dos procesos.  MP0116. Principios de mantemento electromecánico.

 Administración, xestión e comercialización na pequena empresa.  MP0148. Empresa e iniciativa emprendedora.

 Chacinaría.  MP0142. Operacións de acondicionamento de materias primas.

 Operacións de proceso de leites de consumo e xeados.  MP0142. Operacións de acondicionamento de materias primas.

 Operacións básicas de elaboración de conservas.  MP0142. Operacións de acondicionamento de materias primas.

 Tratamentos finais de conservación.

 Envase e embalaxe.
 MP0143. Tratamentos de transformación e conservación.

 Queixaría e manteigaría.

 Envase e embalaxe.
 MP0143. Tratamentos de transformación e conservación.

 Tecnoloxía da carne.
 MP0141. Materias primas na industria alimentaria.

 MP0145. Procesos tecnolóxicos na industria alimentaria.

 Materias primas, procesos e produtos na industria conserveira.
 MP0141. Materias primas na industria alimentaria.

 MP0145. Procesos tecnolóxicos na industria alimentaria.

 Leite, produtos lácteos e procesos.
 MP0141. Materias primas na industria alimentaria.

 MP0145. Procesos tecnolóxicos na industria alimentaria.

 Formación en centro de traballo do título de técnico en conservaría
vexetal, cárnica e de peixe.

 MP0149. Formación en centros de traballo.

 Formación en centro de traballo do título de técnico en matadoiro,
carnizaría e chacinaría.

 MP0149. Formación en centros de traballo.

 Formación en centro de traballo do título de técnico en elaboración
de produtos lácteos.

 MP0149. Formación en centros de traballo.

Páxina 93 de 96

5. Anexo V

A) Correspondencia das unidades de competencia acreditadas consonte o esta-
blecido no artigo 8 da Lei orgánica 5/2002, do 19 de xuño, cos módulos profesio-
nais para a súa validación

Unidades de competencia acreditadas Módulos profesionais validables

 UC0027_2: Realizar e conducir as operacións de recepción, alma-
cenamento e tratamentos previos do leite, e doutras materias primas
lácteas.

 MP0030. Operacións e control de almacén na industria alimentaria.

 UC0291_2: Recibir, controlar e valorar as materias primas e auxilia-
res que interveñen no proceso de produción de conservas vexetais,
e realizar o almacenamento e a expedición de produtos acabados.

 MP0030. Operacións e control de almacén na industria alimentaria.

 MP0141. Materias primas na industria alimentaria.

 UC0295_2: Controlar a recepción das materias primas e auxiliares
cárnicas, así como o almacenamento e a expedición de pezas e
produtos cárnicos.

 MP0030. Operacións e control de almacén na industria alimentaria.

 MP0141. Materias primas na industria alimentaria.

 UC0292_2: Preparar as materias primas para a súa posterior elabo-
ración e o seu tratamento, garantindo a calidade, a hixiene e a segu-
ridade necesarias.

 MP0031. Seguridade e hixiene na manipulación de alimentos.

 MP0142. Operacións de acondicionamento de materias primas.

 UC0302_2: Conducir e controlar as operacións de elaboración de
leites de consumo, evaporados, en po e condensados, e de nata,
manteiga, xeados e similares.

 UC0304_2: Conducir e controlar as operacións de envasamento e
acondicionamento de produtos lácteos.

 MP0031. Seguridade e hixiene na manipulación de alimentos.

 MP0142. Operacións de acondicionamento de materias primas.

 MP0144. Procesamento de produtos alimentarios.

 UC0293_2: Realizar as operacións de dosificación, enchemento e
pechamento de conservas vexetais, zumes e pratos cociñados, e
comprobar se seguen os procedementos e as normas que aseguren
a calidade requirida.

 UC0294_2: Conducir a aplicación dos tratamentos finais de conser-
vación, seguindo as especificacións de calidade e hixiene demanda-
das.

 MP0031. Seguridade e hixiene na manipulación de alimentos.

 MP0143. Tratamentos de transformación e conservación.

 MP0144. Procesamento de produtos alimentarios.

 UC0298_2: Elaborar produtos cárnicos industriais, mantendo a
calidade e a hixiene requiridas.

 UC0318_2: Elaborar conservas, semiconservas e salgaduras de
produtos da pesca, seguindo as normas de calidade e seguridade
alimentaria.

 UC0319_2: Elaborar masas, pastas, conxelados e pratos cociñados
ou precociñados con base de peixe ou marisco, garantindo a calida-
de e a hixiene dos produtos.

 MP0031. Seguridade e hixiene na manipulación de alimentos.

 MP0143. Tratamentos de transformación e conservación.

 MP0144. Procesamento de produtos alimentarios.

 UC0303_2: Conducir e controlar as operacións de elaboración de
sobremesas lácteas, iogures e leites fermentados.

 UC0304_2: Conducir e controlar as operacións de envasamento e
acondicionamento de produtos lácteos.

 MP0031. Seguridade e hixiene na manipulación de alimentos

 MP0143. Tratamentos de transformación e conservación.

 MP0144. Procesamento de produtos alimentarios.

 UC0302_2: Conducir e controlar as operacións de elaboración de
leites de consumo, evaporados, en po e condensados, e de nata,
manteiga, xeados e similares.

 UC0303_2: Conducir e controlar as operacións de elaboración de
sobremesas lácteas, iogures e leites fermentados.

 UC0318_2: Elaborar conservas, semiconservas e salgaduras de
produtos da pesca, seguindo as normas de calidade e seguridade
alimentaria.

 MP0031. Seguridade e hixiene na manipulación de alimentos.

NOTA: as persoas matriculadas neste ciclo formativo que teñan acreditadas todas as uni-
dades de competencias incluídas no título de acordo co procedemento establecido no Real
decreto 1224/2009, de recoñecemento das competencias profesionais adquiridas por expe-
riencia laboral ou por vías non formais de formación, terán validados os módulos profe-
sionais "MP0116. Principios de mantemento electromecánico" e "MP0145. Procesos tec-
nolóxicos na industria alimentaria".

Páxina 94 de 96

B) Correspondencia dos módulos profesionais coas unidades de competencia pa-
ra a súa acreditación

Módulos profesionais superados Unidades de competencia acreditables

 MP0030. Operacións e control de almacén na industria alimentaria.

 MP0141. Materias primas na industria alimentaria.

 UC0027_2: Realizar e conducir as operacións de recepción, alma-
cenamento e tratamentos previos do leite, e doutras materias primas
lácteas.

 UC0291_2: Recibir, controlar e valorar as materias primas e auxilia-
res que interveñen no proceso de produción de conservas vexetais,
e realizar o almacenamento e a expedición de produtos acabados.

 UC0295_2: Controlar a recepción das materias primas e auxiliares
cárnicas, así como o almacenamento e a expedición de pezas e
produtos cárnicos.

 MP0031. Seguridade e hixiene na manipulación de alimentos.

 MP0142. Operacións de acondicionamento de materias primas.

 MP0144. Procesamento de produtos alimentarios.

 UC0292_2: Preparar as materias primas para a súa posterior elabo-
ración e o seu tratamento, garantindo a calidade, a hixiene e a segu-
ridade necesarias.

 UC0302_2: Conducir e controlar as operacións de elaboración de
leites de consumo, evaporados, en po e condensados, e de nata,
manteiga, xeados e similares.

 UC0304_2: Conducir e controlar as operacións de envasamento e
acondicionamento de produtos lácteos.

 MP0031. Seguridade e hixiene na manipulación de alimentos.

 MP0143. Tratamentos de transformación e conservación.

 MP0144. Procesamento de produtos alimentarios.

 UC0293_2: Realizar as operacións de dosificación, enchemento e
pechamento de conservas vexetais, zumes e pratos cociñados, com-
probando se seguen os procedementos e as normas que aseguren a
calidade requirida.

 UC0294_2: Conducir a aplicación dos tratamentos finais de conser-
vación, seguindo as especificacións de calidade e hixiene demanda-
das.

 UC0298_2: Elaborar produtos cárnicos industriais, mantendo a
calidade e a hixiene requiridas.

 UC0318_2: Elaborar conservas, semiconservas e salgaduras de
produtos da pesca, seguindo as normas de calidade e seguridade
alimentaria.

 UC0319_2: Elaborar masas, pastas, conxelados e pratos cociñados
ou precociñados con base de peixe ou marisco, garantindo a calida-
de e a hixiene dos produtos.

 UC0303_2: Conducir e controlar as operacións de elaboración de
sobremesas lácteas, iogures e leites fermentados.

 UC0304_2: Conducir e controlar as operacións de envasamento e
acondicionamento de produtos lácteos.

Páxina 95 de 96

6. Anexo VI

Organización dos módulos profesionais do ciclo formativo para o réxime ordinario

Curso Módulo Duración Especialidade do profesorado

1º  MP0030. Operacións e control de almacén na industria
alimentaria.

80 Operacións e equipos de elaboración de produtos alimenta-
rios.

1  MP0031. Seguridade e hixiene na manipulación de
alimentos.

53 Procesos na industria alimentaria.

1º  MP0141. Materias primas na industria alimentaria. 267 Procesos na industria alimentaria.

1  MP0142. Operacións de acondicionamento de materias
primas.

213 Operacións e equipamentos de elaboración de produtos
alimentarios.

1º  MP0143. Tratamentos de transformación e conserva-
ción

240 Operacións e equipos de elaboración de produtos alimenta-
rios.

1º  MP0147. Formación e orientación laboral. 107 Formación e orientación laboral.

Total 1º

(FCE)

960

2º  MP0116. Principios de mantemento electromecánico. 105 Operacións e equipamentos de elaboración de produtos
alimentarios.

Mecanizado e mantemento de máquinas.

2º  MP0144. Procesamento de produtos alimentarios. 175 Operacións e equipamentos de elaboración de produtos
alimentarios.

2º  MP0145. Procesos tecnolóxicos na industria alimentaria 227 Procesos na industria alimentaria.

2º  MP0146. Venda e comercialización de produtos alimen-
tarios.

70 Procesos na industria alimentaria.

2º  MP0148. Empresa e iniciativa emprendedora. 53 Formación e orientación laboral.

Total 2º

(FCE)

630

2º  MP0149. Formación en centros de traballo. 410

Páxina 96 de 96

7. Anexo VII

Organización dos módulos profesionais en unidades formativas de menor dura-
ción

Módulo profesional Unidades formativas Duración

 MP0141_15. Materias primas de orixe animal. 60

 MP0141_25. Materias primas de orixe vexetal. 60

 MP0141_35. Aditivos e coadxuvantes tecnolóxicos. 47

 MP0141_45. Auga como materia prima e como efluente. 50

 MP0141. Materias primas na industria alimentaria.

 MP0141_55. Nutrición. 50

 MP0142_12. Tratamentos previos de materias primas. 105 MP0142. Operacións de acondicionamento de materias
primas.

 MP0142_22. Acondicionamento de materias primas. 106

 MP0143_15. Transformación de produtos alimentarios. 60

 MP0143_25. Tratamentos térmicos de conservación. 60

 MP0143_35. Tratamentos de redución da actividade da auga. 40

 MP0143_45. Tratamentos de conservación alternativos aos
térmicos e aos de redución da actividade da auga.

40

 MP0143. Tratamentos de transformación e conservación.

 MP0143_55. Envasamento e embalaxe. 40

 MP0144_14. Procesamento de produtos lácteos. 45

 MP0144_24. Procesamento de produtos cárnicos. 45

 MP0144_34. Procesamento de produtos vexetais. 45
 MP0144. Procesamento de produtos alimentarios.

 MP0144_44. Procesamento de produtos da pesca e a acuicul-
tura.

40

 MP0145_15. Controis básicos dos procesos. 43

 MP0145_25. Procesos da industria láctea. 46

 MP0145_35. Procesos da industria cárnica. 46

 MP0145_45. Procesos da industria de fabricación de produtos
vexetais.

46

 MP0145. Procesos tecnolóxicos na industria alimentaria.

 MP0145_55. Procesos da industria de fabricación de produtos
da pesca e da acuicultura.

46

 MP0147_12. Prevención de riscos laborais. 45

 MP0147. Formación e orientación laboral.
 MP0147_22. Equipos de traballo, dereito do traballo e da

seguridade social, e procura de emprego.
62

	Técnico en elaboración de produtos alimentarios
	Índice
	Anexo I
	MP0030. Operacións e control de almacén na industria alimentaria.
	MP0031. Seguridade e hixiene na manipulación de alimentos.
	MP0116. Principios de mantemento electromecánico.
	MP0141. Materias primas na industria alimentaria.
	UF 1: Materias primas de orixe animal
	UF 2: Materias primas de orixe vexetal
	UF 3: Aditivos e coadxuvantes tecnolóxicos
	UF 4: Auga como materia prima e como efluente
	UF 5: Nutrición

	MP0142. Operacións de acondicionamento de materias primas.
	UF 1: Tratamentos previos de materias primas
	UF 2: Acondicionamento de materias primas

	MP0143. Tratamentos de transformación e conservación.
	UF 1: Transformación de produtos alimentarios
	UF 2: Tratamentos térmicos de conservación
	UF 3: Tratamentos de redución da actividade da auga
	UF 4: Tratamentos de conservación alternativos aos térmicos e aos de redución da actividade da auga
	UF 5: Envasamento e embalaxe

	MP0144. Procesamento de produtos alimentarios.
	UF 1: Procesamento de produtos lácteos
	UF 2: Procesamento de produtos cárnicos
	UF 3: Procesamento de produtos vexetais
	UF 4: Procesamento de produtos da pesca e a acuicultura

	MP0145. Procesos tecnolóxicos na industria alimentaria.
	UF 1: Controis básicos dos procesos
	UF 2: Procesos da industria láctea
	UF 3: Procesos da industria cárnica
	UF 4: Procesos da industria de fabricación de produtos vexetais
	UF 5: Procesos da industria de fabricación de produtos da pesca e da acuicultura

	MP0146. Venda e comercialización de produtos alimentarios.
	MP0147. Formación e orientación laboral.
	UF 1: Prevención de riscos laborais
	UF 2: Equipos de traballo, dereito do traballo e da seguridade social, e procura de emprego

	MP0148. Empresa e iniciativa emprendedora.
	MP0149. Formación en centros de traballo.

	Anexo II
	Anexo III
	Anexo IV
	Anexo V
	Anexo VI
	Anexo VII

