
Páxina 1 de 116

Dirección Xeral de Educación, Formación Profesional e Innovación Educativa

Currículos de FP

Decreto 119/2011

Técnico superior en procesos e calidade na in-
dustria alimentaria

Páxina 2 de 116

Índice

Decreto 119/2011, do 3 de xuño, polo que se establece o currículo do ciclo
formativo de grao superior correspondente ao título de técnico superior en
procesos e calidade na industria alimentaria ...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. ... 8

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. .. 11

Artigo 8º.- Prospectiva do título no sector ou nos sectores. ... 12

CAPÍTULO III. Ensinanzas do ciclo formativo e parámetros básicos de contexto 12

Artigo 9º.- Obxectivos xerais. ... 13

Artigo 10º.- Módulos profesionais. ... 14

Artigo 11º.- Espazos e equipamentos. ... 15

Artigo 12º.- Profesorado... 15

CAPÍTULO IV. Accesos e vinculación a outros estudos, e correspondencia de módulos
profesionais coas unidades de competencia... 16

Artigo 13º.- Preferencias para o acceso a este ciclo formativo en relación coas modalidades
e as materias de bacharelato cursadas. ... 16

Artigo 14º.- Acceso a outros estudos e validacións. ... 16

Artigo 15º.- Validacións e exencións. ... 16

Artigo 16º.- Correspondencia dos módulos profesionais coas unidades de competencia para
a súa acreditación, validación ou exención. .. 17

CAPÍTULO V. Organización da impartición.. 17

Artigo 17º.- Distribución horaria. .. 17

Artigo 18º.- Unidades formativas.. 17

Artigo 19º.- Módulo de proxecto... 17

Disposicións adicionais.. 18

Primeira.- Oferta nas modalidades semipresencial e a distancia deste título. 18

Segunda.- Titulacións equivalentes e vinculación coas capacitacións profesionais. 18

Terceira.- Regulación do exercicio da profesión. ... 19

Cuarta.- Accesibilidade universal nas ensinanzas deste título. .. 19

Quinta.- Autorización a centros privados para a impartición das ensinanzas reguladas neste
decreto. .. 19

Sexta.- Desenvolvemento do currículo... 20

Disposición transitoria.. 20

Única.- Centros privados con autorización para impartir ciclos formativos de formación
profesional. ... 20

Disposición derrogatoria .. 20

Páxina 3 de 116

Única.- Derrogación de normas. .. 20

Disposicións derradeiras.. 20

Primeira.- Implantación das ensinanzas recollidas neste decreto. 20

Segunda.- Desenvolvemento normativo. ... 21

Terceira.- Entrada en vigor. ... 21

1. Anexo I. Módulos profesionais ..22

1.1 Módulo profesional: comercialización e loxística na industria alimentaria 22

1.1.1 Resultados de aprendizaxe e criterios de avaliación ...22

1.1.2 Contidos básicos ..24

1.1.3 Orientacións pedagóxicas ..25

1.2 Módulo profesional: xestión de calidade e ambiental na industria alimentaria............. 27

1.2.1 Unidade formativa 1: xestión de calidade ..27

1.2.2 Unidade formativa 2: xestión ambiental ...29

1.2.3 Orientacións pedagóxicas ..30

1.3 Módulo profesional: mantemento electromecánico en industrias de proceso.............. 32

1.3.1 Resultados de aprendizaxe e criterios de avaliación ...32

1.3.2 Contidos básicos ..34

1.3.3 Orientacións pedagóxicas ..35

1.4 Módulo profesional: tecnoloxía alimentaria ... 36

1.4.1 Unidade formativa 1: procesos da industria cárnica ..36

1.4.2 Unidade formativa 2: procesos de elaboración de produtos derivados da pesca e da acuicultura37

1.4.3 Unidade formativa 3: procesos da industria láctea ..38

1.4.4 Unidade formativa 4: procesos de elaboración de conservas vexetais e zumes...39

1.4.5 Unidade formativa 5: procesos de elaboración de derivados de cereais e de doces40

1.4.6 Unidade formativa 6: procesos de elaboración doutros produtos alimentarios..41

1.4.7 Orientacións pedagóxicas ..42

1.5 Módulo profesional: biotecnoloxía alimentaria .. 44

1.5.1 Resultados de aprendizaxe e criterios de avaliación ...44

1.5.2 Contidos básicos ..46

1.5.3 Orientacións pedagóxicas ..47

1.6 Módulo profesional: análise de alimentos ... 49

1.6.1 Unidade formativa 1: operacións básicas e seguridade no laboratorio..49

1.6.2 Unidade formativa 2: análise fisicoquímica de alimentos...51

1.6.3 Unidade formativa 3: análise instrumental de alimentos..52

1.6.4 Orientacións pedagóxicas ..54

1.7 Módulo profesional: tratamentos de preparación e conservación dos alimentos......... 55

1.7.1 Unidade formativa 1: acondicionamento, transformación e elaboración..55

1.7.2 Unidade formativa 2: tratamentos de conservación ...57

1.7.3 Unidade formativa 3: envasamento e embalaxe ..59

1.7.4 Orientacións pedagóxicas ..60

1.8 Módulo profesional: organización da produción alimentaria.. 62

1.8.1 Resultados de aprendizaxe e criterios de avaliación ...62

1.8.2 Contidos básicos ..63

1.8.3 Orientacións pedagóxicas ..64

1.9 Módulo profesional: control microbiolóxico e sensorial dos alimentos......................... 66

1.9.1 Unidade formativa 1: control microbiolóxico...66

1.9.2 Unidade formativa 2: control sensorial ...68

1.9.3 Orientacións pedagóxicas ..69

Páxina 4 de 116

1.10 Módulo profesional: nutrición e seguridade alimentaria... 71

1.10.1 Unidade formativa 1: nutrición..71

1.10.2 Unidade formativa 2: seguridade alimentaria...72

1.10.3 Orientacións pedagóxicas ..75

1.11 Módulo profesional: procesos integrados na industria alimentaria 77

1.11.1 Resultados de aprendizaxe e criterios de avaliación ...77

1.11.2 Contidos básicos ..80

1.11.3 Orientacións pedagóxicas ..82

1.12 Módulo profesional: innovación alimentaria .. 85

1.12.1 Resultados de aprendizaxe e criterios de avaliación ...85

1.12.2 Contidos básicos ..86

1.12.3 Orientacións pedagóxicas ..87

1.13 Módulo profesional: proxecto de procesos e calidade na industria alimentaria 89

1.13.1 Resultados de aprendizaxe e criterios de avaliación ...89

1.13.2 Orientacións pedagóxicas ..91

1.14 Módulo profesional: formación e orientación laboral ... 92

1.14.1 Unidade formativa 1: prevención de riscos laborais...92

1.14.2 Unidade formativa 2: equipos de traballo, dereito do traballo e da seguridade social, e procura de emprego94

1.14.3 Orientacións pedagóxicas ..97

1.15 Módulo profesional: empresa e iniciativa emprendedora .. 99

1.15.1 Resultados de aprendizaxe e criterios de avaliación ...99

1.15.2 Contidos básicos ..101

1.15.3 Orientacións pedagóxicas ..102

1.16 Módulo profesional: formación en centros de traballo ... 104

1.16.1 Resultados de aprendizaxe e criterios de avaliación ...104

2. Anexo II ..108

3. Anexo III ...110

4. Anexo IV...112

5. Anexo V..113

6. Anexo VI ...115

7. Anexo VII ..116

Páxina 5 de 116

Decreto 119/2011, do 3 de xuño, polo que se establece o currículo do ciclo formati-
vo de grao superior correspondente ao título de técnico superior en procesos e ca-
lidade na industria alimentaria

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 se-
rán expedidos polas administracións competentes, a educativa e a laboral respec-
tivamente.

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 116

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 451/2010, do 16 de abril, polo que se establece o título
de técnico superior en procesos e calidade na industria alimentaria e se fixan as
súas ensinanzas mínimas, e de acordo co seu artigo 10.2, correspóndelle á Conse-
llería de Educación e Ordenación Universitaria establecer o currículo correspon-
dente no ámbito da comunidade autónoma de Galicia.

Consonte o anterior, este decreto desenvolve o currículo do ciclo formativo de
formación profesional de técnico superior en procesos e calidade na industria ali-
mentaria. Este currículo adapta a nova titulación ao campo profesional e de traballo
da realidade socioeconómica 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 modalidades e as
materias de bacharelato que facilitan a conexión co ciclo formativo, as validacións,
exencións 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.

O módulo de proxecto que se inclúe neste ciclo formativo permitirá integrar de
forma global os aspectos máis salientables das competencias profesionais, perso-

Páxina 7 de 116

ais e sociais características do título que se abordaron no resto dos módulos profe-
sionais, con aspectos relativos ao exercicio profesional e á xestión empresarial.

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
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 tres 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 superior en procesos e calidade na industria alimentaria, determinado polo
Real decreto 451/2010, 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 superior en procesos e calidade na industria alimentaria iden-
tifícase polos seguintes elementos:

– Denominación: procesos e calidade na industria alimentaria.

– Nivel: formación profesional de grao superior.

– Duración: 2.000 horas.

– Familia profesional: industrias alimentarias.

Páxina 8 de 116

– Referente europeo: CINE – 5b (Clasificación Internacional Normalizada da
Educación).

Artigo 3º.- Perfil profesional do título.

O perfil profesional do título de técnico superior en procesos e calidade na indus-
tria alimentaria determínase pola súa competencia xeral, polas súas competencias
profesionais, persoais e sociais, así como pola relación de cualificacións e, de ser
o caso, unidades de competencia do Catálogo Nacional de Cualificacións Profe-
sionais incluídas no título.

Artigo 4º.- Competencia xeral.

A competencia xeral deste título consiste en organizar e controlar os procesos
de elaboración de produtos alimentarios programando e supervisando as opera-
cións e os recursos materiais e humanos necesarios, aplicando os plans de produ-
ción, calidade, seguridade alimentaria, prevención de riscos laborais e protección
ambiental, de acordo coa lexislación.

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

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

a) Planificar os procesos produtivos, asignando equipamentos e instalacións en
función do produto que se vaia elaborar.

b) Programar e organizar a produción alimentaria e os sistemas automáticos de
produción tendo en conta as esixencias de calidade, seguridade e protección am-
biental establecidas.

c) Conducir as operacións de elaboración de produtos alimentarios, resolvendo
as continxencias que se presenten.

d) Supervisar as operacións de envasamento, embalaxe e etiquetaxe en condi-
cións de calidade e seguridade.

e) Planificar a loxística na empresa alimentaria, organizando os aprovisionamen-
tos, o almacenamento e a expedición das materias primas e auxiliares, e dos pro-
dutos.

f) Programar e supervisar o mantemento e a operatividade dos equipamentos e
das instalacións para garantir o funcionamento en condicións de hixiene, calidade,
eficiencia e seguridade.

g) Controlar e garantir a calidade mediante ensaios físicos, químicos, microbio-
lóxicos e sensoriais.

h) Comercializar e facer promoción dos produtos na pequena empresa alimenta-
ria.

i) Supervisar durante o proceso produtivo a utilización eficiente dos recursos, a
recollida selectiva, a depuración e a eliminación dos residuos, garantindo a protec-

Páxina 9 de 116

ción ambiental de acordo coa normativa e cos plans da empresa.

j) Aplicar a normativa de seguridade alimentaria e de prevención de riscos labo-
rais, así como a lexislación específica dos sectores da industria alimentaria.

k) Aplicar as tecnoloxías da información e da comunicación requiridas nos pro-
cesos produtivos e nas áreas do seu ámbito profesional.

l) Organizar e coordinar o traballo en equipo, asumindo o liderado, mantendo re-
lacións profesionais fluídas e comunicándose con respecto e sentido de responsa-
bilidade no ámbito da súa competencia, tendo en conta a xerarquía da empresa.

m) Manter unha actitude de actualización e innovación respecto aos cambios
tecnolóxicos, organizativos e socioculturais na industria alimentaria, nomeadamen-
te no desenvolvemento de novos produtos, procesos e modelos de comercializa-
ción.

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

ñ) Adaptarse a diferentes postos de traballo e a novas situacións laborais, orixi-
nados por cambios tecnolóxicos e organizativos nos procesos produtivos.

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

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

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

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

s) Participar activamente na vida económica, social e cultural, cunha actitude crí-
tica e responsable.

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

Cualificacións profesionais completas incluídas no título:

a) Industrias de conservas e zumes vexetais, INA 176_3 (Real decreto
1228/2006, do 27 de outubro), que abrangue as seguintes unidades de competen-
cia:

– UC0556_3: Xestionar os aprovisionamentos, o almacén e as expedicións na
industria alimentaria, e realizar actividades de apoio á comercialización.

– UC0557_3: Programar e xestionar a produción na industria alimentaria.

– UC0558_3: Cooperar na implantación e no desenvolvemento do plan de cali-
dade e xestión ambiental na industria alimentaria.

– UC0559_3: Desenvolver os procesos e determinar os procedementos operati-
vos para a produción de conservas e zumes vexetais.

Páxina 10 de 116

– UC0560_3: Controlar a fabricación de conservas e zumes vexetais, e os seus
sistemas automáticos de produción.

– UC0561_3: Aplicar técnicas de control analítico e sensorial do proceso de
elaboración de conservas e zumes vexetais.

b) Industrias de derivados de cereais e de doces, INA 177_3 (Real decreto
1228/2006, do 27 de outubro), que abrangue as seguintes unidades de competen-
cia:

– UC0556_3: Xestionar os aprovisionamentos, o almacén e as expedicións na
industria alimentaria, e realizar actividades de apoio á comercialización.

– UC0557_3: Programar e xestionar a produción na industria alimentaria.

– UC0558_3: Cooperar na implantación e no desenvolvemento do plan de cali-
dade e xestión ambiental na industria alimentaria.

– UC0562_3: Desenvolver os procesos e determinar os procedementos operati-
vos para a produción de derivados de cereais e de doces.

– UC0563_3: Controlar a elaboración de derivados de cereais e de doces, e os
seus sistemas automáticos de produción.

– UC0564_3: Aplicar técnicas de control analítico e sensorial do proceso de
elaboración de derivados de cereais e de doces.

c) Industrias de produtos da pesca e da acuicultura, INA 178_3 (Real decreto
1228/2006, do 27 de outubro), que abrangue as seguintes unidades de competen-
cia:

– UC0556_3: Xestionar os aprovisionamentos, o almacén e as expedicións na
industria alimentaria, e realizar actividades de apoio á comercialización.

– UC0557_3: Programar e xestionar a produción na industria alimentaria.

– UC0558_3: Cooperar na implantación e no desenvolvemento do plan de cali-
dade e xestión ambiental na industria alimentaria.

– UC0565_3: Desenvolver os procesos e determinar os procedementos operati-
vos para a elaboración de produtos derivados da pesca e da acuicultura.

– UC0566_3: Controlar a elaboración de produtos derivados da pesca e da
acuicultura, e os seus sistemas automáticos de produción.

– UC0567_3: Aplicar técnicas de control analítico e sensorial do proceso de
elaboración de produtos derivados da pesca e da acuicultura.

d) Industrias lácteas, INA 180_3 (Real decreto 1228/2006, do 27 de outubro),
que abrangue as seguintes unidades de competencia:

– UC0556_3: Xestionar os aprovisionamentos, o almacén e as expedicións na
industria alimentaria, e realizar actividades de apoio á comercialización.

– UC0557_3: Programar e xestionar a produción na industria alimentaria.

– UC0558_3: Cooperar na implantación e no desenvolvemento do plan de cali-
dade e xestión ambiental na industria alimentaria.

– UC0571_3: Desenvolver os procesos e determinar os procedementos operati-

Páxina 11 de 116

vos para a elaboración de leites de consumo e de produtos lácteos.

– UC0572_3: Controlar a elaboración de leites de consumo e de produtos lácte-
os, e os seus sistemas automáticos de produción.

– UC0573_3: Aplicar técnicas de control analítico e sensorial do proceso de
elaboración de leites de consumo e de produtos lácteos.

e) Industrias cárnicas, INA 239_3 (Real decreto 729/2007, do 8 de xuño), que
abrangue as seguintes unidades de competencia:

– UC0556_3: Xestionar os aprovisionamentos, o almacén e as expedicións na
industria alimentaria, e realizar actividades de apoio á comercialización.

– UC0557_3: Programar e xestionar a produción na industria alimentaria.

– UC0558_3: Cooperar na implantación e no desenvolvemento do plan de cali-
dade e xestión ambiental na industria alimentaria.

– UC0765_3: Desenvolver os procesos e determinar os procedementos operati-
vos para o sacrificio, a preparación e o despezamento de animais de abasto,
así como para a elaboración de produtos e preparacións cárnicas.

– UC0766_3: Controlar a elaboración de produtos e preparacións cárnicas, e os
seus sistemas automáticos de produción, así como o sacrificio, a preparación
e o despezamento dos animais.

– UC0767_3: Aplicar técnicas de control analítico e sensorial do proceso de
elaboración de produtos e preparacións cárnicas.

Artigo 7º.- Contorno profesional.

1. As persoas con este perfil profesional exercen a súa actividade en empresas
pequenas, medianas ou grandes da industria alimentaria integradas nun equipo de
traballo onde realizan tarefas de xestión da produción, organización e control, nas
áreas funcionais de loxística, investigación e desenvolvemento, calidade, seguri-
dade alimentaria, prevención de riscos laborais e protección ambiental. Actúan
como mandos intermedios baixo a supervisión de persoal responsable técnico de
nivel superior, aínda que en pequenas empresas dispoñen dun maior grao de au-
tonomía, e poden asumir labores de xestión e dirección de empresa.

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

– Xefe/a de liña, de planta de fabricación, de sección ou de almacén.

– Xefe/a de quenda.

– Supervisor/ora de equipamentos, procesos e produtos.

– Encargado/a de produción.

– Encargado/a de elaboración de novos produtos e desenvolvemento de proce-
sos.

– Técnico/a en análise de alimentos.

– Técnico/a en análise sensorial.

– Técnico/a en laboratorio de control de calidade.

Páxina 12 de 116

– Inspector/ora ou auditor/ora de calidade.

– Encargado/a da xestión da seguridade alimentaria.

– Encargado/a de aprovisionamentos.

– Encargado/a da liña de envasamento e embalaxe.

– Encargado/a de control ambiental e seguridade laboral.

– Técnico/a comercial.

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

1. As industrias alimentarias galega e española afrontan o reto de aumentar a
súa competitividade ante a internacionalización dos mercados e a globalización da
economía.

2. Os procesos produtivos e organizativos da industria alimentaria están a reo-
rientarse cara a unidades especializadas en liñas de produción, incorporando no-
vas tecnoloxías da información e a comunicación, de conservación e envasamento
dos alimentos e de automatización dos procesos.

3. Ademais, vaise implicando cada vez máis na protección ambiental, redese-
ñando os procesos produtivos ou ben utilizando os recursos naturais de maneira
eficiente, ou empregando tecnoloxías limpas de proceso, ou reducindo, recuperan-
do e reciclando os efluentes e os residuos xerados.

4. Os resultados de estudos epidemiolóxicos, as probas clínicas e a bioquímica
moderna puxeron de manifesto a relación dos compoñentes químicos dalgúns ali-
mentos cos seus efectos beneficiosos para a saúde. As formulacións científicas
relacionadas coa nutrición aconsellan ofertas alimentarias con achega de niveis
óptimos de macronutrientes e micronutrientes, que dificulten ou preveñan o desen-
volvemento de doenzas de tipo crónico.

5. Un grande número de empresas alimentarias está a enfocar a actividade á
produción e á potenciación de produtos galegos de calidade, asociados a denomi-
nacións de orixe, identificacións xeográficas protexidas e a outras marcas, así co-
mo á súa comercialización a través de redes alternativas de venda (internet e ten-
das especializadas) e outras canles máis restrinxidas, onde haxa moito contacto
coa clientela.

6. Todo isto implica que neste sector se estea a demandar unha man de obra
cada vez máis cualificada con coñecementos científico-tecnolóxicos e con capaci-
dade para a organización e a planificación de procesos, que asuma funcións de
calidade, de prevención de riscos laborais, de seguridade alimentaria, de rastrexa-
bilidade e de protección ambiental, e que sexa capaz de traballar en equipo, de
manter un espírito aberto á innovación e de implicarse na vida da empresa com-
partindo con esta os obxectivos, as tradicións e os valores.

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

Páxina 13 de 116

Artigo 9º.- Obxectivos xerais.

Os obxectivos xerais deste ciclo formativo son os seguintes:

a) Analizar os procesos produtivos, caracterizando as operacións inherentes ao
proceso, os equipamentos, as instalacións e os recursos dispoñibles para os plani-
ficar.

b) Identificar técnicas de programación e xestión da produción, e describir os se-
us fundamentos e procedementos de aplicación, para programar e organizar a pro-
dución alimentaria.

c) Caracterizar as operacións de elaboración de produtos alimentarios, e descri-
bir as técnicas e os seus parámetros de control, para as conducir.

d) Analizar as operacións de envasamento, embalaxe e etiquetaxe, e identificar
as características dos materiais e as técnicas do proceso, para as supervisar.

e) Recoñecer o proceso loxístico, e identificar as súas fases e a documentación
asociada, para a súa planificación na industria ou na empresa alimentaria.

f) Identificar as necesidades de mantemento dos equipamentos e das instala-
cións en relación coa súa correcta operatividade, para a súa programación e su-
pervisión.

g) Recoñecer e realizar os ensaios físicos, químicos e microbiolóxicos, aplicando
a metodoloxía analítica, para controlar e garantir a calidade dos produtos elabora-
dos.

h) Describir as características organolépticas dos produtos alimentarios, e xusti-
ficar o procedemento metodolóxico e a súa aplicación, para garantir o seu control
sensorial.

i) Identificar as operacións de compravenda e as técnicas publicitarias de produ-
tos alimentarios, valorando a súa adecuación para comercializar os produtos ela-
borados e facer a súa promoción.

j) Identificar a normativa e as medidas de protección ambiental, e analizar a súa
repercusión e a aplicación nos procesos produtivos, para garantir o seu cumpri-
mento.

k) Identificar os perigos e os riscos asociados á propia actividade profesional en
relación coas súas medidas de control, prevención e protección, para cumprir as
normas establecidas nos plans de seguridade alimentaria e de prevención de ris-
cos laborais.

l) Identificar as ferramentas asociadas ás tecnoloxías da información e da comu-
nicación, e recoñecer o seu potencial como elemento de traballo, para a súa apli-
cación.

m) Analizar a estrutura xerárquica da empresa e identificar os papeis e as res-
ponsabilidades dos compoñentes do grupo, para organizar e coordinar o traballo
en equipo.

n) Identificar as oportunidades que ofrece a realidade socioeconómica da zona,
e analizar as posibilidades de éxito propias e alleas, para manter un espírito em-

Páxina 14 de 116

prendedor ao longo da vida.

ñ) Identificar os cambios tecnolóxicos, organizativos, económicos e laborais na
actividade propia, e analizar as súas implicacións no ámbito do traballo, para man-
ter o espírito de innovación.

o) 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.

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

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

r) 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.

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

t) 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.

u) 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:

– MP0084. Comercialización e loxística na industria alimentaria.

– MP0086. Xestión de calidade e ambiental na industria alimentaria.

– MP0191. Mantemento electromecánico en industrias de proceso.

– MP0462. Tecnoloxía alimentaria.

– MP0463. Biotecnoloxía alimentaria.

– MP0464. Análise de alimentos.

– MP0465. Tratamentos de preparación e conservación dos alimentos.

– MP0466. Organización da produción alimentaria.

– MP0467. Control microbiolóxico e sensorial dos alimentos.

– MP0468. Nutrición e seguridade alimentaria.

– MP0469. Procesos integrados na industria alimentaria.

– MP0470. Innovación alimentaria.

– MP0471. Proxecto de procesos e calidade na industria alimentaria.

Páxina 15 de 116

– MP0472. Formación e orientación laboral.

– MP0473. Empresa e iniciativa emprendedora.

– MP0474. 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-
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 de ensino secundario e do cor-
po de profesorado técnico de formación profesional, segundo proceda, das espe-
cialidades 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

Páxina 16 de 116

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.- Preferencias para o acceso a este ciclo formativo en relación co-
as modalidades e as materias de bacharelato cursadas.

Terá preferencia para acceder a este ciclo formativo o alumnado que cursara a
modalidade de bacharelato de ciencias e tecnoloxía

Artigo 14º.- Acceso a outros estudos e validacións.

1. O título de técnico superior en procesos e calidade na industria alimentaria
permite o acceso directo para cursar calquera outro ciclo formativo de grao supe-
rior, nas condicións de acceso que se establezan.

2. Este título permite o acceso directo ás ensinanzas conducentes aos títulos
universitarios de grao nas condicións de admisión que se establezan.

3. Para os efectos de facilitar o réxime de validacións entre este título e as ensi-
nanzas universitarias de grao, asígnanse 120 créditos ECTS distribuídos entre os
módulos profesionais deste ciclo formativo.

Artigo 15º.- 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

Páxina 17 de 116

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 superior en prevención de riscos laborais, nivel básico, expe-
dido consonte 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 16º.- 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 17º.- Distribución horaria.

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

Artigo 18º.- 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.

Artigo 19º.- Módulo de proxecto.

1. O módulo de proxecto incluído no currículo deste ciclo formativo ten por finali-

Páxina 18 de 116

dade a integración efectiva dos aspectos máis salientables das competencias pro-
fesionais, persoais e sociais características do título que se abordaron no resto dos
módulos profesionais, xunto con aspectos relativos ao exercicio profesional e á
xestión empresarial. Organizarase sobre a base da titoría individual e colectiva. A
atribución docente será a cargo do profesorado que imparta docencia no ciclo for-
mativo.

2. Desenvolverase logo da avaliación positiva de todos os módulos profesionais
de formación no centro educativo, coincidindo coa realización dunha parte do mó-
dulo profesional de formación en centros de traballo e avaliarase unha vez cursado
este, co obxecto de posibilitar a incorporación das competencias adquiridas nel.

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 a continuación terán os mesmos efectos profe-
sionais e académicos que o título de técnico superior en procesos e calidade na
industria alimentaria, establecido no Real decreto 451/2010, do 16 de abril, cuxo
currículo para Galicia se desenvolve neste decreto:

– Título de técnico especialista en conservaría vexetal, rama agraria, da Lei
14/1970, do 4 de agosto, xeral de educación e financiamento da reforma edu-
cativa.

– Título de técnico especialista en industria agroalimentaria, rama agraria, da
Lei 14/1970, do 4 de agosto, xeral de educación e financiamento da reforma
educativa.

– Título de técnico especialista en queixaría e manteigaría, rama química, da
Lei 14/1970, do 4 de agosto, xeral de educación e financiamento da reforma
educativa.

– Título de técnico especialista en industrias alimentarias, rama química, da Lei
14/1970, do 4 de agosto, xeral de educación e financiamento da reforma edu-
cativa.

– Título de técnico especialista en viticultura e enotecnia, rama agraria, da Lei
14/1970, do 4 de agosto, xeral de educación e financiamento da reforma edu-
cativa.

– Título de técnico superior en industria alimentaria establecido polo Real decre-
to 2050/1995, do 22 de decembro cuxo currículo para Galicia foi establecido

Páxina 19 de 116

polo Decreto 73/2005, do 18 de marzo.

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 "nutrición e
seguridade alimentaria" 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 ao persoal manipulador 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 entenderanse 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.

Páxina 20 de 116

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-
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 a que se fai referencia no Decreto 73/2005, do 18 de marzo,
polo que se establece o currículo do ciclo formativo de grao superior corresponden-
te ao título de técnico superior en industria alimentaria entenderase referida ás en-
sinanzas reguladas neste decreto.

Disposición derrogatoria

Única.- Derrogación de normas.

Queda derrogado o Decreto 73/2005, do 18 de marzo, polo que se establece o
currículo do ciclo formativo de grao superior correspondente ao título de técnico
superior en industria alimentaria, 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 a que se fai referencia no
Decreto 73/2005, do 18 de marzo, polo que se establece o currículo do ciclo forma-
tivo de grao superior correspondente ao título de técnico superior en industria ali-
mentaria.

2. No curso 2012-2013 implantarase o segundo curso polo réxime ordinario e
deixará de impartirse o segundo curso das ensinanzas a que se fai referencia no
Decreto 73/2005, do 18 de marzo, polo que se establece o currículo do ciclo forma-

Páxina 21 de 116

tivo de grao superior correspondente ao título de técnico superior en Industria Ali-
mentaria.

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

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 22 de 116

1. Anexo I. Módulos profesionais

1.1 Módulo profesional: comercialización e loxística
na industria alimentaria

 Equivalencia en créditos ECTS: 6.

 Código: MP0084.

 Duración: 123 horas.

1.1.1 Resultados de aprendizaxe e criterios de avaliación

 RA1. Programa o aprovisionamento, para o que identifica as necesidades e existencias.

– CA1.1. Establecéronse as variables para considerar no plan de abastecemento de
mercadorías.

– CA1.2. Utilizáronse os sistemas de cálculo de necesidades de aprovisionamento a
partir dos consumos.

– CA1.3. Determináronse as variables que interveñen na realización dun inventario.

– CA1.4. Avaliáronse as posibles causas de discordancia entre as existencias rexistra-
das e os recontos realizados.

– CA1.5. Describíronse os procedementos de xestión e control de existencias.

– CA1.6. Establecéronse os sistemas de catalogación de produtos para facilitar a súa
localización.

– CA1.7. Identificáronse as variables que determinan o custo do almacenamento.

– CA1.8. Calculáronse os niveis de existencias e os seus índices de rotación.

– CA1.9. Valorouse a importancia da loxística no óptimo aproveitamento dos recur-
sos.

 RA2. Controla a recepción, a expedición e o almacenamento de mercadorías en rela-
ción coa calidade do produto final.

– CA2.1. Identificáronse as zonas dun almacén e describíronse as súas características.

– CA2.2. Programáronse as fases do proceso de almacenamento e identificáronse as
tarefas asociadas a cada posto de traballo.

– CA2.3. Representouse o fluxo dos produtos para aproveitar convenientemente o es-
pazo e o tempo.

– CA2.4. Recoñeceuse e interpretouse a normativa sobre protección no transporte de
produtos na industria alimentaria.

– CA2.5. Identificáronse e especificáronse os tipos de embalaxe asociados ao medio
de transporte.

– CA2.6. Determináronse os datos e a información que deben aparecer nos rótulos e
nas etiquetas dos produtos.

– CA2.7. Describíronse os procedementos de control sobre materias primas, consumi-
bles e produtos terminados en recepción e expedición.

– CA2.8. Recoñecéronse os medios e os procedementos de manipulación no almace-
namento de produtos alimentarios, e especificáronse as medidas de seguridade e hi-
xiene.

Páxina 23 de 116

– CA2.9. Determináronse as condicións ambientais para o almacenamento dos produ-
tos.

 RA3. Comercializa materias primas e auxiliares, así como produtos elaborados, apli-
cando técnicas de negociación.

– CA3.1. Identificáronse as etapas nun proceso de compravenda.

– CA3.2. Identificáronse as técnicas de negociación na compravenda de produtos ali-
mentarios.

– CA3.3. Interpretouse a normativa mercantil que regula os contratos de compraven-
da.

– CA3.4. Recoñecéronse os criterios para a selección de provedores.

– CA3.5. Describíronse as funcións e as aptitudes dun axente de vendas.

– CA3.6. Identificáronse e valoráronse as funcións do servizo posvenda.

– CA3.7. Describíronse as técnicas de información e comunicación na atención a pro-
vedores e clientes.

– CA3.8. Recoñecéronse e describíronse as calidades organolépticas dos produtos ela-
borados.

– CA3.9. Identificáronse e relacionáronse as maridaxes acaídas cos produtos para co-
mercializar.

 RA4. Fai promoción dos produtos elaborados, para o que caracteriza e aplica técnicas
publicitarias.

– CA4.1. Identificáronse e aplicáronse as técnicas de recollida de información na in-
vestigación comercial.

– CA4.2. Interpretáronse e valoráronse os resultados da investigación comercial.

– CA4.3. Recoñecéronse produtos e técnicas da competencia.

– CA4.4. Identificáronse os novos nichos de mercado.

– CA4.5. Describíronse os tipos, os medios e os soportes publicitarios e promocionais
utilizados na práctica comercial.

– CA4.6. Recoñecéronse os obxectivos xerais da publicidade e a promoción.

– CA4.7. Definíronse as variables para controlar nas campañas publicitarias e promo-
cionais.

– CA4.8. Diferenciouse entre comprador e consumidor, e recoñeceuse a súa influencia
no deseño da publicidade.

– CA4.9. Identificáronse e explicáronse as técnicas de merchandising.

– CA4.10. Valorouse a promoción e a venda a través de canles especializadas.

 RA5. Aplica as tecnoloxías da información e da comunicación na xestión loxística e
comercial, e caracteriza as principais ferramentas informáticas.

– CA5.1. Identificáronse as aplicacións informáticas utilizadas na xestión loxística e
comercial.

– CA5.2. Identificáronse os datos que deben figurar nun ficheiro de clientes e prove-
dores.

– CA5.3. Utilizáronse as bases de datos para o arquivo e o manexo da información
procedente dos procesos de compravenda.

– CA5.4. Integráronse datos, textos e gráficos, e presentouse a información consonte
formatos requiridos.

– CA5.5. Xustificouse a necesidade de coñecer e utilizar mecanismos de protección da
información.

Páxina 24 de 116

– CA5.6. Recoñeceuse a importancia das páxinas web corporativas para a competiti-
vidade empresarial.

– CA5.7. Valorouse a relevancia de internet e as novas tecnoloxías na promoción e na
venda.

– CA5.8. Recoñeceuse a importancia da aplicación das novas tecnoloxías na imaxe
corporativa da empresa.

1.1.2 Contidos básicos

BC1. Programación do aprovisionamento

 Actividades loxísticas. Aprovisionamento de produtos. Ciclo de aprovisionamento. Ci-
clo de expedición.

 Previsión cuantitativa de materiais. Técnicas de previsión. Cuantificación de previ-
sións.

 Determinación cualitativa do pedido: normas; sistemas de control e identificación.

 Tipos de existencias. Controis para efectuar.

 Valoración de existencias. Métodos: prezo medio, prezo medio ponderado, LIFO e
FIFO.

 Análise ABC de produtos: obxectivos e campos de aplicación.

 Xestión de inventarios: tipos de inventarios e rotacións.

 Documentación de control de existencias.

BC2. Control da recepción, expedición e almacenamento

 Xestión da recepción: fases, documentación e rastrexabilidade. Condicións de aceptabi-
lidade.

 Xestión da expedición: fases, documentación e rastrexabilidade.

 Obxectivos na organización de almacéns.

 Planificación.

 Almacenamento de produtos alimentarios. Condicións ambientais.

 Danos e defectos derivados do almacenamento. Período de almacenamento.

 Distribución e manipulación de mercadorías. Seguridade e hixiene nos procesos de al-
macenamento.

 Condicións ambientais no almacenamento de produtos alimentarios.

 Transporte externo. Medios de transporte: tipos e características.

 Contrato de transporte: participantes e responsabilidades.

 Transporte e distribución interna.

BC3. Comercialización de produtos

 Venda: tipos.

 Proceso de compravenda: obxectivos, tipos, fases e condicións. Contrato. Normativa.

Páxina 25 de 116

BC4. Promoción de produtos

 Caracterización do mercado. Demanda. Comportamento do consumidor.

 Clasificación e segmentación do mercado.

 Análise e interpretación de datos comerciais. Presentación de resultados.

 Variables de márketing.

 Espírito emprendedor e innovador aplicado ao márketing.

 Caracterización do produto. Descrición por cata.

 Relacións de maridaxe con elaboracións culinarias ou produtos alimentarios.

 Orixinalidade e innovación do produto.

BC5. Aplicacións informáticas

 Instalación, funcionamento e procedementos de seguridade nas aplicacións de xestión
comercial.

 Manexo de aplicacións informáticas.

 Ficheiro de clientes e provedores: características, datos, manexo e interpretación.

 Valoración das vantaxes do emprego das aplicacións informáticas na xestión loxística e
comercial.

1.1.3 Orientacións pedagóxicas

Este módulo profesional contén formación asociada ás funcións de loxística, e de comer-
cio e promoción na pequena e na mediana empresa da industria alimentaria.

Estas funcións abranguen aspectos como:

– Xestión de aprovisionamentos, almacén e expedicións.

– Análise do mercado.

– Descrición do produto na súa orientación organoléptica

– Características de uso do produto en maridaxes culinarias ou alimentarias.

– Promoción e venda.

– Uso das novas tecnoloxías da información e da comunicación.

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

A formación do modulo contribúe a alcanzar os obxectivos xerais e), i), l), m), o), p), q)
e s) do ciclo formativo, e as competencias e), h), k), l), p) e r).

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

– Interpretación e formalización dos documentos de xestión loxística.

– Deseño de rótulos e etiquetas das embalaxes para o transporte dos produtos alimen-
tarios.

– Realización de inventarios e cálculo do custo das existencias.

– Supostos prácticos de investigación comercial: formalización e interpretación.

– Manexo de aplicacións informáticas de xestión loxística, xestión comercial e inves-
tigación de mercados.

– Supostos prácticos de negociación comercial.

Páxina 26 de 116

– Deseño de mensaxes publicitarias e promocionais de produtos alimentarios.

Páxina 27 de 116

1.2 Módulo profesional: xestión de calidade e ambien-
tal na industria alimentaria

 Equivalencia en créditos ECTS: 7.

 Código: MP0086.

 Duración: 87 horas.

1.2.1 Unidade formativa 1: xestión de calidade

 Código: MP0086_12.

 Duración: 52 horas.

1.2.1.1 Resultados de aprendizaxe e criterios de avaliación

 RA1. Aplica sistemas de xestión de calidade, e describe a norma en que se basean e os
seus requisitos.

– CA1.1. Recoñeceuse o concepto de calidade e as súas ferramentas.

– CA1.2. Analizáronse as principais normas de xestión da calidade (UNE-EN ISO
9001: 2000, EFQM, etc.).

– CA1.3. Definiuse o sistema de xestión de calidade e os seus requisitos.

– CA1.4. Identificáronse as fases para a implantación dun sistema de xestión da cali-
dade.

– CA1.5. Relacionáronse os obxectivos do sistema de xestión de calidade coa filosofía
da empresa.

– CA1.6. Definiuse e elaborouse o soporte documental do sistema de xestión da cali-
dade.

– CA1.7. Valorouse a importancia da comunicación interna e externa para a implanta-
ción do sistema de xestión da calidade.

– CA1.8. Describíronse os medios para a verificación da implantación do sistema de
xestión da calidade, e utilizáronse no traballo diario.

– CA1.9. Describíronse os criterios para a revisión e a actualización do sistema de
xestión da calidade consonte a norma de referencia, e leváronse á práctica no traba-
llo diario.

 RA2. Elabora os rexistros de calidade, e analiza as súas características e a importancia
para o control e a mellora do proceso e do produto.

– CA2.1. Recoñecéronse os rexistros do sistema de xestión de calidade.

– CA2.2. Determináronse os requisitos básicos e as características xerais dos proce-
dementos para o seu control.

– CA2.3. Deseñáronse os rexistros e o plan de control asociados ao proceso produtivo,
e realizouse o control nas fases do proceso.

– CA2.4. Valorouse a importancia de asignar responsables para a formalización dos
rexistros do sistema, e formalizáronse segundo o plan de produción establecido.

– CA2.5. Describiuse o procedemento para o tratamento das non-conformidades e, en
casos necesarios, púxose en práctica.

– CA2.6. Describiuse o procedemento para a aplicación das accións correctoras e, en
casos necesarios, púxose en práctica.

Páxina 28 de 116

– CA2.7. Caracterizouse o plan para a mellora continua.

– CA2.8. Definiuse o procedemento para a análise dos resultados obtidos na revisión
do sistema de xestión da calidade e, tendo en conta os resultados, determináronse as
accións para seguir en cada etapa do proceso produtivo.

– CA2.9. Elaboráronse informes e describíronse as medidas correctivas para aplicar na
mellora do sistema de xestión da calidade e, tendo en conta os resultados, aplicáron-
se as medidas correctivas en cada etapa do proceso produtivo.

 RA3. Controla e comproba a aplicación do sistema de xestión da calidade no proceso
produtivo.

– CA3.1. Establecéronse as marxes e as tolerancias admisibles nas características da
uva segundo as especificacións establecidas no plan de calidade.

– CA3.2. Descompuxéronse os procesos de vinificación nunha secuencia ordenada de
fases coas que facer óptimo os niveis de produción, de calidade e de custo requiri-
dos.

– CA3.3. Determinouse o fluxo ou o sentido de avance do produto para cada proceso
de elaboración, así como a secuencia das operacións e dos produtos utilizados, se-
gundo o nivel de calidade establecido.

– CE3.4. Determinouse o proceso de mesturas de mostos ou viños de acordo cos resul-
tados analíticos e as especificacións técnicas de elaboración.

– CA3.5. Estableceuse o proceso para levar a termo a conservación dos alimentos, de-
terminando o control da calidade por análises químicas e organolépticas.

1.2.1.2 Contidos básicos

BC1. Aplicación dun sistema de xestión da calidade

 Análise das principais normas de xestión da calidade.

 Descrición dos requisitos do sistema de xestión da calidade.

 Identificación das fases para a implantación dun sistema de xestión da calidade.

 Elaboración do soporte documental do sistema de xestión da calidade.

BC2. Elaboración dos rexistros de calidade

 Recoñecemento dos rexistros do sistema de xestión da calidade.

 Determinación dos requisitos básicos e as características xerais dos procedementos para
o seu control.

 Deseño dos rexistros e o plan de control asociados ao proceso produtivo.

 Descrición do procedemento para a aplicación das accións correctoras.

 Caracterización do plan para a mellora continua.

 Elaboración de informes e descrición das accións correctivas que se deben aplicar para
a mellora do sistema.

BC3. Comprobación e aplicación do sistema de xestión de calidade no proceso produti-
vo.

 Recoñecemento dos parámetro de calidade da materia prima.

 Deseño de diagramas de fluxo.

Páxina 29 de 116

1.2.2 Unidade formativa 2: xestión ambiental

 Código: MP0086_22.

 Duración: 35 horas.

1.2.2.1 Resultados de aprendizaxe e criterios de avaliación

 RA1. Controla os vertidos, os residuos e as emisións xeradas, e recoñece o seu impacto
ambiental.

– CA1.1. Identificáronse as características e os parámetros de control dos vertidos xe-
rados na industria alimentaria.

– CA1.2. Describíronse os residuos xerados e os seus parámetros de control na indus-
tria alimentaria.

– CA1.3. Identificáronse as emisións xeradas pola industria alimentaria en relación
cos seus parámetros de control.

– CA1.4. Relacionáronse os vertidos, os residuos e as emisións xeradas co impacto
ambiental que provocan.

– CA1.5. Recoñeceuse a lexislación sobre protección ambiental de aplicación na in-
dustria alimentaria.

– CA1.6. Identificáronse e clasificáronse os vertidos, os residuos e as emisións en fun-
ción das súas características, da posibilidade de reutilización e da necesidade de tra-
tamentos de depuración, descontaminación ou filtraxe.

– CA1.7. Describíronse as técnicas de tratamento de vertidos, residuos e emisións xe-
radas na industria alimentaria.

– CA1.8. Identificáronse os permisos e as licenzas de que debe dispor a industria ali-
mentaria, así como o procedemento para os obter ou os actualizar.

– CA1.9. Describíronse os parámetros e os límites legais esixidos aos vertidos, aos re-
siduos e ás emisións xeradas.

– CA1.10. Describíronse os límites de ruído establecidos para a industria alimentaria.

 RA2. Utiliza os recursos eficientemente e avalía os beneficios ambientais asociados.

– CA2.1. Recoñeceuse a importancia da cuantificación dos consumos de auga, electri-
cidade, combustibles, etc.

– CA2.2. Valoráronse as vantaxes que a redución de consumos lle achega á protección
ambiental.

– CA2.3. Valoráronse as vantaxes ambientais da reutilización dos recursos.

– CA2.4. Recoñecéronse os recursos menos prexudiciais para o medio.

– CA2.5. Caracterizáronse as medidas para a diminución do consumo enerxético e
doutros recursos.

– CA2.6. Identificáronse as malas prácticas relacionadas co uso ineficiente dos recur-
sos na industria alimentaria, así como as súas posibles accións correctoras.

– CA2.7. Recoñecéronse os equipamentos que reducen a xeración de residuos.

 RA3. Aplica sistemas de xestión ambiental, e describe a norma en que se basean e os
seus requisitos.

– CA3.1. Identificáronse os principais sistemas de xestión ambiental.

– CA3.2. Recoñecéronse os requisitos esixidos polas normas UNE-EN ISO
14001:2004, EMAS, etc.

– CA3.3. Definiuse e elaborouse o soporte documental do sistema.

Páxina 30 de 116

– CA3.4. Valorouse a importancia da comunicación interna e externa para a implanta-
ción do sistema de xestión ambiental.

– CA3.5. Identificouse o procedemento para a obtención e para o mantemento dos cer-
tificados.

– CA3.6. Propuxéronse accións de mellora do sistema de xestión ambiental.

– CA3.7. Identificáronse as desviacións e as non-conformidades relacionadas co sis-
tema de xestión ambiental, e as súas posibles accións correctivas.

1.2.2.2 Contidos básicos

BC1. Control dos vertidos, dos residuos e das emisións xeradas

 Identificación das características e os parámetros de control dos vertidos xerados na in-
dustria alimentaria.

 Descrición dos residuos xerados na industria alimentaria e os seus parámetros de con-
trol.

 Descrición das emisións xeradas na industria alimentaria e os seus parámetros de con-
trol.

 Relación entre os vertidos, os residuos e as emisións xeradas, e o impacto ambiental
que provocan.

 Descrición das técnicas de tratamento de vertidos, residuos e emisións xeradas na in-
dustria alimentaria, e os seus parámetros de control.

 Recoñecemento da lexislación ambiental de aplicación na industria alimentaria.

BC2. Uso eficiente dos recursos

 Recoñecemento da importancia da cuantificación dos consumos de auga, electricidade,
combustibles, etc.

 Valoración das vantaxes ambientais que a redución dos consumos lle achega á protec-
ción ambiental.

 Caracterización das medidas para a diminución do consumo enerxético e doutros recur-
sos.

 Identificación das malas prácticas relacionadas coa utilización ineficiente dos recursos
na industria alimentaria, e as súas posibles accións correctivas.

BC3. Aplicación dun sistema de xestión ambiental

 Identificación dos principais sistemas de xestión ambiental.

 Recoñecemento dos requisitos esixidos pola norma UNE-EN ISO 14001:2004, EMAS,
etc.

 Definición e elaboración do soporte documental do sistema.

 Identificación do procedemento para a obtención e para o mantemento de certificados
ambientais.

1.2.3 Orientacións pedagóxicas

Este módulo profesional contén formación asociada nomeadamente á función da xestión
da calidade e a protección ambiental na industria alimentaria.

Páxina 31 de 116

A xestión da calidade abrangue aspectos como a xestión documental da calidade e a
mellora continua.

A protección ambiental abrangue aspectos como:

– Utilización eficiente dos recursos.

– Control dos vertidos, dos residuos e das emisións xeradas na industria alimentaria.

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

A formación do presente módulo contribúe a alcanzar os obxectivos xerais a), c), d), e),
f), g), j), e k) do ciclo formativo, e as competencias b), c), d), e), f), g), i) e j).

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

– Aplicación dos principios que garanten a protección ambiental.

– Estudo dos consumos e aplicación da metodoloxía para a súa redución.

– Interpretación de sistemas de xestión da calidade e protección ambiental.

– Aplicación do sistema de xestión de calidade o proceso produtivo.

– Manexo da documentación utilizando preferentemente as TIC.

– Manexo de publicacións en linguas estranxeiras, preferiblemente en inglés, sobre
sistemas de xestión da calidade e protección ambiental.

Páxina 32 de 116

1.3 Módulo profesional: mantemento electromecánico
en industrias de proceso

 Equivalencia en créditos ECTS: 7.

 Código: MP0191.

 Duración: 133 horas.

1.3.1 Resultados de aprendizaxe e criterios de avaliación

 RA1. Identifica os materiais que constitúen os equipamentos e as instalacións da indus-
tria de proceso, en relación coas súas características e co seu uso.

– CA1.1. Identificáronse os tipos de materiais usados nas instalacións e nos equipa-
mentos da industriais.

– CA1.2. Determinouse o uso destes materiais en función das posibles alteracións por
corrosión, fatiga, etc.

– CA1.3. Analizáronse as propiedades físicas dos materiais: resistencia, límite elásti-
co, ductilidade, etc.

– CA1.4. Identificáronse os problemas de conservación e mantemento das instalacións
e dos elementos susceptibles de desgastes ou danos.

– CA1.5. Describíronse os tipos e os mecanismos de corrosión producida nos equipa-
mentos e nas instalacións da industria.

– CA1.6. Identificáronse os factores que inflúen na corrosión dos materiais.

– CA1.7. Establecéronse os mecanismos de prevención da corrosión.

– CA1.8. Describíronse os principais mecanismos de degradación en materiais non
metálicos.

 RA2. Analiza os elementos mecánicos de equipamentos, máquinas e instalacións, e re-
coñece a súa función.

– CA2.1. Identificáronse os grupos mecánicos e electromecánicos das máquinas.

– CA2.2. Analizáronse as técnicas máis frecuentes de mecanizado.

– CA2.3. Describiuse a función dos mecanismos que constitúen os grupos mecánicos
das máquinas.

– CA2.4. Clasificáronse os grupos mecánicos pola transformación que realicen os me-
canismos.

– CA2.5. Identificáronse as partes ou os puntos críticos dos elementos e das pezas on-
de poidan aparecer desgastes.

– CA2.6. Describíronse as técnicas de lubricación dos elementos mecánicos.

– CA2.7. Analizouse o plan de mantemento e as instrucións de mantemento básico ou
de primeiro nivel, seguindo a documentación técnica das máquinas e dos elementos
mecánicos.

– CA2.8. Describíronse as medidas de prevención e seguridade das máquinas.

 RA3. Caracteriza instalacións hidráulicas e pneumáticas, e valora a súa intervención no
proceso químico.

– CA3.1. Identificouse a estrutura e os compoñentes das instalacións hidráulicas e
pneumáticas.

Páxina 33 de 116

– CA3.2. Analizáronse os planos e as especificacións técnicas relativas ás instalacións
hidráulicas e pneumáticas.

– CA3.3. Clasificáronse pola súa tipoloxía e a súa función os elementos que constitúen
as instalacións hidráulicas e pneumáticas.

– CA3.4. Explicouse a secuencia de funcionamento dos sistemas pneumáticos e hi-
dráulicos.

– CA3.5. Describíronse as áreas de aplicación das instalacións hidráulicas e pneumáti-
cas no proceso químico.

– CA3.6. Analizouse o plan de mantemento e as instrucións de mantemento básico ou
de primeiro nivel, seguindo a documentación técnica das instalacións hidráulicas e
pneumáticas.

– CA3.7. Describíronse as medidas de prevención e seguridade das máquinas.

 RA4. Identifica as máquinas eléctricas en relación coa súa finalidade dentro do proce-
so.

– CA4.1. Definíronse os principios eléctricos e electromagnéticos.

– CA4.2. Analizáronse as instalacións eléctricas aplicadas aos equipamentos e ás ins-
talacións dos procesos industriais.

– CA4.3. Detallouse o principio físico de cada tipo de dispositivo de seguridade de
protección de liñas e receptores eléctricos.

– CA4.4. Identificáronse as máquinas eléctricas utilizadas nos equipamentos e nas ins-
talacións.

– CA4.5. Clasificáronse as máquinas eléctricas pola súa tipoloxía e a súa función.

– CA4.6. Definiuse o principio de funcionamento e as características dos transforma-
dores monofásicos e trifásicos.

– CA4.7. Explicouse o principio de funcionamento e as características das máquinas
eléctricas: xeradores de CC, motores de CC e CA, e alternadores.

– CA4.8. Identificouse a tipoloxía das redes de distribución eléctrica de baixa e alta
tensión.

– CA4.9. Definiuse a simboloxía eléctrica.

– CA4.10. Analizouse o plan de mantemento e as instrucións de mantemento básico
ou de primeiro nivel das máquinas e dos dispositivos eléctricos, seguindo a súa do-
cumentación técnica.

– CA4.11. Describíronse as medidas de prevención e seguridade das máquinas eléctri-
cas.

 RA5. Caracteriza accións de mantemento e xustifica a súa necesidade.

– CA5.1. Estableceuse o plan de mantemento e de conservación dos equipamentos e
das instalacións.

– CA5.2. Analizáronse as condicións da área de traballo para a realización dos traba-
llos de mantemento, mediante os ensaios establecidos.

– CA5.3. Identificáronse os criterios establecidos para autorizar os permisos dos traba-
llos de mantemento.

– CA5.4. Describíronse as operacións de verificación dos traballos de mantemento.

– CA5.5. Describiuse a correcta sinalización dos equipamentos e das instalacións para
a execución dos traballos de mantemento (illamentos eléctricos, illamento físico,
equipamentos de emerxencias, medios de comunicación, etc.).

– CA5.6. Describíronse os sinais de disfunción máis frecuentes dos equipamentos e
das instalacións.

Páxina 34 de 116

– CA5.7. Determináronse as operacións de mantemento de primeiro nivel.

– CA5.8. Analizáronse as modificacións derivadas do mantemento para a mellora do
proceso.

– CA5.9. Supervisouse o correcto rexistro dos documentos relativos ao mantemento e
á conservación dos equipamentos e das instalacións.

1.3.2 Contidos básicos

BC1. Identificación dos materiais compoñentes de equipamentos e instalacións

 Materiais: tipos e propiedades (físicas e fisicoquímicas).

 Corrosión dos metais: tipos. Oxidación.

 Degradación dos materiais non metálicos.

 Métodos de protección dos materiais.

BC2. Caracterización dos elementos mecánicos

 Principios de mecánica. Cinemática e dinámica das máquinas.

 Técnicas de mecanizado.

 Elementos das máquinas e dos mecanismos.

 Elementos de unión.

 Técnicas de lubricación: lubricación por néboa.

 Elementos de transmisión.

 Normativa de seguridade e hixiene no mantemento dos elementos mecánicos.

BC3. Caracterización das máquinas hidráulicas e pneumáticas

 Fundamentos de pneumática.

 Instalacións de pneumática: características e campo de aplicación.

 Interpretación da documentación e dos esquemas: simboloxía.

 Análise das seccións das instalacións pneumáticas.

 Fundamentos de hidráulica.

 Instalacións de hidráulica: características e campo de aplicación.

 Interpretación da documentación e dos esquemas: simboloxía.

 Funcionamento do sistema hidráulico: características.

 Normativa de seguridade e hixiene en instalacións hidráulicas e pneumáticas.

BC4. Identificación das máquinas eléctricas

 Principios de electricidade: corrente continua e alterna.

 Principios de magnetismo e electromagnetismo: compoñentes electromagnéticos.

 Máquinas eléctricas, estáticas e rotativas: tipoloxía e características.

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

 Redes de alta tensión: subestacións.

Páxina 35 de 116

 Equipamentos de manobra en alta e baixa tensión: seccionadores e interruptores.

 Relés.

 Equipamentos de protección: sistemas de alimentación ininterrompida (SAI).

 Armarios de manobra.

 Simboloxía eléctrica.

 Normativa de seguridade e hixiene en máquinas eléctricas.

BC5. Caracterización das accións de mantemento

 Tipoloxía, funcións e obxectivos do mantemento.

 Organización do mantemento de primeiro nivel: sinalización da área para o mantemen-
to; supervisión do mantemento específico; documentación das intervencións.

1.3.3 Orientacións pedagóxicas

Este módulo profesional é un módulo de soporte, polo que dá resposta á necesidade de
achegar unha base teórica e práctica acaída para a comprensión e a aplicación da función
de organización e supervisión das operacións de mantemento de equipamentos e instala-
cións dos procesos industriais e enerxéticos, e os servizos auxiliares.

As actividades profesionais asociadas a esta función aplícanse nos procesos de:

– Industrias de conservas e zumes vexetais.

– Industrias de derivados de cereais e de doces.

– Industrias de produtos derivados da pesca e da acuicultura.

– Industrias de leites de consumo e produtos lácteos.

– Industrias cárnicas.

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

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

– Identificación dos tipos de materiais, as súas propiedades físicas e os problemas de
conservación e mantemento.

– Descrición dos grupos mecánicos e electromecánicos das máquinas.

– Caracterización das instalacións hidráulicas e pneumáticas.

– Identificación das máquinas eléctricas.

– Verificación das operacións de mantemento básico dos equipamentos.

– Aplicación das medidas de seguridade e dos equipamentos de protección individual
na execución operativa.

– Aplicación de criterios de calidade en cada fase do proceso.

– Aplicación da normativa de protección ambiental relacionada cos residuos, os aspec-
tos contaminantes e o seu tratamento.

– Detección de fallos e desaxustes na execución das fases do proceso mediante a veri-
ficación e a valoración do produto obtido.

Páxina 36 de 116

1.4 Módulo profesional: tecnoloxía alimentaria

 Equivalencia en créditos ECTS: 10.

 Código: MP0462.

 Duración: 210 horas.

1.4.1 Unidade formativa 1: procesos da industria cárnica

 Código: MP0462_16.

 Duración: 35 horas.

1.4.1.1 Resultados de aprendizaxe e criterios de avaliación

 RA1. Recoñece os procesos de elaboración da industria cárnica, e describe os proce-
dementos e as técnicas asociadas.

– CA1.1. Recoñeceuse a normativa de aplicación en matadoiros, salas de despezamen-
to e industrias cárnicas.

– CA1.2. Identificáronse os animais produtores de carne e os requisitos de transporte
antes do seu sacrificio e preparación.

– CA1.3. Caracterizáronse as operacións que integran as liñas de sacrificio e prepara-
ción de cada especie.

– CA1.4. Describíronse as alteracións da carne por deficiencias no sacrificio e na pre-
paración dos animais, ou por unha inadecuada maduración ou conservación.

– CA1.5. Identificáronse os materiais específicos de risco (MER) e a xestión para a
súa eliminación, cando proceda.

– CA1.6. Analizáronse as características e os parámetros de calidade das materias
primas e auxiliares, os aditivos e os produtos en curso e terminados da industria cár-
nica.

– CA1.7. Interpretouse a normativa que define o proceso tecnolóxico.

– CA1.8. Caracterizáronse os principais procesos e procedementos de elaboración da
industria cárnica.

– CA1.9. Describíronse as transformacións que se producen nas materias primas, nos
produtos e nas preparacións cárnicas durante o curado, o secado e o almacenamento.

– CA1.10. Identificáronse as características específicas do procesamento de produtos
acollidos a denominación de orixe ou a identificación xeográfica protexida.

– CA1.11. Asociáronse a cada etapa e a cada operación os equipamentos de proceso e
os seus parámetros de control.

– CA1.12. Recoñecéronse os procesos de alteración da carne, os produtos e as prepa-
racións cárnicas, así como as causas orixinarias, as consecuencias derivadas e as
medidas de prevención correspondentes.

1.4.1.2 Contidos básicos

BC1. Procesos de elaboración da industria cárnica

 Regulamentación técnico-sanitaria e normativa aplicable aos matadoiros, ás salas de
despezamento e ás industrias cárnicas.

Páxina 37 de 116

 Animais produtores de carne: especies de abasto, aves e caza.

 Transporte de animais vivos: influencia na calidade da carne.

 Liñas de sacrificio e preparación.

 Tecnoloxía da carne: maduración e conservación; alteracións.

 Materiais específicos de risco (MER).

 Características da carne das especies de abasto, aves e caza: parámetros de calidade.

 Condimentos, especias, aditivos e outros auxiliares.

 Produtos e preparacións cárnicas.

 Denominacións de orixe, identificacións xeográficas protexidas e outras marcas de ca-
lidade cárnica.

 Transformacións das materias primas, dos produtos e das preparacións cárnicas.

 Alteracións das carnes frescas.

 Aproveitamento dos subprodutos cárnicos.

1.4.2 Unidade formativa 2: procesos de elaboración de produtos deri-
vados da pesca e da acuicultura

 Código: MP0462_26.

 Duración: 35 horas.

1.4.2.1 Resultados de aprendizaxe e criterios de avaliación

 RA1. Caracteriza os procesos de elaboración de produtos derivados da pesca e da acui-
cultura, e describe os seus fundamentos.

– CA1.1. Interpretouse a normativa que define o proceso tecnolóxico.

– CA1.2. Describíronse as características e as propiedades das materias primas e auxi-
liares, así como dos produtos en curso e terminados da industria de produtos deriva-
dos da pesca e da acuicultura.

– CA1.3. Recoñecéronse os procedementos, os parámetros e as técnicas utilizadas na
determinación do grao de frescura, así como na identificación e na clasificación es-
pecífica de peixes e mariscos.

– CA1.4. Analizáronse os principais procesos e procedementos utilizados na industria
dos produtos derivados da pesca e da acuicultura.

– CA1.5. Describíronse as transformacións que se producen nas materias primas e nos
produtos derivados da pesca e da acuicultura durante o seu almacenamento e a súa
elaboración.

– CA1.6. Asociáronse a cada etapa e a cada operación os equipamentos de proceso e
os seus parámetros de control.

– CA1.7. Identificáronse as características específicas do procesamento de produtos
acollidos a denominación de orixe ou a identificación xeográfica protexida.

– CA1.8. Recoñecéronse os procesos de alteración dos produtos derivados da pesca e
da acuicultura, as causas orixinarias, as consecuencias derivadas e as medidas de
prevención correspondentes.

Páxina 38 de 116

1.4.2.2 Contidos básicos

BC1. Proceso de elaboración de produtos derivados da pesca e da acuicultura

 Regulamentación técnico-sanitaria e normativa aplicable aos produtos pesqueiros e da
acuicultura.

 Materias primas. Especies de peixes comestibles: clasificación, manipulación e grao de
frescura.

 Condimentos, especias, aditivos e outros auxiliares: clasificación, identificación e ca-
racterísticas.

 Tecnoloxía do peixe e do marisco. Procesos unitarios na transformación de peixe: fun-
damentos e aplicacións; categorización; condicións de almacenamento e de conserva-
ción.

 Produtos derivados da pesca e da acuicultura: clasificación; procesos tecnolóxicos; fac-
tores que inflúen no procesamento; tipoloxía e equipamentos.

 Subprodutos derivados do peixe.

 Denominacións de orixe, identificacións xeográficas protexidas e outras marcas de ca-
lidade dos produtos da pesca.

 Alteracións do peixe e do marisco.

1.4.3 Unidade formativa 3: procesos da industria láctea

 Código: MP0462_36.

 Duración: 35 horas.

1.4.3.1 Resultados de aprendizaxe e criterios de avaliación

 RA1. Desenvolve os procesos de elaboración de leites de consumo e de produtos lácte-
os, e caracteriza os seus fundamentos tecnolóxicos.

– CA1.1. Interpretouse a normativa que define o proceso tecnolóxico.

– CA1.2. Recoñecéronse as características e as propiedades das materias primas e au-
xiliares, así como dos produtos en curso e terminados da industria de leites de con-
sumo e de produtos lácteos.

– CA1.3. Recoñecéronse os procedementos, os parámetros e as técnicas máis utiliza-
das na identificación e na clasificación da industria dos leites de consumo e dos de-
rivados lácteos.

– CA1.4. Analizáronse os principais procesos e procedementos utilizados na industria
dos leites de consumo e de derivados lácteos.

– CA1.5. Relacionáronse os produtos terminados coas características das materias
primas, auxiliares e aditivos que interveñen na súa elaboración.

– CA1.6. Describíronse as transformacións que se producen nas materias primas e nos
produtos lácteos durante o seu almacenamento e elaboración.

– CA1.7. Asociáronse a cada etapa e a cada operación os equipamentos de proceso e
os seus parámetros de control.

– CA1.8. Identificáronse as características específicas do procesamento de produtos
acollidos a denominación de orixe ou a identificación xeográfica protexida.

Páxina 39 de 116

– CA1.9. Recoñecéronse os procesos de alteración hixiénica dos leites de consumo e
derivados lácteos, as causas orixinarias, as consecuencias derivadas e as medidas de
prevención correspondentes.

1.4.3.2 Contidos básicos

BC1. Proceso de elaboración de leites de consumo e de produtos lácteos

 Regulamentación técnico-sanitaria e normativa aplicable a leites de consumo e de pro-
dutos lácteos.

 O leite: características e control de calidade.

 Aditivos: coadxuvantes e outros auxiliares; conservación.

 Tecnoloxía do leite: clasificación, procesos de fabricación, fundamentos, operacións e
equipamentos de proceso. Control de calidade.

 Produtos lácteos: produtos fermentados e pastas untables, queixos, manteiga, etc. Ope-
racións e equipamentos de proceso. Control de calidade.

 Denominacións de orixe, identificacións xeográficas protexidas e outras marcas de ca-
lidade dos produtos dos leites de consumo e de produtos lácteos.

 Alteracións e transformacións dos leites de consumo e de produtos lácteos.

 Aproveitamento dos subprodutos lácteos.

1.4.4 Unidade formativa 4: procesos de elaboración de conservas ve-
xetais e zumes

 Código: MP0462_46.

 Duración: 35 horas.

1.4.4.1 Resultados de aprendizaxe e criterios de avaliación

 RA1. Recoñece os procesos de elaboración de conservas vexetais e zumes, e describe
os procedementos e as técnicas asociadas.

– CA1.1. Interpretouse a normativa que define o proceso tecnolóxico.

– CA1.2. Describíronse as características e as propiedades das materias primas e auxi-
liares, así como dos produtos en curso e terminados da industria de conservas vexe-
tais e zumes.

– CA1.3. Recoñecéronse os procedementos, os parámetros e as técnicas máis utiliza-
das na identificación e na clasificación da industria de conservas vexetais e zumes.

– CA1.4. Analizáronse os principais procesos e procedementos utilizados na industria
de conservas vexetais e zumes.

– CA1.5. Relacionáronse os produtos terminados coas características das materias
primas e auxiliares, aditivos e materiais que interveñen na súa elaboración.

– CA1.6. Describíronse as transformacións que se producen nas materias primas, nas
conservas vexetais e zumes durante o seu almacenamento e a súa elaboración.

– CA1.7. Asociáronse a cada etapa e a cada operación os equipamentos de proceso e
os seus parámetros de control.

– CA1.8. Identificáronse as características específicas do procesamento de produtos
acollidos a denominación de orixe ou a identificación xeográfica protexida.

Páxina 40 de 116

– CA1.9. Recoñecéronse os procesos de alteración hixiénica das conservas vexetais e
os zumes, as causas orixinarias, as consecuencias derivadas e as medidas de preven-
ción correspondentes.

1.4.4.2 Contidos básicos

BC1. Proceso de elaboración de conservas vexetais e zumes

 Regulamentación técnico-sanitaria e normativa aplicable a conservas vexetais e zumes.

 Materias primas: clasificación e control de calidade.

 Aditivos e outros auxiliares: clasificación, identificación e características.

 Tecnoloxía das conservas e zumes vexetais: clasificación e tratamentos.

 Tecnoloxía dos procesos industriais: fundamentos.

 Operacións e equipamentos de proceso: control de calidade.

 Denominacións de orixe, identificacións xeográficas protexidas e outras marcas de ca-
lidade dos produtos de conservas vexetais e zumes.

 Alteracións e transformacións de conservas vexetais e zumes.

 Aproveitamento dos subprodutos do procesamento de froitas e hortalizas.

1.4.5 Unidade formativa 5: procesos de elaboración de derivados de
cereais e de doces

 Código: MP0462_56.

 Duración: 35 horas.

1.4.5.1 Resultados de aprendizaxe e criterios de avaliación

 RA1. Caracteriza os procesos de elaboración de derivados de cereais e de doces, e xus-
tifica as operacións de proceso e a súa secuencia.

– CA1.1. Interpretouse a normativa que define o proceso tecnolóxico.

– CA1.2. Describíronse as características e as propiedades das materias primas e auxi-
liares, e dos produtos en curso e terminados.

– CA1.3. Recoñecéronse os procedementos, os parámetros e as técnicas máis utiliza-
das na identificación e na clasificación da industria de derivados de cereais e de do-
ces.

– CA1.4. Analizáronse os principais procesos e procedementos utilizados da industria
de derivados de cereais e de doces.

– CA1.5. Relacionáronse os produtos terminados coas características das materias
primas, auxiliares, os aditivos e os materiais que interveñen na súa elaboración.

– CA1.6. Describíronse as transformacións que se producen nas materias primas e nos
produtos alimentarios durante o seu almacenamento e a súa elaboración.

– CA1.7. Asociáronse a cada etapa e a cada operación os equipamentos de proceso e
os seus parámetros de control.

– CA1.8. Identificáronse as características específicas do procesamento de produtos
acollidos a denominación de orixe ou a identificación xeográfica protexida.

Páxina 41 de 116

– CA1.9. Recoñecéronse os procesos de alteración destes produtos alimentarios, as
causas orixinarias, as consecuencias derivadas e as medidas de prevención corres-
pondentes.

1.4.5.2 Contidos básicos

BC1. Proceso de elaboración de derivados de cereais e de doces

 Regulamentación técnico-sanitaria e normativa aplicable a derivados de cereais e do-
ces.

 Materias primas: clasificación.

 Fariñas e sémolas como materia prima ou produto terminado: características.

 Aditivos e outros auxiliares: clasificación, identificación e características.

 Tecnoloxía dos derivados de cereais e de doces: definición, condicións de almacena-
mento e conservación, tratamentos e clasificación.

 Tecnoloxía dos procesos industriais: fundamentos e obxectivos; procesos de fabrica-
ción; operacións e equipamentos de proceso; condicións de almacenamento e conserva-
ción; control de calidade.

 Denominacións de orixe, identificacións xeográficas protexidas e outras marcas de ca-
lidade dos produtos de derivados de cereais e doces.

 Alteracións e transformacións de derivados de cereais e doces.

 Aproveitamento dos subprodutos do procesamento dos cereais.

1.4.6 Unidade formativa 6: procesos de elaboración doutros produtos
alimentarios

 Código: MP0462_66.

 Duración: 35 horas.

1.4.6.1 Resultados de aprendizaxe e criterios de avaliación

 RA1. Recoñece os procesos de elaboración doutros produtos alimentarios, e describe os
seus fundamentos tecnolóxicos.

– CA1.1. Interpretouse a normativa que define o proceso tecnolóxico.

– CA1.2. Describíronse as características e as propiedades das materias primas e auxi-
liares, e dos produtos en curso e terminados.

– CA1.3. Recoñecéronse os procedementos, os parámetros e as técnicas máis utiliza-
das na identificación e na clasificación da industria doutros produtos alimentarios.

– CA1.4. Analizáronse os principais procesos e procedementos utilizados da industria
doutros produtos alimentarios.

– CA1.5. Relacionáronse os produtos terminados coas características das materias
primas e auxiliares, así como dos aditivos e os materiais que interveñen na súa ela-
boración.

– CA1.6. Describíronse as transformacións que se producen nas materias primas e nos
produtos alimentarios durante o seu almacenamento e a súa elaboración.

– CA1.7. Asociáronse a cada etapa e a cada operación os equipamentos de proceso e
os seus parámetros de control.

Páxina 42 de 116

– CA1.8. Identificáronse as características específicas do procesamento de produtos
acollidos a denominación de orixe ou a identificación xeográfica protexida.

– CA1.9. Recoñecéronse os procesos de alteración destes produtos alimentarios, as
causas orixinarias, as consecuencias derivadas e as medidas de prevención corres-
pondentes.

1.4.6.2 Contidos básicos

BC1. Proceso de elaboración doutros produtos alimentarios

 Regulamentación técnico-sanitaria e normativa aplicable.

 Materias primas: identificación e clasificación.

 Aditivos e outros auxiliares: clasificación, identificación, características, normativa,
almacenamento e conservación.

 Tecnoloxía do proceso: definición, técnicas e documentación. Proceso de elaboración.

 Fundamentos, operacións básicas e equipamentos.

 Procesos industriais de elaboración: transformacións, procedementos e equipamentos
na elaboración doutros produtos alimentarios. Control de calidade.

 Denominacións de orixe, identificacións xeográficas protexidas e outras marcas de ca-
lidade.

 Alteracións e transformacións.

 Aproveitamento de subprodutos.

1.4.7 Orientacións pedagóxicas

Este modulo profesional contén formación asociada nomeadamente ás funcións de elabo-
ración e transformación, pero tamén ten formación asociada, de xeito transversal, ás fun-
cións de seguridade alimentaria e protección ambiental.

A elaboración e transformación de produtos alimentarios abrangue aspectos como:

– Coñecementos das materias primas e auxiliares, e de produtos en curso e termina-
dos.

– Identificación dos fundamentos tecnolóxicos.

– Desenvolvemento dos procesos industriais para a elaboración de produtos alimenta-
rios.

– Transformacións, procedementos e equipamentos.

– Recoñecementos das principais alteracións (prevención e consecuencias).

– Coñecemento doutros produtos doutros países e rexións, con valoración das súas ca-
racterísticas.

As actividades profesionais asociadas a esta función aplícanse na elaboración de produtos
alimentarios.

A formación asociada a este módulo profesional contribúe a alcanzar os obxectivos xe-
rais a), b), c), f) e k) do ciclo formativo, e as competencias a), b), f) e m).

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

– Análise da industria cárnica e dos seus procesos de elaboración e transformación.

Páxina 43 de 116

– Identificación dos produtos derivados da pesca e a acuicultura, e dos seus procesos
de elaboración e transformación.

– Recoñecemento de leites de consumo e produtos lácteos, e dos seus procesos de ela-
boración e transformación.

– Descrición e identificación de conservas vexetais e zumes, e dos seus procesos de
elaboración e transformación.

– Recoñecemento de cereais e doces, e dos seus procesos de elaboración e transforma-
ción.

– Descrición doutros produtos alimentarios e dos seus procesos de elaboración e trans-
formación.

Páxina 44 de 116

1.5 Módulo profesional: biotecnoloxía alimentaria

 Equivalencia en créditos ECTS: 6.

 Código: MP0463.

 Duración: 107 horas.

1.5.1 Resultados de aprendizaxe e criterios de avaliación

 RA1. Recoñece os fundamentos da bioquímica en relación coas funcións celulares.

– CA1.1. Caracterizouse a bioquímica como a ciencia que estuda a natureza química
da vida e do metabolismo.

– CA1.2. Relacionáronse os carbohidratos, os lípidos e as proteínas coas funcións e as
estruturas que desempeñan na célula.

– CA1.3. Identificáronse os encimas como catalizadores biolóxicos de alto poder cata-
lítico e especificidade.

– CA1.4. Describíronse os ácidos nucleicos como portadores da información xenética
e rexedores da síntese proteica.

– CA1.5. Identificouse a transcrición, a tradución e a modificación postraducional
como fases reguladoras da síntese de proteínas.

 RA2. Analiza os fundamentos da microbioloxía en relación coa súa aplicación na in-
dustria alimentaria.

– CA2.1. Analizouse a organización celular da estrutura procariota e eucariota.

– CA2.2. Enumeráronse e clasificáronse os microorganismos máis importantes dos
procesos biotecnolóxicos en función das súas características.

– CA2.3. Describiuse a reprodución dos microorganismos e as súas implicacións na
posible transferencia xenética.

– CA2.4. Analizouse a cinética de crecemento microbiano e os seus factores limitan-
tes.

– CA2.5. Describiuse o metabolismo microbiano atendendo á nutrición, o catabolismo
e a respiración dos organismos.

– CA2.6. Analizouse o proceso de mellora de cepas e caracterizáronse as técnicas
aplicadas.

– CA2.7. Valorouse a tecnoloxía do ADN recombinante como metodoloxía de gran
potencial na obtención de microorganismos industriais.

 RA3. Caracteriza os biorreactores en relación coas súas aplicacións biotecnolóxicas na
industria alimentaria.

– CA3.1. Recoñeceuse o deseño dun biorreactor e definíronse as operacións, os requi-
sitos, os subprodutos e os efluentes do proceso.

– CA3.2. Clasificáronse os biorreactores.

– CA3.3. Identificouse o concepto de transferencia de masa como factor crítico no
funcionamento dun biorreactor.

– CA3.4. Recoñecéronse os procesos de transferencia de calor nos biorreactores e a
súa influencia no desenvolvemento do proceso.

– CA3.5. Determináronse os diagramas de fluxo para a recuperación do produto dese-
xado.

Páxina 45 de 116

– CA3.6. Recoñecéronse os puntos clave de mellora dos procesos de fermentación in-
dustrial.

– CA3.7. Realizouse a planificación, a posta en marcha e o control do proceso de bio-
rreacción.

 RA4. Describe as aplicacións da biotecnoloxía na industria alimentaria, e identifica os
microorganismos e procesos involucrados.

– CA4.1. Identificáronse os procesos de elaboración de alimentos que empregan mi-
croorganismos.

– CA4.2. Recoñecéronse os lévedos alimentarios pola súa capacidade fermentadora na
industria cervexeira, vitivinícola, de panificación, etc.

– CA4.3. Identificáronse os lévedos inactivos como compoñentes nutricionais e como
saborizantes.

– CA4.4. Recoñecéronse as bacterias como microorganismos determinantes na elabo-
ración de produtos alimentarios.

– CA4.5. Valoráronse as aplicacións da enxeñaría xenética na mellora de bacterias e
lévedos utilizados no procesamento de alimentos.

– CA4.6. Caracterizouse o proceso de produción de biomasa bacteriana para a obten-
ción de proteína de biomasa microbiana (MBP).

– CA4.7. Recoñecéronse os encimas comerciais de orixe microbiana empregados na
industria de transformación de alimentos.

– CA4.8. Describíronse os procesos biotecnolóxicos de obtención de edulcorantes, sa-
borizantes, polisacáridos, vitaminas, pigmentos, etc.

– CA4.9. Caracterizáronse os alimentos transxénicos e valorouse a súa repercusión
sobre a saúde e a nutrición.

– CA4.10. Recoñeceuse a normativa que regula a aplicación da biotecnoloxía na in-
dustria alimentaria.

– CA4.11. Realizouse a planificación, a posta en marcha e o control do proceso de
elaboración de alimentos que empregan microorganismos.

– CA4.12. Adoptouse unha actitude aberta e crítica ante as novas tendencias e aplica-
cións biotecnolóxicas.

 RA5. Recoñece os biosensores e outras aplicacións da biotecnoloxía, e valora o seu po-
tencial para asegurar a calidade dos alimentos.

– CA5.1. Valoráronse as aplicacións biotecnolóxicas dos biosensores.

– CA5.2. Caracterizáronse as técnicas con biosensores para a detección e a contaxe
microbiana nos alimentos.

– CA5.3. Describíronse as técnicas e a configuración básica dos biosensores que non
utilizan ADN.

– CA5.4. Analizáronse as técnicas que utilizan secuencias de ácido nucleico para a de-
tección de células microbianas, virus ou mostras biolóxicas nos alimentos.

– CA5.5. Caracterizáronse as técnicas de inmunoensaios (RIA, FIA e ELISA) para de-
tectar bacterias, enterotoxinas, micotoxinas, factores antinutricionais, etc.

– CA5.6. Identificáronse as técnicas moleculares aplicadas á análise de alimentos e
detección de fraudes alimentarias.

– CA5.7. Analizouse a aplicación da biotecnoloxía no tratamento dos residuos alimen-
tarios.

– CA5.8. Realizáronse análises de alimentos utilizando técnicas moleculares e de in-
munoesaio.

Páxina 46 de 116

1.5.2 Contidos básicos

BC1. Fundamentos de bioquímica

 A célula: estrutura e funcións.

 Bioquímica: metabolismo.

 Carbohidratos, lípidos e proteínas: clasificación e función celular.

 Encimas: clasificación, poder catalítico, especificidade e control da actividade encimá-
tica.

 Síntese proteica. Ácidos nucleicos: transcrición e tradución, e os seus controis.

BC2. Fundamentos de microbioloxía

 Organización celular.

 Microorganismos: clasificación.

 Reprodución de microorganismos: transferencia xenética.

 Crecemento microbiano: cinéticas de crecemento; factores limitantes que afectan o cre-
cemento.

 Metabolismo microbiano: nutrición, catabolismo e fermentación.

 Mellora de cepas: mutacións.

 Recombinación: conxugación, transformación e transdución en bacterias. Tecnoloxía
do ADN recombinante. Vectores plasmídicos.

BC3. Características dos biorreactores

 Fermentadores e biorreactores: características e parámetros de control.

 Clasificación.

 Transferencia de masa: balance. Transferencia de oxíxeno.

 Transferencia de calor: balance e factores.

 Recuperación de produtos: diagrama do proceso. Aplicacións.

 Control do proceso de biorreacción: determinacións físicas, químicas e medidas bioló-
xicas.

BC4. Aplicacións da biotecnoloxía na industria alimentaria

 Procesos e produtos que empregan microorganismos.

 Lévedos alimentarios: produción de cervexa, viño, licores destilados, produtos de pa-
nadaría, etc.

 Lévedos inactivos e os seus derivados: aplicacións.

 Bacterias ácido-lácticas: cultivos iniciadores.

 Produtos lácteos.

 Produtos cárnicos: cultivos iniciadores.

 Derivados do peixe: cultivos iniciadores.

 Vexetais fermentados. Cultivos iniciadores.

Páxina 47 de 116

 O vinagre e outros ácidos: cítrico, láctico, málico e fumárico.

 Produción de proteína de biomasa microbiana: proceso.

 Produción de encimas: proceso e aplicacións.

 Produción de aditivos alimentarios de orixe microbiana: proceso de producións. Polisa-
cáridos, edulcorantes e saborizantes. Produción de vitaminas e pigmentos. Avances.

 Encimas comerciais: aplicacións.

 Alimentos transxénicos. Organismos modificados xeneticamente (OMX).

 Avaliación da seguridade dos novos produtos alimentarios: normativa comunitaria, es-
tatal e autonómica.

 Actitude aberta e crítica ante as novas tendencias e aplicacións biotecnolóxicas.

BC5. Aplicación de biosensores

 Biosensores: concepto e aplicacións.

 Sensores microbianos: aplicacións.

 Sensores non microbianos: aplicacións.

 Biosensores que non utilizan ADN: técnicas e configuración básica.

 Sondas de ADN: técnicas.

 Inmunoensaios: concepto.

 Técnicas moleculares de análise de alimentos. Reacción en cadea da polimerasa (PCR).

 Detección de organismos modificados xeneticamente.

 Biotransformación no tratamento de residuos alimentarios.

1.5.3 Orientacións pedagóxicas

Este modulo profesional dá resposta á necesidade de proporcionar unha adecuada base te-
órica e práctica para a comprensión e a aplicación da biotecnoloxía e as súas ferramentas
tecnolóxicas ás funcións de elaboración e transformación, seguridade alimentaria e protec-
ción ambiental.

A elaboración e transformación de produtos alimentarios, a seguridade alimentaria e a
protección ambiental abranguen aspectos como:

– Coñecemento dos fundamentos soporte, bioquímicos e microbiolóxicos da biotecno-
loxía.

– Caracterización dos biorreactores e dos seus parámetros de control.

– Estudo das cinéticas de crecemento microbiano e dos seus factores limitantes.

– Análise da tecnoloxía do ADN recombinante na obtención de microorganismos.

– Estudo dos procesos de fermentación, de produción de encimas e de obtención de
aditivos alimentarios.

– Identificación dos biosensores como ferramentas tecnolóxicas de seguridade alimen-
taria e de protección ambiental.

As actividades profesionais asociadas a esta función aplícanse en procesos de elaboración
de produtos alimentarios.

A formación do presente módulo contribúe a alcanzar os obxectivos xerais c), g), j) e k)
do ciclo formativo, e as competencias c), g), i), j) e m).

Páxina 48 de 116

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

– Análise das funcións e estruturas celulares.

– Caracterización dos microorganismos e os seus procesos de reprodución e de trans-
ferencia xenética.

– Identificación das técnicas de recombinación xenética e as aplicacións do ADN re-
combinante.

– Descrición dos biorreactores, os seus parámetros de control e os factores limitantes
do crecemento microbiano.

– Análise das aplicacións da biotecnoloxía na produción de produtos alimentarios
(emprego de lévedos e bacterias ácido-lácticas) na obtención de biomasa microbia-
na, encimas e aditivos alimentarios.

– Caracterización dos alimentos transxénicos e a súa normativa de regulación.

– Identificación dos biosensores como ferramentas tecnolóxicas na seguridade alimen-
taria e na transformación dos residuos alimentarios.

Páxina 49 de 116

1.6 Módulo profesional: análise de alimentos

 Equivalencia en créditos ECTS: 8.

 Código: MP0464.

 Duración: 160 horas.

1.6.1 Unidade formativa 1: operacións básicas e seguridade no labora-
torio

 Código: MP0464_13.

 Duración: 60 horas.

1.6.1.1 Resultados de aprendizaxe e criterios de avaliación

 RA1. Organiza o laboratorio e recoñece as súas instalacións, os seus equipamentos e os
seus recursos.

– CA1.1. Recoñeceuse o equipamento, as instalacións, os servizos auxiliares e os dis-
positivos de seguridade dun laboratorio.

– CA1.2. Recoñecéronse as medidas de hixiene e seguridade na manipulación e no
almacenamento das mostras e reactivos.

– CA1.3. Recoñecéronse as medidas de protección individual e colectiva.

– CA1.4. Organizáronse e controláronse os recursos do laboratorio e o almacenamento
de reactivos e material auxiliar.

– CA1.5. Organizouse o traballo de laboratorio en función das necesidades do proceso
produtivo e do plan de control de calidade.

– CA1.6. Identificáronse as técnicas de limpeza que se vaian empregar no laboratorio.

– CA1.7. Comprobouse o estado de limpeza e o mantemento e calibraxe dos equipa-
mentos de análise e do instrumental.

– CA1.8. Establecéronse as instrucións de traballo dos equipamentos de análise e do
instrumental.

– CA1.9. Establecéronse as condicións e os métodos de eliminación das mostras e os
residuos do laboratorio de acordo co tipo e coas súas características, consonte a
normativa.

 RA2. Realiza a mostraxe e a preparación da mostra en relación coas determinacións
analíticas que se vaian realizar.

– CA2.1. Describíronse as etapas básicas dunha determinación analítica tipo e estable-
ceuse a súa secuencia.

– CA2.2. Caracterizáronse as técnicas de mostraxe.

– CA2.3. Explicáronse os procedementos normalizados de traballo e as instrucións de
aplicación para cada técnica de mostraxe.

– CA2.4. Seleccionouse a técnica de mostraxe en función das determinacións analíti-
cas que se vaian realizar.

– CA2.5. Realizouse a toma de mostras, a súa identificación e o seu traslado, con ga-
rantía da súa representatividade.

– CA2.6. Adoptáronse medidas preventivas para evitar ou reducir contaminacións e
alteracións da mostra.

Páxina 50 de 116

– CA2.7. Seleccionáronse e aplicáronse as operacións de tratamento da mostra segun-
do o protocolo establecido.

– CA2.8. Aplicáronse as medidas de seguridade laboral na toma, na conservación, no
traslado e na preparación da mostra.

– CA2.9. Valorouse a importancia da mostraxe na fiabilidade dos resultados das análi-
ses.

 RA3. Elabora informes técnicos tendo en conta a relación entre os resultados obtidos e
o control do produto e do proceso produtivo.

– CA3.1. Recoñeceuse a estrutura dos informes e dos boletíns de análise.

– CA3.2. Identificáronse os límites dos parámetros establecidos pola normativa.

– CA3.3. Identificouse o rango establecido para cada parámetro de análise.

– CA3.4. Recolléronse datos e efectuáronse cálculos referidos ás análises realizadas.

– CA3.5. Analizáronse e interpretáronse os resultados, e determinouse a súa coheren-
cia e a súa validez.

– CA3.6. Formalizáronse informes de análise.

– CA3.7. Valorouse a utilización das tecnoloxías da información e a comunicación na
elaboración de informes de análise.

– CA3.8. Valorouse a utilización dunha adecuada terminoloxía na redacción dos in-
formes técnicos.

1.6.1.2 Contidos básicos

BC1. Organización do laboratorio

 Equipamento, instalacións, servizos auxiliares e dispositivos de seguridade dun labora-
torio.

 Medidas de hixiene e seguridade na manipulación e no almacenamento das mostras e
dos reactivos.

 Organización e control dos recursos do laboratorio.

 Organización do traballo de laboratorio.

 Limpeza, desinfección e esterilización.

 Funcionamento, calibraxe, mantemento e limpeza do instrumental e dos equipamentos
de análise.

 Instrucións de traballo dos equipamentos e do instrumental de análise.

 Eliminación das mostras e residuos do laboratorio.

BC2. Mostraxe e preparación da mostra

 Etapas das determinacións analíticas.

 Técnicas de mostraxe.

 Procedementos normalizados de traballo.

 Toma de mostra, identificación e traslado.

 Medidas preventivas na manipulación das mostras.

 Operacións para o tratamento da mostra.

Páxina 51 de 116

 Medidas de seguridade laboral na toma, a conservación, o traslado e a preparación da
mostra.

BC3. Elaboración de informes técnicos

 Informes e boletíns de análise: estrutura.

 Parámetros establecidos pola normativa: límites.

 Recollida de datos: cálculos.

 Interpretación dos resultados.

 Cobertura de boletíns de análise e informes.

1.6.2 Unidade formativa 2: análise fisicoquímica de alimentos

 Código: MP0464_23.

 Duración: 50 horas.

1.6.2.1 Resultados de aprendizaxe e criterios de avaliación

 RA1. Aplica técnicas de análise física e química en alimentos, e describe os seus fun-
damentos.

– CA1.1. Recoñecéronse conceptos de química xeral aplicados á análise dos alimen-
tos.

– CA1.2. Explicáronse os fundamentos das análises físicas e químicas.

– CA1.3. Preparouse o material e os reactivos necesarios para as análises físicas e qu-
ímicas.

– CA1.4. Preparáronse e valoráronse as disolucións.

– CA1.5. Realizáronse análises de alimentos baseadas en procedementos físicos.

– CA1.6. Realizáronse análises de alimentos baseadas en procedementos químicos.

– CA1.7. Recolléronse datos, efectuáronse cálculos e interpretáronse os resultados ob-
tidos.

– CA1.8. Valorouse a orde e limpeza na realización das análises.

– CA1.9. Adoptáronse as medidas de seguridade e hixiene durante a realización das
análises.

 RA2. Elabora informes técnicos tendo en conta a relación entre os resultados obtidos e
o control do produto e do proceso produtivo.

– CA2.1. Recoñeceuse a estrutura dos informes e dos boletíns de análise.

– CA2.2. Identificáronse os límites dos parámetros establecidos pola normativa.

– CA2.3. Identificouse o rango establecido para cada parámetro de análise.

– CA2.4. Recolléronse datos e efectuáronse cálculos referidos ás análises realizadas.

– CA2.5. Analizáronse e interpretáronse os resultados, e determinouse a súa coheren-
cia e a súa validez.

– CA2.6. Formalizáronse informes de análise.

– CA2.7. Valorouse a utilización das tecnoloxías da información e a comunicación na
elaboración de informes de análise.

– CA2.8. Valorouse a utilización dunha adecuada terminoloxía na redacción dos in-
formes técnicos.

Páxina 52 de 116

1.6.2.2 Contidos básicos

BC1. Aplicación de técnicas de análise física e química en alimentos e auga

 Conceptos de química xeral aplicada á análise dos alimentos.

 Fundamentos das análises físicas e químicas.

 Materiais e reactivos. Preparación de disolucións. Valoracións.

 Análise físicas: protocolos e procedementos.

 Análises químicas: protocolos e procedementos.

 Análise de alimentos.

 Análise de augas potables.

 Recollida de datos: cálculos e interpretación dos resultados.

 Orde e limpeza no laboratorio.

BC2. Elaboración de informes técnicos

 Informes e boletíns de análise: estrutura.

 Parámetros establecidos pola normativa: límites.

 Recollida de datos: cálculos.

 Interpretación dos resultados.

 Cobertura de boletíns de análise e informes.

1.6.3 Unidade formativa 3: análise instrumental de alimentos

 Código: MP0464_33.

 Duración: 50 horas.

1.6.3.1 Resultados de aprendizaxe e criterios de avaliación

 RA1. Realiza análises instrumentais en produtos alimentarios e xustifica a técnica se-
leccionada.

– CA1.1. Identificáronse as técnicas e os principios da análise instrumental.

– CA1.2. Recoñeceuse o procedemento normalizado de traballo para a realización da
análise instrumental.

– CA1.3. Seleccionáronse, preparáronse e calibráronse os equipamentos e os instru-
mentos en función do método analítico.

– CA1.4. Preparouse o material e os reactivos necesarios para as análises instrumen-
tais.

– CA1.5. Realizáronse determinacións mediante métodos electroquímicos.

– CA1.6. Efectuáronse determinacións mediante métodos cromatográficos.

– CA1.7. Realizáronse determinacións mediante métodos ópticos.

– CA1.8. Identificáronse os principais equipamentos automáticos de análise.

– CA1.9. Recolléronse datos, efectuáronse cálculos e interpretáronse os resultados ob-
tidos.

– CA1.10. Valorouse a orde e a limpeza na realización das análises.

Páxina 53 de 116

– CA1.11. Adoptáronse as medidas de seguridade e hixiene durante a realización das
análises.

– CA1.12. Valorouse o uso das tecnoloxías da información e da comunicación na rea-
lización das análises instrumentais.

 RA2. Elabora informes técnicos tendo en conta a relación entre os resultados obtidos e
o control do produto e do proceso produtivo.

– CA2.1. Recoñeceuse a estrutura dos informes e dos boletíns de análise.

– CA2.2. Identificáronse os límites dos parámetros establecidos pola normativa.

– CA2.3. Identificouse o rango establecido para cada parámetro de análise.

– CA2.4. Recolléronse datos e efectuáronse cálculos referidos ás análises realizadas.

– CA2.5. Analizáronse e interpretáronse os resultados, e determinouse a súa coheren-
cia e a súa validez.

– CA2.6. Formalizáronse informes de análise.

– CA2.7. Valorouse a utilización das tecnoloxías da información e a comunicación na
elaboración de informes de análise.

– CA2.8. Valorouse a utilización dunha adecuada terminoloxía na redacción dos in-
formes técnicos.

1.6.3.2 Contidos básicos

BC1. Realización de análises instrumentais en produtos alimentarios

 Técnicas e principios da análise instrumental. Fundamentos das análises electroquími-
cas, cromatográficas e ópticas: clasificación.

 Procedementos normalizados de traballo.

 Preparación e calibración dos equipamentos.

 Preparación do material e dos reactivos.

 Métodos electroquímicos.

 Métodos cromatográficos.

 Métodos ópticos.

 Equipamentos automáticos de análise.

 Recollida de datos: cálculos e interpretación dos resultados.

 Medidas de seguridade e hixiene durante a realización das análises instrumentais.

 Tecnoloxías da información e da comunicación na realización das análises instrumen-
tais.

BC2. Elaboración de informes técnicos

 Informes e boletíns de análise: estrutura.

 Parámetros establecidos pola normativa: límites.

 Recollida de datos: cálculos.

 Interpretación dos resultados.

 Cobertura de boletíns de análise e informes.

Páxina 54 de 116

1.6.4 Orientacións pedagóxicas

Este módulo profesional contén formación asociada nomeadamente ás funcións de elabo-
ración e transformación, control de calidade, e comercio e promoción na industria alimen-
taria, e de xeito transversal ás funcións de seguridade alimentaria, protección ambiental e
prevención e seguridade laboral.

A elaboración e transformación, o control de calidade, o comercio e a promoción
abranguen aspectos como:

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

– Control de provedores, e das materias primas e auxiliares.

– Control do produto final.

– Supervisión do cumprimento da normativa do plan de prevención de riscos laborais.

– Actuación segundo normas de plans de seguridade e emerxencia.

– Coñecemento dos produtos competidores e as tendencias de mercado.

– Investigación sobre novos produtos.

– Resposta ante emerxencias.

As actividades profesionais asociadas a estas funcións aplícanse na elaboración de produ-
tos alimentarios.

A formación asociada a este módulo profesional contribúe a alcanzar os obxectivos xe-
rais g), i), j), k), ñ), o), p) e q) do ciclo formativo, e as competencias g), h), k), l), ñ), o) e
p).

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

– Identificación dos requisitos e as operacións de preparación, mantemento e limpeza
do material, dos equipamentos e do instrumental do laboratorio físico, químico e ins-
trumental.

– Identificación dos fundamentos e dos procedementos analíticos dos alimentos e a
auga.

– Realización de análises fisicoquímicas e instrumentais de produtos alimentarios e
auga.

– Manexo da información asociada ao proceso (instrucións, controis e informes técni-
cos).

– Adopción das medidas de seguridade necesarias no manexo dos equipamentos, as
instalacións e os produtos.

– Coñecemento dos materiais, as instalacións e as técnicas de análise fisicoquímica e
instrumental, con aplicación da metodoloxía adecuada a cada alimento.

– Manexo de documentación técnica en outros idiomas (inglés, francés, etc.).

Recoméndase comezar pola unidade formativa de "operacións básicas e seguridade no la-
boratorio", onde se imparten ensinanzas imprescindibles para poder cursar con aproveita-
mento as demais unidades formativas.

Proponse continuar coa unidade de "análise fisicoquímica", e rematar coa de "análise
instrumental", atendendo en cada unha ao grao de dificultade metodolóxica e conceptual
das técnicas de análise.

As programacións didácticas que elabore o profesorado que imparta este módulo debe-
rán establecer unha adecuada organización e secuencia dos resultados de aprendizaxe, os
criterios de avaliación e os contidos que pola súa transversalidade sexan comúns a varias
unidades formativas.

Páxina 55 de 116

1.7 Módulo profesional: tratamentos de preparación e
conservación dos alimentos

 Equivalencia en créditos ECTS: 15.

 Código: MP0465.

 Duración: 160 horas.

1.7.1 Unidade formativa 1: acondicionamento, transformación e elabo-
ración

 Código: MP0465_13.

 Duración: 40 horas.

1.7.1.1 Resultados de aprendizaxe e criterios de avaliación

 RA1. Organiza o acondicionamento e a transformación das materias primas, e xustifica
as operacións e os equipamentos seleccionados.

– CA1.1. Describíronse as operacións unitarias de preparación e transformación das
materias primas.

– CA1.2. Caracterizáronse os equipamentos de preparación e transformación das ma-
terias primas, e describiuse o seu funcionamento, a súa constitución e os seus dispo-
sitivos de seguridade.

– CA1.3. Determináronse as operacións de preparación e transformación en función
das materias primas e dos produtos que se vaian elaborar.

– CA1.4. Supervisouse a preparación e a regulación dos equipamentos en función dos
requisitos do proceso e os seus parámetros de control.

– CA1.5. Controláronse as operacións de preparación e transformación en función das
características das materias primas e dos produtos que se vaian obter.

– CA1.6. Contrastáronse as características das materias primas acondicionadas coas
especificacións establecidas.

– CA1.7. Adoptáronse medidas de seguridade no manexo dos equipamentos e na ma-
nipulación das materias primas.

– CA1.8. Identificáronse os contaminantes que acompañan as materias primas e os re-
siduos xerados, e separáronse de xeito selectivo.

 RA2. Elabora produtos alimentarios, logo de seleccionar as operacións de acondicio-
namento, preparación, transformación e conservación.

– CA2.1. Caracterizouse o produto que se desexe elaborar.

– CA2.2. Seleccionáronse as materias primas e auxiliares de produción, e verificouse a
súa idoneidade.

– CA2.3. Enumeráronse as operacións de proceso mediante diagrama de fluxo e esta-
bleceuse a súa secuencia.

– CA2.4. Identificáronse os puntos de control críticos (PCC) e definíronse as medidas
preventivas, os seus límites críticos, o procedemento de vixilancia e as medidas co-
rrectivas.

– CA2.5. Deseñáronse os rexistros de control do proceso de elaboración, e formalizá-
ronse adecuadamente.

Páxina 56 de 116

– CA2.6. Preparáronse e reguláronse os equipamentos de acondicionamento, trans-
formación e conservación, en función dos requisitos do proceso.

– CA2.7. Realizáronse as operacións de acondicionamento, preparación, transforma-
ción e conservación establecidas.

– CA2.8. Contrastáronse as características dos produtos obtidos coas súas especifica-
cións.

– CA2.9. Aplicáronse as medidas correctivas establecidas ante as desviacións.

– CA2.10. Adoptáronse medidas de hixiene, seguridade alimentaria, prevención de
riscos laborais e protección ambiental.

1.7.1.2 Contidos básicos

BC1. Acondicionamento e transformación de materias primas

 Selección e clasificación das materias primas: fundamentos, métodos, equipamentos de
proceso e parámetros de control.

 Limpeza por vía húmida e por vía seca: finalidade, condicións de desenvolvemento,
métodos, equipamentos de proceso e parámetros de control.

 Peladura: características, métodos, equipamentos de proceso e parámetros de control.

 Redución de tamaño: fundamentos, métodos, equipamentos de proceso e parámetros de
control.

 Separación de compoñentes: obxectivos, fundamentos, métodos, equipamentos de pro-
ceso e parámetros de control.

 Inactivación encimática: fundamentos, encimas presentes nas materias primas, métodos
e mecanismos de actuación, equipamentos de proceso e parámetros de control.

 Distribución homoxénea dos compoñentes: características, equipamentos de proceso e
parámetros de control.

 Moldeamento e conformación de masas: fundamentos, métodos, equipamentos de pro-
ceso e parámetros de control.

 Cocción: obxectivos, métodos, equipamentos de proceso e parámetros de control.

 Medidas de seguridade no uso dos equipamentos de acondicionamento e transforma-
ción de materias primas.

 Contaminantes das materias primas.

 Residuos xerados durante as operacións de acondicionamento e a súa recollida selecti-
va.

BC2. Elaboración de produtos alimentarios

 Caracterización do produto alimentario que se vaia elaborar.

 Materias primas e auxiliares de produción: características de calidade.

 Diagrama de fluxo do proceso de elaboración. Operacións de proceso e secuencia.

 Identificación dos puntos de control críticos: medidas preventivas, límites críticos, pro-
cedemento de vixilancia e medidas correctoras.

 Equipamentos de proceso: descrición, preparación e regulación.

 Rexistros de control do proceso: deseño e formalización. Valoración do produto obtido.

Páxina 57 de 116

 Adopción de medidas de hixiene, seguridade alimentaria, prevención de riscos laborais
e protección ambiental durante o proceso de elaboración.

1.7.2 Unidade formativa 2: tratamentos de conservación

 Código: MP0465_23.

 Duración: 80 horas.

1.7.2.1 Resultados de aprendizaxe e criterios de avaliación

 RA1. Conduce os tratamentos de conservación por calor, e describe os seus fundamen-
tos e os parámetros de control.

– CA1.1. Describíronse as alteracións dos alimentos que se controlan pola acción da
calor.

– CA1.2. Caracterizáronse os mecanismos de transferencia de calor.

– CA1.3. Analizáronse os tratamentos de pasteurización e esterilización térmica dos
alimentos.

– CA1.4. Caracterizáronse os equipamentos de pasteurización e esterilización térmica,
e detallouse o seu funcionamento, a súa constitución e os dispositivos de seguridade.

– CA1.5. Establecéronse os tratamentos de conservación por calor en función das ma-
terias primas e dos produtos que se vaian obter.

– CA1.6. Supervisouse a preparación e a regulación dos equipamentos de pasteuriza-
ción e esterilización térmica, atendendo aos requisitos do proceso e aos seus paráme-
tros de control.

– CA1.7. Controlouse o tratamento de pasteurización ou esterilización térmica aplica-
do.

– CA1.8. Contrastáronse as características dos produtos obtidos coas especificacións
establecidas.

– CA1.9. Identificáronse as desviacións e as súas medidas correctoras.

– CA1.10. Adoptáronse medidas de hixiene, seguridade alimentaria, prevención de
riscos laborais e protección ambiental.

 RA2. Aplica tratamentos de conservación por baixas temperaturas, e describe as técni-
cas e os equipamentos de procesamento.

– CA2.1. Xustificouse o emprego do frío na conservación dos alimentos.

– CA2.2. Caracterizáronse os sistemas de produción de frío e os seus mecanismos de
actuación.

– CA2.3. Analizáronse os tratamentos de refrixeración e conxelación, os seus métodos
de aplicación e a vida útil dos produtos obtidos.

– CA2.4. Describíronse os equipamentos de refrixeración e conxelación, o seu funcio-
namento, a súa constitución e os dispositivos de seguridade.

– CA2.5. Establecéronse os tratamentos de conservación por frío en función das carac-
terísticas do produto alimentario que se desexe obter.

– CA2.6. Supervisouse a preparación e a regulación dos equipamentos de refrixera-
ción e conxelación en función dos requisitos do proceso e os seus parámetros de
control.

– CA2.7. Controlouse o tratamento de refrixeración ou conxelación en función do
produto que se vaia elaborar.

Páxina 58 de 116

– CA2.8. Contrastáronse as características dos produtos obtidos coas especificacións
establecidas.

– CA2.9. Adoptáronse medidas de hixiene, seguridade alimentaria, prevención de ris-
cos laborais e protección ambiental.

 RA3. Supervisa os tratamentos de secado e concentración dos produtos alimentarios, e
recoñece os métodos e os parámetros de control.

– CA3.1. Recoñeceuse o aumento da vida útil dos alimentos por diminución do seu
contido en auga.

– CA3.2. Caracterizáronse os tipos de auga existentes nos alimentos e os seus meca-
nismos de eliminación.

– CA3.3. Analizáronse os tratamentos de secado e concentración dos produtos alimen-
tarios.

– CA3.4. Identificáronse os equipamentos de secado e concentración, e describiuse o
seu funcionamento, a súa constitución e os dispositivos de seguridade.

– CA3.5. Supervisouse a preparación e a regulación dos equipamentos de secado e
concentración en función dos requisitos do proceso e os seus parámetros de control.

– CA3.6. Controláronse as operacións de secado e concentración en función dos pro-
dutos que se desexe obter.

– CA3.7. Contrastáronse as características dos produtos obtidos coas especificacións
establecidas.

– CA3.8. Identificáronse os pretratamentos dos produtos que se vaian secar.

– CA3.9. Describíronse as alteracións que poidan producirse durante o secado e a con-
centración dos produtos alimentarios.

– CA3.10. Adoptáronse medidas de hixiene, seguridade alimentaria, prevención de
riscos laborais e protección ambiental.

1.7.2.2 Contidos básicos

BC1. Tratamentos de conservación por calor

 Alteracións dos alimentos: causas e factores que interveñen.

 Mecanismos de transferencia de calor: fundamentos.

 Pasteurización: obxectivos, tipos, equipamentos, parámetros de control, conservación e
vida útil dos produtos pasteurizados.

 Tratamentos UHT: obxectivos, tipos, equipamentos, parámetros de control, e conserva-
ción e vida útil dos produtos esterilizados.

 Esterilización térmica: obxectivos, tipos, equipamentos, parámetros de control, e con-
servación e vida útil dos produtos esterilizados.

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

BC2. Tratamentos de conservación por baixas temperaturas

 Utilización do frío na conservación dos alimentos.

 Sistemas de produción de frío e os seus mecanismos de actuación.

 Fluídos crioxénicos: repercusión ambiental e recollida selectiva.

 Refrixeración e conxelación: obxectivos, tipos, equipamentos de proceso, parámetros
de control, e conservación e vida útil dos produtos refrixerados e conxelados.

Páxina 59 de 116

 Interpretación dos gráficos de control dos tratamentos de conservación por frío.

BC3. Tratamentos de secado e concentración

 Contido en auga dos alimentos. Actividade da auga.

 Vida útil dos alimentos segundo o seu contido en auga.

 Secado dos alimentos: características, tipos, equipamentos de proceso, conservación e
parámetros de control.

 Concentración dos alimentos: obxectivos, tipos, equipamentos de proceso, parámetros
de control, e conservación e vida útil dos produtos.

 Pretratamentos dos produtos que se vaian secar.

 Alteracións dos produtos deshidratados: fundamentos.

1.7.3 Unidade formativa 3: envasamento e embalaxe

 Código: MP0465_33.

 Duración: 40 horas.

1.7.3.1 Resultados de aprendizaxe e criterios de avaliación

 RA1. Organiza o envasamento e a embalaxe dos produtos elaborados, e xustifica as
técnicas e os equipamentos seleccionados.

– CA1.1. Analizáronse as funcións do envasamento e a embalaxe dos produtos ali-
mentarios.

– CA1.2. Identificouse a información obrigatoria e complementaria das etiquetas e dos
rótulos dos produtos alimentarios, para garantir a súa rastrexabilidade.

– CA1.3. Caracterizáronse os materiais de envasamento e embalaxe.

– CA1.4. Describíronse as operacións, as condicións e os equipamentos de envasa-
mento e embalaxe.

– CA1.5. Caracterizáronse as liñas de envasamento, embalaxe e etiquetaxe dos produ-
tos alimentarios.

– CA1.6. Realizáronse as operacións de envasamento, embalaxe e etiquetaxe dos pro-
dutos elaborados en función das súas características e do tipo de envase selecciona-
do.

– CA1.7. Verificouse a integridade dos pechamentos e a hermeticidade dos envases.

– CA1.8. Aplicáronselles tratamentos de conservación aos produtos envasados que así
o requiran.

– CA1.9. Adoptáronse medidas de hixiene, seguridade alimentaria e prevención de
riscos laborais.

– CA1.10. Valorouse a repercusión ambiental dun uso racional dos materiais de enva-
samento e embalaxe.

1.7.3.2 Contidos básicos

BC1. Envasamento e embalaxe de produtos alimentarios

 Funcións do envasamento e embalaxe dos produtos alimentarios.

 Materiais dos envases de uso alimentario.

Páxina 60 de 116

 Dosificación e enchemento de envases.

 Elementos e sistemas de pechamento de envases: integridade e hermeticidade.

 Liñas de envasamento, embalaxe e etiquetaxe de produtos alimentarios.

 Operacións e procedementos de envasamento aséptico.

 Envasamento in situ de produtos alimentarios.

 Normativa sobre etiquetaxe.

 Etiquetas e rótulos dos produtos alimentarios: información obrigatoria e complementa-
ria.

1.7.4 Orientacións pedagóxicas

Este módulo profesional contén formación necesaria para desempeñar as funcións de ela-
boración e transformación e, de xeito transversal, as de seguridade alimentaria, protección
ambiental, prevención e seguridade laboral, e mantemento de equipamentos e instalacións
na industria alimentaria.

A elaboración e a transformación de produtos alimentarios abranguen aspectos como:

– Recepción das materias primas e auxiliares de produción.

– Organización de equipamentos e instalacións de produción.

– Supervisión e control da limpeza, o mantemento e a operatividade dos equipamentos
e das instalacións.

– Supervisión das operacións de elaboración (acondicionamento, preparación, trans-
formación e conservación).

– Organización e supervisión das operacións de envasamento e embalaxe dos produtos
elaborados.

– Aplicación do plan de calidade.

– Xestión e control da rastrexabilidade.

– Xestión e aplicación da lexislación específica.

– Valoración e control dos riscos laborais no manexo dos equipamentos, as instala-
cións e as materias auxiliares de produción.

– Innovación tecnolóxica das operacións de elaboración de produtos alimentarios.

– Supervisión e control ambiental dos procesos: residuos contaminantes e uso eficien-
te dos recursos (nomeadamente a auga e a electricidade).

As actividades profesionais asociadas a esta función aplícanse na elaboración de produtos
alimentarios.

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

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

– Identificación do produto que se vaia elaborar.

– Coñecemento dos fundamentos das operacións de elaboración e planificación, na au-
la de teoría, das operacións que forman a elaboración.

– Deseño do diagrama de fluxo e desenvolvemento da análise de PPCC.

– Selección dos equipamentos de traballo.

– Caracterización das materias primas e auxiliares de produción.

– Deseño de rexistros de control do proceso e a súa formalización.

Páxina 61 de 116

– Realización na planta de elaboración dos procesos, operacións de limpeza e desin-
fección, mantemento e regulación dos equipamentos.

– Realización e interpretación dos controis de proceso.

– Aplicación das medidas de seguridade necesarias no manexo dos equipamentos, as
instalacións e os produtos.

Páxina 62 de 116

1.8 Módulo profesional: organización da produción
alimentaria

 Equivalencia en créditos ECTS: 4.

 Código: MP0466.

 Duración: 107 horas.

1.8.1 Resultados de aprendizaxe e criterios de avaliación

 RA1. Determina os programas de produción dunha unidade produtiva, para o que ana-
liza a información sobre o proceso e o produto.

– CA1.1. Identificáronse as áreas e os departamentos funcionais da industria alimenta-
ria.

– CA1.2. Recoñecéronse as funcións e os obxectivos da xestión da produción alimen-
taria.

– CA1.3. Recoñecéronse as ordes de fabricación como punto de partida da planifica-
ción da produción.

– CA1.4. Describíronse as técnicas de programación da produción, e recoñecéronse as
súas especificidades, fases e aplicacións.

– CA1.5. Identificáronse as actividades de produción programadas, recoñecéronse as
prioridades do proceso produtivo e estableceuse a súa secuencia.

– CA1.6. Calculáronse as necesidades de materiais, ritmos de aprovisionamento, tem-
pos e ritmos de traballo das persoas e as máquinas.

– CA1.7. Identificáronse as incertezas e os riscos asociados ao proceso produtivo.

– CA1.8. Representáronse graficamente as actividades do programa de produción en
relación coas técnicas de programación.

 RA2. Coordina grupos de traballo en unidades de produción, e recoñece os sistemas de
asignación de tarefas, equipamentos e persoas.

– CA2.1. Analizouse a organización dos recursos humanos na industria alimentaria.

– CA2.2. Identificáronse os compoñentes dos grupos de traballo na industria alimenta-
ria.

– CA2.3. Calculáronse as cargas de traballo para equipamentos e persoas.

– CA2.4. Seleccionáronse e agrupáronse as tarefas respectando a secuencia.

– CA2.5. Establecéronse actividades de dinámica de grupos para o correcto desenvol-
vemento das relacións interpersoais.

– CA2.6. Identificáronse as actitudes proactivas e reactivas no equipo de traballo e as
técnicas de diálogo como estratexias de resolución de conflitos.

– CA2.7. Determináronse técnicas de supervisión de tarefas individuais.

 RA3. Supervisa a produción dunha unidade produtiva, para o que analiza os métodos
de control do proceso.

– CA3.1. Identificáronse os datos máis salientables para a consecución dos obxectivos
de produción.

– CA3.2. Analizáronse e aplicáronse os métodos de medición da capacidade dos pro-
cesos produtivos.

Páxina 63 de 116

– CA3.3. Describíronse os métodos directos e indirectos de medición nas actividades
dos equipamentos e das persoas.

– CA3.4. Establecéronse as pautas de control (puntos, parámetros, frecuencia, respon-
sable, etc.).

– CA3.5. Analizáronse as desviacións, valorouse a súa repercusión e identificáronse as
súas causas.

– CA3.6. Determináronse medidas correctoras para o control do proceso.

 RA4. Calcula os custos de produción e describe a metodoloxía.

– CA4.1. Describíronse os compoñentes do custo final do produto.

– CA4.2. Analizáronse os métodos de cálculo de custos directos e indirectos, fixos e
variables.

– CA4.3. Aplicáronse os métodos de cálculo de custos do proceso de fabricación e do
produto final.

– CA4.4. Caracterizáronse os custos intanxibles do produto.

– CA4.5. Valorouse a repercusión económica do cumprimento dos obxectivos de pro-
dución.

– CA4.6. Analizáronse as posibles diferenzas entre os custos previstos e os obtidos, e
identificáronse as desviacións e as súas causas máis probables.

– CA4.7. Determináronse as medidas e as accións correctoras.

1.8.2 Contidos básicos

BC1. Programación da produción

 Áreas funcionais e configuración de departamentos na industria alimentaria: organi-
gramas funcionais.

 Xestión da produción alimentaria.

 Planificación da produción.

 Ordes de fabricación.

 Programación da produción alimentaria: obxectivos e técnicas (PERT, CPM, ROY,
etc.). Riscos e incerteza das liñas de produción.

 Actividades de produción. Prioridades do proceso. Secuencia.

 Necesidades de materiais.

 Representación gráfica do programa de produción.

BC2. Coordinación de grupos de traballo na industria alimentaria

 Clasificación e organización de recursos humanos, grupos de traballo e áreas de traba-
llo.

 Técnicas de cálculo de cargas de traballo.

 Selección e asignación de tarefas. Dinámica de grupos.

 Técnicas de mando e motivación.

 Métodos de comunicación e formación.

Páxina 64 de 116

BC3. Supervisión da produción dunha unidade produtiva

 Obxectivos de produción.

 Factores que inflúen na capacidade dos procesos produtivos.

 Metodoloxía de control do avance do proceso. Pautas de control: puntos e parámetros,
frecuencia e responsable do control.

 Desviacións do proceso produtivo: detección, análise das causas e accións correctoras.

BC4. Cálculo de custos

 Compoñentes do custo: descrición e tipos.

 Métodos de cálculo e estimación de custos.

 Cálculo do custo das materias primas e dos equipamentos, da man de obra e do produto
final.

 Custos intanxibles e outros tipos de custo.

 Repercusións dos custos sobre a fabricación e sobre o produto final.

 Control de custos: análise das desviacións.

 Medidas e accións correctoras.

1.8.3 Orientacións pedagóxicas

Este módulo profesional contén formación asociada nomeadamente ás funcións de planifi-
cación e programación, e de elaboración e transformación, e de xeito transversal ás fun-
cións de seguridade alimentaria, protección ambiental, prevención e seguridade laboral, e
mantemento de equipamentos e instalacións na industria alimentaria.

A planificación e a programación de produtos alimentarios abranguen aspectos como:

– Planificación e programación dos procesos produtivos.

– Cálculo das necesidades de materiais, os ritmos de aprovisionamento, os tempos e os
ritmos de traballo.

– Selección de operacións, equipamentos e liñas de produción.

– Elaboración de documentación técnica.

A elaboración e a transformación de produtos alimentarios abranguen aspectos como:

– Organización dos grupos e das áreas de traballo.

– Supervisión e control da limpeza, o mantemento e a operatividade dos equipamentos
e das instalacións.

– Supervisión dunha unidade produtiva e control do proceso produtivo.

– Aplicación do plan de calidade.

– Xestión e control da rastrexabilidade.

– Cálculo de custos de produción.

– Valoración e control dos riscos laborais no manexo dos equipamentos, as instala-
cións e as materias auxiliares de produción.

– Supervisión e control ambiental dos procesos: residuos contaminantes e uso eficien-
te dos recursos (nomeadamente a auga e a electricidade).

As actividades profesionais asociadas a esta función aplícanse na elaboración de produtos
alimentarios.

A formación do presente módulo contribúe a alcanzar os obxectivos xerais c), d), f), g),

Páxina 65 de 116

h), j), k), l), ñ) e o) do ciclo formativo, e as competencias c), d), f), g), i), j), k), m) e n).

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

– Caracterización dunha unidade produtiva.

– Análise das técnicas de programación da produción.

– Identificación dos plans e das ordes de fabricación.

– Cálculo de necesidades de materiais, e de ritmos de aprovisionamento e de traballo.

– Recoñecemento das áreas e dos grupos de traballo.

– Caracterización dos métodos de control dos procesos produtivos e as súas pautas de
control.

– Cálculo dos custos de produción mediante diferentes métodos de cálculo.

– Valoración das desviacións e das súas causas.

Páxina 66 de 116

1.9 Módulo profesional: control microbiolóxico e sen-
sorial dos alimentos

 Equivalencia en créditos ECTS: 4.

 Código: MP0467.

 Duración: 70 horas.

1.9.1 Unidade formativa 1: control microbiolóxico

 Código: MP0467_12.

 Duración: 35 horas.

1.9.1.1 Resultados de aprendizaxe e criterios de avaliación

 RA1. Organiza o laboratorio de microbioloxía, para o que recoñece as instalacións, os
equipamentos, os recursos e as medidas de seguridade.

– CA1.1. Recoñeceuse o equipamento, as instalacións, os servizos auxiliares e os dis-
positivos de seguridade dun laboratorio de microbioloxía.

– CA1.2. Organizáronse os equipamentos do laboratorio microbiolóxico, e recoñeceu-
se o seu funcionamento, a súa calibración e o seu mantemento.

– CA1.3. Recoñecéronse os tratamentos térmicos empregados en microbioloxía.

– CA1.4. Organizouse e controlouse o almacenamento de reactivos, medios de cultivo
e material auxiliar.

– CA1.5. Organizouse o traballo do laboratorio microbiolóxico en función das necesi-
dades do proceso produtivo e do plan de calidade.

– CA1.6. Identificáronse as técnicas de limpeza, desinfección e esterilización no labo-
ratorio microbiolóxico.

– CA1.7. Recoñecéronse as medidas de hixiene e seguridade na manipulación e no
almacenamento das mostras e reactivos.

– CA1.8. Establecéronse as condicións e os métodos de eliminación das mostras e os
residuos do laboratorio de acordo co tipo e coas características, consonte a normati-
va.

– CA1.9. Recoñecéronse as medidas de protección individual e colectiva.

 RA2. Realiza ensaios microbiolóxicos, e describe os fundamentos da técnica emprega-
da.

– CA2.1. Recoñecéronse as técnicas de análise microbiolóxica aplicadas na análise de
alimentos.

– CA2.2. Recoñecéronse e caracterizáronse os principais microorganismos que se va-
ian controlar.

– CA2.3. Seleccionouse e preparouse o instrumental e os materiais en función da téc-
nica que se vaia empregar.

– CA2.4. Seleccionáronse os medios de cultivo máis apropiados para cada microorga-
nismo.

– CA2.5. Recoñeceuse e seleccionouse o método máis axeitado para a identificación
e/ou a contaxe microbiolóxica.

– CA2.6. Realizouse a toma e a preparación das mostras.

Páxina 67 de 116

– CA2.7. Realizouse a análise microbiolóxica de acordo co protocolo establecido.

– CA2.8. Adoptáronse as normas de seguridade establecidas durante a manipulación
das mostras e a realización das análises.

– CA2.9. Recolléronse datos, efectuáronse cálculos, interpretáronse os resultados e re-
dactáronse informes de análise e de control, utilizando as TIC.

– CA2.10. Elimináronse as mostras e os residuos microbiolóxicos segundo o protocolo
establecido.

– CA2.11. Recoñeceuse a importancia doutras técnicas innovadoras no control micro-
biolóxico.

1.9.1.2 Contidos básicos

BC1. Organización do laboratorio microbiolóxico

 Laboratorio de microbioloxía: equipamento, instalacións, servizos auxiliares e disposi-
tivos de seguridade.

 Organización e control dos equipamentos do laboratorio. Medidas de seguridade.

 Microscopio óptico: fundamentos e manexo.

 Tratamentos térmicos. Calor seca e húmida: fundamentos, equipamentos, manexo e
medidas de seguridade.

 Almacenamento dos reactivos, os medios de cultivo e o material auxiliar: criterios de
almacenamento e medidas de seguridade.

 Organización do traballo de laboratorio. Adecuación ao proceso produtivo.

 Técnicas de limpeza, desinfección e esterilización para empregar no laboratorio: proto-
colos e medidas de seguridade.

 Medidas de hixiene e seguridade na manipulación e no almacenamento das mostras e
os reactivos.

 Condicións e métodos de eliminación das mostras e dos residuos do laboratorio.

BC2. Análises microbiolóxicas de alimentos e da auga

 Técnicas de análise microbiolóxica: aplicación á análise microbiolóxica dos alimentos.

 Principais microorganismos dos alimentos: caracterización, e importancia no proceso
produtivo e na calidade dos alimentos.

 Preparación dos equipamentos: hixiene, mantemento básico e medidas de seguridade.

 Medios de cultivo: preparación, e selección do medio de cultivo en función do micro-
organismo que se vaia controlar.

 Toma de mostras: técnicas de mostraxe. Manexo das mostras en condicións de asepsia
e seguridade.

 Análises microbiolóxicas: tipos. Observación e identificación de microorganismos.

 Medidas de seguridade no laboratorio.

 Recollida de datos: cálculos e interpretación de resultados.

 Eliminación de mostras e residuos microbiolóxicos. Tratamentos previos. Rastrexabili-
dade.

 Outras técnicas para a identificación de microorganismos.

Páxina 68 de 116

1.9.2 Unidade formativa 2: control sensorial

 Código: MP0467_22.

 Duración: 35 horas.

1.9.2.1 Resultados de aprendizaxe e criterios de avaliación

 RA1. Acondiciona a sala de análise sensorial e os materiais, e recoñece a súa influencia
nas características sensoriais.

– CA1.1. Describíronse as instalacións e os equipamentos da sala de análise sensorial.

– CA1.2. Establecéronse as condicións ambientais e a súa influencia na análise senso-
rial.

– CA1.3. Describíronse os sentidos utilizados na análise sensorial e o seu funciona-
mento.

– CA1.4. Recoñeceuse a terminoloxía que describe as características organolépticas.

– CA1.5. Describíronse os métodos e os instrumentos utilizados no adestramento de
xuíces.

– CA1.6. Valorouse a aplicación da estatística e das escalas de medida nas probas de
análise sensorial.

– CA1.7. Identificáronse os tipos de probas da análise sensorial: discriminativas, des-
critivas e afectivas ou hedónicas.

– CA1.8. Identificáronse as fichas de avaliación sensorial de cada alimento.

– CA1.9. Recoñecéronse as condicións requiridas para formar un panel de xuíces.

– CA1.10. Preparouse a sala de análise sensorial e o material preciso para o desenvol-
vemento da sesión, incluíndo as mostras, os auxiliares e as fichas.

 RA2. Realiza a análise sensorial, tendo en conta a relación entre a impresión percibida
e a súa aplicación.

– CA2.1. Recoñecéronse as sensacións gustativas e táctiles, as zonas de impacto e os
equilibrios e reforzos entre elas.

– CA2.2. Analizáronse os limiares de percepción dos aromas e dos sabores, e a súa in-
fluencia na degustación.

– CA2.3. Describiuse a metodoloxía precisa da análise sensorial en función do tipo de
alimento.

– CA2.4. Identificáronse os atributos organolépticos que caracterizan os alimentos.

– CA2.5. Realizouse a análise sensorial dos alimentos e recoñecéronse as sensacións
visuais, olfactivas, gustativas, táctiles e auditivas.

– CA2.6. Realizouse unha valoración global do conxunto de sensacións, e apreciouse
o seu equilibrio.

– CA2.7. Realizouse unha cuantificación das características organolépticas na corres-
pondente ficha de avaliación sensorial.

– CA2.8. Planificouse e conduciuse a sesión de análise sensorial seguindo a metodo-
loxía apropiada.

– CA2.9. Recoñeceuse a importancia da análise sensorial no control de materias pri-
mas e do produto elaborado.

– CA2.10. Identificouse a importancia da análise sensorial no desenvolvemento de
novos produtos.

Páxina 69 de 116

1.9.2.2 Contidos básicos

BC1. Preparación de materiais e instalacións da sala de análise sensorial

 Materiais utilizados na análise sensorial.

 Sala de análise sensorial: instalacións e condicións ambientais.

 Análise sensorial: características organolépticas e percepción sensorial.

 Paneis de xuíces: tipos e selección. Adestramento.

 Características organolépticas: descrición. Terminoloxía empregada na análise senso-
rial.

 Rexistros e fichas de avaliación sensorial.

 Probas da análise sensorial: tipos (discriminativas, descritivas e afectivas ou hedóni-
cas).

 Escalas de medida das características organolépticas. Tratamento estatístico.

 Orde e limpeza nas instalacións e nos materiais.

BC2. Análise sensorial

 Sensacións gustativas: sabores fundamentais e a súa localización; intensidade das sen-
sacións; equilibrios.

 Sensacións olfactivas.

 Sensacións táctiles.

 Sensacións visuais: aspecto e cor.

 Sensacións auditivas.

 Atributos positivos e negativos dos alimentos.

 Fichas de avaliación sensorial.

 Metodoloxía da análise sensorial dos alimentos. Preparación e condución dunha sesión
de análise sensorial.

 Control de materias primas mediante a análise sensorial.

 Control do produto mediante a análise sensorial.

 Desenvolvemento de novos produtos. Probas de aceptabilidade. Panel de xuíces con-
sumidores.

1.9.3 Orientacións pedagóxicas

Este módulo profesional contén formación asociada nomeadamente ás funcións de elabo-
ración e transformación, control de calidade e comercio, e promoción na industria alimen-
taria.

Estas funcións abranguen aspectos como:

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

– Control de provedores, e de materias primas e auxiliares.

– Control do produto final.

– Coñecemento dos produtos competidores e das tendencias de mercado.

– Investigación sobre novos produtos.

Páxina 70 de 116

As actividades profesionais asociadas a estas funcións aplícanse na elaboración de produ-
tos alimentarios.

A formación asociada a este módulo profesional contribúe a alcanzar os obxectivos xe-
rais g), i), j), k), ñ), o), p), q), r) e t) do ciclo formativo, e as competencias g), h), k), l), m),
n), p), q) e s).

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

– Identificación dos requisitos e as operacións de preparación, mantemento e limpeza,
desinfección e esterilización do material, os equipamentos e o instrumental do labo-
ratorio microbiolóxico.

– Identificación dos fundamentos e dos procedementos analíticos de alimentos reali-
zando análises microbiolóxicas de produtos alimentarios.

– Manexo da información asociada ao proceso (instrucións, controis e informes técni-
cos).

– Adopción das medidas de seguridade necesarias no manexo dos equipamentos, as
instalacións e os produtos.

– Coñecemento dos materiais, as instalacións e as técnicas de análise sensorial apli-
cando a metodoloxía adecuada a cada alimento.

– Identificación dos atributos sensoriais dos alimentos para a súa aplicación corres-
pondente.

Páxina 71 de 116

1.10 Módulo profesional: nutrición e seguridade ali-
mentaria

 Equivalencia en créditos ECTS: 5.

 Código: MP0468.

 Duración: 107 horas.

1.10.1 Unidade formativa 1: nutrición

 Código: MP0468_12.

 Duración: 53 horas.

1.10.1.1 Resultados de aprendizaxe e criterios de avaliación

 RA1. Recoñece os conceptos básicos dunha correcta nutrición e describe as súas carac-
terísticas.

– CA1.1. Describíronse os macronutrientes e os micronutrientes presentes nos alimen-
tos.

– CA1.2. Definiuse a función fisiolóxica que cumpren os macronutrientes e os micro-
nutrientes no organismo.

– CA1.3. Caracterizáronse as fontes alimentarias dos macronutrientes e dos micronu-
trientes.

– CA1.4. Relacionouse a nutrición coa actividade física e a saúde.

– CA1.5. Describíronse os requisitos nutricionais e as cantidades diarias recomenda-
das (CDR) de cada nutriente.

– CA1.6. Describíronse os principais excesos e as principais carencias alimentarias.

– CA1.7. Definíronse os conceptos nutricionais básicos durante situacións específicas:
embarazo, idade infantil, idade avanzada, etc.

 RA2. Recoñece os produtos alimentarios dirixidos a sectores da poboación que presen-
ten intolerancias ou/e alerxias alimentarias, e valora as súas repercusións e as súas im-
plicacións.

– CA2.1. Identificáronse as diferenzas entre intolerancia e alerxia alimentaria.

– CA2.2. Recoñecéronse as principais intolerancias alimentarias, as principais alerxias
alimentarias, a súa etioloxía e os produtos alimentarios máis comunmente implica-
dos.

– CA2.3. Describíronse as características dos alimentos dirixidos a sectores da poboa-
ción que presenten particularidades dietéticas, intolerancias ou alerxias alimentarias.

– CA2.4. Definíronse as medidas preventivas específicas que cumpra tomar na elabo-
ración de alimentos do tipo "libre de...".

– CA2.5. Analizouse a lexislación específica relativa aos alérxenos de orixe alimenta-
ria.

– CA2.6. Identificáronse os distintivos específicos da etiquetaxe de dos produtos ali-
mentarios de tipo "libre de...”.

– CA2.7. Recoñecéronse os criterios nutricionais de aplicación á formulación de pro-
dutos alimentarios.

– CA2.8. Caracterizouse o produto alimentario desde o punto de vista nutricional.

Páxina 72 de 116

– CA2.9. Identificáronse as características dos alimentos funcionais.

– CA2.10. Valorouse a influencia dos alimentos funcionais sobre a saúde.

– CA2.11. Valorouse a importancia da antropoloxía alimentaria, as súas repercusións
e as súas implicacións na produción de alimentos.

– CA2.12. Definíronse as características dos principais alimentos étnicos consumidos
no contorno.

– CA2.13. Identificáronse as particularidades nutricionais das principais culturas do
contorno.

1.10.1.2 Contidos básicos

BC1. Conceptos básicos de nutrición

 Macronutrientes e micronutrientes: funcións.

 Fontes alimentarias de macronutrientes e micronutrientes.

 Relación entre nutrición, actividade física e saúde.

 Excesos e carencias alimentarias.

 Nutrición en situacións específicas: embarazo, idade infantil, idade avanzada, etc.

BC2. Produtos alimentarios destinados a poboacións específicas

 Intolerancias alimentarias.

 Características dos alimentos dirixidos a sectores da poboación que presenten proble-
mas nutricionais co balance enerxético, proteínas, carbohidratos, lípidos, etc.

 Medidas preventivas específicas que cumpra tomar na elaboración de alimentos que
non deban conter alérxenos.

 Particularidades nutricionais das principais culturas do contorno.

1.10.2 Unidade formativa 2: seguridade alimentaria

 Código: MP0468_22.

 Duración: 54 horas.

1.10.2.1 Resultados de aprendizaxe e criterios de avaliación

 RA1. Supervisa a aplicación de boas prácticas hixiénicas e de manipulación dos ali-
mentos, e valora a súa repercusión na súa calidade hixiénico-sanitaria.

– CA1.1. Describíronse os principais perigos físicos, químicos e microbiolóxicos que
poidan ter a súa orixe nunhas malas prácticas hixiénicas ou de manipulación.

– CA1.2. Recoñecéronse os requisitos legais hixiénico-sanitarios de obrigado cum-
primento na industria alimentaria.

– CA1.3. Valoráronse as consecuencias dunhas prácticas inadecuadas sobre a inocui-
dade do produto e a saúde do consumidor.

– CA1.4. Describíronse os procedementos de limpeza e desinfección que requiren os
equipamentos e as instalacións da industria alimentaria.

– CA1.5. Recoñecéronse os métodos de conservación e a súa repercusión sobre a ino-
cuidade do produto final.

Páxina 73 de 116

– CA1.6. Valorouse a importancia da formación do persoal manipulador de alimentos
para garantir a inocuidade dos produtos que se manipulen.

 RA2. Supervisa os plans de apoio ou prerrequisitos de obrigado cumprimento, e valora
a súa importancia para o control dos perigos hixiénico-sanitarios.

– CA2.1. Definíronse os requisitos esixidos aos provedores co obxectivo de que non
supoñan un perigo hixiénico-sanitario.

– CA2.2. Identificáronse os perigos asociados á auga utilizada na industria alimenta-
ria.

– CA2.3. Recoñecéronse os requisitos de mantemento preventivo e correctivo dos
equipamentos e das instalacións.

– CA2.4. Definíronse os requisitos necesarios para o control de pragas na industria
alimentaria.

– CA2.5. Describíronse os sistemas de calibración ou contraste dos equipamentos cla-
ve do proceso para garantir a corrección das súas lecturas.

– CA2.6. Recoñecéronse as precaucións hixiénicas que cumpra seguir cos residuos xe-
rados na industria alimentaria.

– CA2.7. Describíronse os documentos e os rexistros necesarios para identificar a ori-
xe, as etapas clave do proceso e o destino do produto final, para garantir a rastrexa-
bilidade.

– CA2.8. Establecéronse as medidas que se deben tomar en caso de crises alimenta-
rias, co obxectivo de reducir os seus efectos.

– CA2.9. Estableceuse unha metodoloxía específica para a toma de accións correcto-
ras nos casos en que se presenten incidencias.

 RA3. Xestiona sistemas de autocontrol baseados na análise de perigos e puntos de con-
trol crítico (APPCC), e xustifica os principios asociados.

– CA3.1. Recoñeceuse a lexislación europea, estatal e autonómica que obriga as in-
dustrias alimentarias a implantar sistemas de autocontrol baseados na APPCC.

– CA3.2. Valorouse a eficacia dos plans de autocontrol para o control hixiénico-
sanitario na industria alimentaria.

– CA3.3. Elaboráronse diagramas de fluxo dos principais procesos de elaboración da
industria alimentaria.

– CA3.4. Identificáronse e valoráronse os perigos físicos, químicos e biolóxicos aso-
ciados aos principais procesos de elaboración e as súas medidas de control.

– CA3.5. Identificáronse os puntos de control crítico dos principais procesos de elabo-
ración.

– CA3.6. Xustificáronse os límites críticos establecidos para os PCC.

– CA3.7. Definiuse o sistema de vixilancia dos PCC.

– CA3.8. Describíronse sistemas eficaces para a verificación e a validación do plan de
autocontrol baseado na APPCC.

– CA3.9. Recoñeceuse a información que debe recoller o documento de APPCC e os
seus rexistros asociados.

 RA4. Aplica estándares voluntarios de xestión da seguridade alimentaria, e recoñece os
seus requisitos.

– CA4.1. Describíronse as diferenzas entre o esixido pola lexislación sobre seguridade
alimentaria e o requirido por normas voluntarias sobre xestión da seguridade alimen-
taria.

Páxina 74 de 116

– CA4.2. Identificáronse os estándares voluntarios sobre xestión da seguridade ali-
mentaria (BRC, IFS, UNE-EN ISO 22000:2005, etc.).

– CA4.3. Describíronse os principais aspectos da norma BRC.

– CA4.4. Describíronse os requisitos da norma IFS.

– CA4.5. Describíronse os requisitos da norma internacional UNE-EN ISO
22000:2005.

– CA4.6. Valoráronse as diferenzas entre estas normas, e describíronse as vantaxes e
os inconvenientes de cada unha.

– CA4.7. Identificáronse as etapas que cumpra seguir para a obtención de certificados
de xestión da seguridade alimentaria.

– CA4.8. Describíronse as principais non-conformidades relacionadas coa seguridade
alimentaria e as súas posibles accións correctivas.

– CA4.9. Mantívose unha actitude aberta fronte a novos estándares sobre xestión da
seguridade alimentaria que se puidesen publicar.

1.10.2.2 Contidos básicos

BC1. Supervisión das boas prácticas hixiénicas e de manipulación dos alimentos

 Principais perigos físicos, químicos ou microbiolóxicos que poden ter a súa orixe nu-
nhas malas prácticas hixiénicas ou de manipulación.

 Requisitos legais e hixiénico-sanitarios de obrigado cumprimento na industria alimenta-
ria.

 Consecuencias para a inocuidade do produto e a seguridade dos consumidores, dos há-
bitos e as prácticas inadecuadas durante a produción na industria alimentaria.

 Procedementos de limpeza e desinfección dos equipamentos e das instalacións da in-
dustria alimentaria.

 Métodos de conservación, e a súa repercusión sobre a seguridade do produto final.

 Formación do persoal manipulador de alimentos sobre inocuidade alimentaria.

BC2. Supervisión dos plans de apoio ou prerrequisitos de obrigado cumprimento

 Requisitos esixidos aos provedores.

 Perigos asociados á auga utilizada na industria alimentaria.

 Requisitos de mantemento preventivo e correctivo dos equipamentos e das instalacións.
Procedemento de mantemento.

 Requisitos para o control de pragas na industria alimentaria.

 Sistemas de calibración ou contraste dos equipamentos clave do proceso.

 Residuos. Contaminación cruzada.

 Rastrexabilidade.

 Xestión de crises alimentarias.

 Metodoloxía específica para a toma de accións correctivas nos casos en que se presen-
ten incidencias.

Páxina 75 de 116

BC3. Xestión dos sistemas de autocontrol (APPCC) e de rastrexabilidade

 Lexislación europea e estatal relacionada cos sistemas de autocontrol baseados na
APPCC.

 Diagramas de fluxo dos principais procesos de elaboración da industria alimentaria.

 Identificación e valoración dos perigos físicos, químicos e biolóxicos asociados aos
principais procesos de elaboración.

 Identificación dos puntos de control críticos (PCC) dos principais procesos de elabora-
ción.

 Límites críticos dos PCC.

 Sistemas de vixilancia dos PCC.

 Sistemas de verificación ou validación do plan de autocontrol.

 Información que debe recoller o documento APPCC e os seus rexistros asociados.

BC4. Aplicación de estándares de xestión da seguridade alimentaria

 Diferenzas entre o esixido pola lexislación sobre seguridade alimentaria e o requirido
por normas voluntarias sobre xestión da seguridade alimentaria.

 Estándares voluntarios sobre xestión da seguridade alimentaria.

 Normas BRC, IFS e UNE-EN ISO 22000:2005.

 Etapas que se deben seguir para a obtención de certificados de xestión da seguridade
alimentaria.

 Principais non-conformidades relacionadas coa seguridade alimentaria.

1.10.3 Orientacións pedagóxicas

Este módulo profesional contén formación asociada nomeadamente ás funcións de elabo-
ración e transformación, así como ás técnicas de seguridade alimentaria.

Estas funcións abranguen aspectos como:

– Control de provedores, e de materias primas e auxiliares.

– Supervisión e control da limpeza, o mantemento e a operatividade dos equipamentos
e das instalacións.

– Supervisión das operacións de elaboración (acondicionamento, preparación, trans-
formación e conservación).

– Organización e supervisión das operacións de envasamento e embalaxe dos produtos
elaborados.

– Aplicación do plan de calidade.

– Xestión e control da rastrexabilidade.

– Xestión e aplicación da lexislación específica.

– Control do produto final.

As actividades profesionais asociadas a estas funcións aplícanse na elaboración de produ-
tos alimentarios.

A formación asociada a este módulo profesional contribúe a alcanzar os obxectivos xe-
rais a), c), k), l), m), n), ñ) o), p) e q) do ciclo formativo, e as competencias a), c), j), k), l),
m), n), ñ), o) e p).

As liñas de actuación no proceso de ensino e aprendizaxe que permiten alcanzar os ob-

Páxina 76 de 116

xectivos do módulo profesional versarán sobre:

– Caracterización das materias primas e auxiliares de produción.

– Cálculo de ingredientes e establecemento dos parámetros de calidade.

– Deseño de rexistros de control do proceso e a súa formalización.

– Realización e interpretación dos controis de proceso.

Páxina 77 de 116

1.11 Módulo profesional: procesos integrados na in-
dustria alimentaria

 Equivalencia en créditos ECTS: 8.

 Código: MP0469.

 Duración: 87 horas.

1.11.1 Resultados de aprendizaxe e criterios de avaliación

 RA1. Regula os sistemas de control dos procesos produtivos, para o que recoñece os
seus compoñentes e os seus fundamentos tecnolóxicos.

– CA1.1. Identificáronse os sistemas de control de proceso e a súa simboloxía.

– CA1.2. Recoñecéronse as tecnoloxías empregadas na automatización, e describíron-
se os seus elementos e a súa simboloxía.

– CA1.3. Caracterizáronse os sistemas de control automático en lazo aberto e en lazo
pechado.

– CA1.4. Analizáronse os compoñentes dos sistemas de control.

– CA1.5. Caracterizáronse os autómatas programables ou controladores lóxicos pro-
gramables (PLC), e recoñeceuse a súa estrutura e os seus compoñentes electrónicos.

– CA1.6. Recoñeceuse a xerarquía da automatización industrial.

– CA1.7. Analizáronse e representáronse as funcións lóxicas con base na álxebra de
Boole.

– CA1.8. Analizáronse e manexáronse as linguaxes de programación máis habituais
dos autómatas.

– CA1.9. Valorouse a importancia do control automático dos procesos produtivos.

 RA2. Controla a elaboración dun produto alimentario da industria cárnica, e xustifica
os puntos de inspección e os parámetros de control establecidos.

– CA2.1. Describíronse as características do produto cárnico que se vaia elaborar, o
seu proceso de elaboración, os equipamentos, os PCC, os seus parámetros de control
e a frecuencia de medición.

– CA2.2. Calculáronse as necesidades de materias primas cárnicas, de auxiliares de
produción e outros materiais, e establecéronse as condicións de conservación e os
seus parámetros de calidade.

– CA2.3. Organizouse e supervisouse o aprovisionamento das materias primas cárni-
cas, os auxiliares de produción e outros materiais.

– CA2.4. Reguláronse os dispositivos e os elementos dos equipamentos e dos automa-
tismos, e comprobouse a súa idoneidade a través de simulación ou dunha primeira
carga.

– CA2.5. Realizouse o proceso de elaboración do produto cárnico, e verificouse a ca-
lidade do produto obtido e das materias primas cárnicas empregadas.

– CA2.6. Calculouse o rendemento e o custo final do produto elaborado, e describí-
ronse as ferramentas de cálculo empregadas e as desviacións producidas.

– CA2.7. Recolléronse selectivamente os subprodutos cárnicos, os residuos e os refu-
gallos durante o proceso de elaboración.

– CA2.8. Adoptáronse medidas de hixiene, seguridade alimentaria e de prevención de
riscos laborais.

Páxina 78 de 116

 RA3. Controla a elaboración dun produto alimentario da industria da pesca e da acui-
cultura, e caracteriza o proceso de elaboración, os equipamentos, os puntos de inspec-
ción e os parámetros de control.

– CA3.1. Describíronse as características do produto que se vaia elaborar, o seu proce-
so de elaboración, os equipamentos, os PCC, os seus parámetros de control e a fre-
cuencia de medición.

– CA3.2. Calculáronse as necesidades de materias primas da pesca, de auxiliares de
produción e outros materiais, e establecéronse as condicións de conservación e os
seus parámetros de calidade.

– CA3.3. Organizouse e supervisouse o aprovisionamento das materias primas, os au-
xiliares de produción e outros materiais.

– CA3.4. Reguláronse os dispositivos e os elementos dos equipamentos e dos automa-
tismos, e comprobouse a súa idoneidade a través de simulación ou dunha primeira
carga.

– CA3.5. Realizouse o proceso de elaboración do produto da pesca, e verificouse a ca-
lidade do produto obtido e das materias primas empregadas.

– CA3.6. Calculouse o rendemento e o custo final do produto elaborado, e describí-
ronse as ferramentas de cálculo empregadas e as desviacións producidas.

– CA3.7. Recolléronse selectivamente os subprodutos, os residuos e os refugallos du-
rante o proceso de elaboración.

– CA3.8. Adoptáronse medidas de hixiene, seguridade alimentaria e de prevención de
riscos laborais.

 RA4. Conduce a elaboración dun produto alimentario da industria láctea, describindo
as actividades de produción, os materiais e as necesidades dos equipamentos e dos sis-
temas automáticos de proceso.

– CA4.1. Describíronse as características do produto lácteo que se vaia elaborar, o seu
proceso de elaboración e a secuencia das operacións, así como os equipamentos de
proceso e os automatismos.

– CA4.2. Establecéronse para cada operación as condicións de execución, os equipa-
mentos, os PCC e os seus límites críticos, así como os parámetros que cumpra con-
trolar e a frecuencia de medición.

– CA4.3. Reguláronse os dispositivos e os elementos dos autómatas programables, in-
troducíndose os puntos de consigna.

– CA4.4. Calculáronse as necesidades de materias primas lácteas, de auxiliares de
produción e outros materiais, e establecéronse as condicións de conservación e os
seus parámetros de calidade.

– CA4.5. Organizouse e supervisouse o aprovisionamento das materias primas, os au-
xiliares de produción e outros materiais.

– CA4.6. Comprobouse, a través de simulación ou dunha primeira carga, a idoneidade
da secuencia de operacións de proceso, a preparación dos equipamentos e as condi-
cións de operación.

– CA4.7. Realizouse o proceso de elaboración do produto lácteo, e aplicáronse as me-
didas correctoras establecidas ante as desviacións.

– CA4.8. Verificáronse as características de calidade das materias primas, auxiliares
de produción e do produto lácteo elaborado.

– CA4.9. Calculouse o rendemento e o custo final do produto elaborado, e describí-
ronse as ferramentas de cálculo empregadas.

– CA4.10. Recolléronse selectivamente os subprodutos lácteos, os residuos e os refu-
gallos durante o proceso de elaboración.

Páxina 79 de 116

 RA5. Conduce a elaboración dun produto da industria de conservas vexetais e zumes, e
describe as actividades de produción, os equipamentos e os sistemas automáticos de
proceso.

– CA5.1. Describíronse as características do produto vexetal que se vaia elaborar, o
seu proceso de elaboración e a secuencia das operacións, así como os equipamentos
de proceso e os automatismos.

– CA5.2. Establecéronse para cada operación as condicións de execución, os equipa-
mentos, os PCC e os seus límites críticos, os parámetros que cumpra controlar e a
frecuencia de medición.

– CA5.3. Reguláronse os dispositivos e os elementos dos autómatas programables, in-
troducíndose os puntos de consigna.

– CA5.4. Calculáronse as necesidades de materias primas vexetais, de auxiliares de
produción e outros materiais, e establecéronse as condicións de conservación e os
seus parámetros de calidade.

– CA5.5. Comprobouse, a través de simulación ou dunha primeira carga, a idoneidade
da secuencia de operacións de proceso, a preparación dos equipamentos e as condi-
cións de operación.

– CA5.6. Realizouse o proceso de elaboración do produto vexetal, e aplicáronse as
medidas correctoras establecidas ante desviacións.

– CA5.7. Verificáronse as características de calidade das materias primas vexetais,
auxiliares de produción e do produto elaborado.

– CA5.8. Calculouse o rendemento e o custo final do produto elaborado, e describí-
ronse os cálculos realizados.

– CA5.9. Recolléronse selectivamente os subprodutos vexetais, os residuos e os refu-
gallos durante o proceso de elaboración.

 RA6. Conduce a elaboración de produtos derivados de cereais e de doces, e describe as
actividades de produción, os equipamentos e os sistemas automáticos de proceso.

– CA6.1. Describíronse as características do produto que se vaia elaborar, o seu proce-
so de elaboración e a secuencia das operacións, así como os equipamentos de proce-
so e os automatismos.

– CA6.2. Establecéronse para cada operación as condicións de execución, os equipa-
mentos, os PCC e os seus límites críticos, os parámetros que cumpra controlar e a
frecuencia de medición.

– CA6.3. Reguláronse os dispositivos e os elementos dos autómatas programables, in-
troducíndose os puntos de consigna.

– CA6.4. Calculáronse as necesidades de materias primas, de auxiliares de produción
e outros materiais, e establecéronse as condicións de conservación e os seus paráme-
tros de calidade.

– CA6.5. Comprobouse, a través de simulación ou dunha primeira carga, a idoneidade
da secuencia de operacións de proceso, a preparación dos equipamentos e as condi-
cións de operación.

– CA6.6. Realizouse o proceso de elaboración do produto, e aplicáronse as medidas
correctoras establecidas ante desviacións.

– CA6.7. Verificáronse as características de calidade das materias primas, auxiliares
de produción e do produto elaborado.

– CA6.8. Calculouse o rendemento e o custo final do produto elaborado, e describí-
ronse os cálculos realizados.

– CA6.9. Recolléronse selectivamente os subprodutos, os residuos e os refugallos du-
rante o proceso de elaboración.

Páxina 80 de 116

 RA7. Conduce a elaboración doutros produtos alimentarios, e describe as actividades
de produción, os equipamentos e os sistemas automáticos de proceso.

– CA7.1. Describíronse as características do produto que se vaia elaborar, o seu proce-
so de elaboración e a secuencia das operacións, así como os equipamentos de proce-
so e os automatismos.

– CA7.2. Establecéronse para cada operación as condicións de execución, os equipa-
mentos, os PCC e os seus límites críticos, os parámetros que cumpra controlar e a
frecuencia de medición.

– CA7.3. Reguláronse os dispositivos e os elementos dos autómatas programables, in-
troducíndose os puntos de consigna.

– CA7.4. Calculáronse as necesidades de materias primas, de auxiliares de produción
e outros materiais, e establecéronse as condicións de conservación e os seus paráme-
tros de calidade.

– CA7.5. Comprobouse, a través de simulación ou dunha primeira carga, a idoneidade
da secuencia de operacións de proceso, a preparación dos equipamentos e as condi-
cións de operación.

– CA7.6. Realizouse o proceso de elaboración do produto, e aplicáronse as medidas
correctoras establecidas ante desviacións.

– CA7.7. Verificáronse as características de calidade das materias primas, auxiliares
de produción e do produto elaborado.

– CA7.8 Calculouse o rendemento e o custo final do produto elaborado, e describíron-
se os cálculos realizados.

– CA7.9 Recolléronse selectivamente os subprodutos, os residuos e os refugallos du-
rante o proceso de elaboración.

1.11.2 Contidos básicos

BC1. Regulación dos sistemas de control dos procesos

 Control de procesos: tipos de sistemas de control.

 Control automático dos procesos produtivos.

 Tecnoloxías da automatización: tipos de automatismos e compoñentes.

 Sistemas de control en lazo aberto e en lazo pechado.

 Compoñentes dun sistema de control.

 Autómatas programables ou PLC: descrición.

 Xerarquía da automatización industrial.

 Álxebra de Boole: funcións lóxicas e portas lóxicas.

 Linguaxes de programación: aplicacións e simulación.

BC2. Elaboración dun produto da industria cárnica

 Proceso de elaboración dun produto cárnico: descrición; equipamentos de proceso.

 Aplicación da APPCC ao produto cárnico que se vaia elaborar: parámetros de control e
frecuencia de medición.

 Caracterización dos automatismos dos equipamentos de proceso e dos seus compoñen-
tes.

Páxina 81 de 116

 Materias primas cárnicas e auxiliares de produción do produto que se vaia elaborar.
Cálculo das necesidades.

 Simulación do proceso de elaboración do produto cárnico cos equipamentos de proce-
so.

 Rendemento e custo final do produto elaborado.

 Subprodutos cárnicos obtidos, residuos e refugallos.

 Características de calidade do produto elaborado.

BC3. Elaboración dun produto da industria da pesca e da acuicultura

 Proceso de elaboración dun produto da pesca e da acuicultura: descrición; equipamen-
tos de proceso.

 Aplicación da APPCC ao produto que se vaia elaborar: parámetros de control e fre-
cuencia de medición.

 Caracterización dos automatismos dos equipamentos de proceso e dos seus compoñen-
tes.

 Materias primas da pesca e da acuicultura, e auxiliares de produción do produto que se
vaia elaborar. Cálculo das necesidades.

 Simulación do proceso de elaboración cos equipamentos de proceso.

 Rendemento e custo final do produto elaborado.

 Subprodutos obtidos, residuos e refugallos.

 Características de calidade do produto elaborado.

BC4. Elaboración dun produto da industria láctea

 Proceso de elaboración dun produto lácteo: descrición; equipamentos do proceso.

 Aplicación da APPCC ao produto lácteo que se vaia elaborar.

 Identificación dos automatismos dos equipamentos de proceso e dos seus compoñentes.

 Materias primas lácteas e auxiliares de produción do produto lácteo que se vaia elabo-
rar.

 Simulación do proceso de elaboración do produto lácteo cos equipamentos de proceso.

 Rendemento e custo final do produto elaborado.

 Subprodutos lácteos obtidos, residuos e refugallos.

 Características de calidade do produto elaborado.

BC5. Elaboración de conservas vexetais e zumes.

 Proceso de elaboración de conservas vexetais e zumes: descrición; equipamentos de
proceso.

 Aplicación da APPCC á conserva vexetal ou zume que se vaia elaborar: parámetros de
control e frecuencia de medición.

 Caracterización dos automatismos dos equipamentos de proceso e dos seus compoñen-
tes.

 Materias primas vexetais e auxiliares de produción do produto que se vaia elaborar.
Cálculo das necesidades.

Páxina 82 de 116

 Simulación do proceso de elaboración do produto cos equipamentos de proceso.

 Rendemento e custo final do produto elaborado.

 Subprodutos obtidos, residuos e refugallos.

 Características de calidade do produto elaborado.

BC6. Elaboración de produtos derivados de cereais e de doces

 Proceso de elaboración de produtos derivados de cereais e de doces: descrición e equi-
pamentos de proceso.

 Aplicación da APPCC ao produto que se vaia elaborar: parámetros de control e fre-
cuencia de medición.

 Caracterización dos automatismos dos equipamentos de proceso e dos seus compoñen-
tes.

 Materias primas e auxiliares de produción do produto que se vaia elaborar. Cálculo das
necesidades.

 Simulación do proceso de elaboración do produto cos equipamentos de proceso.

 Rendemento e custo final do produto elaborado.

 Subprodutos obtidos, residuos e refugallos.

 Características de calidade do produto elaborado.

BC7. Elaboración doutros produtos alimentarios

 Proceso de elaboración doutros produtos alimentarios: descrición e equipamentos de
proceso.

 Aplicación da APPCC ao produto que se vaia elaborar: parámetros de control e fre-
cuencia de medición.

 Caracterización dos automatismos dos equipamentos de proceso e dos seus compoñen-
tes.

 Materias primas e auxiliares de produción do produto que se vaia elaborar. Cálculo das
necesidades.

 Simulación do proceso de elaboración do produto cos equipamentos de proceso.

 Rendemento e custo final do produto elaborado.

 Subprodutos obtidos, residuos e refugallos.

 Características de calidade do produto elaborado.

1.11.3 Orientacións pedagóxicas

Este módulo profesional contén formación asociada nomeadamente ás funcións de planifi-
cación e programación, e de elaboración e transformación e, de xeito transversal, ás fun-
cións de seguridade alimentaria, protección ambiental, prevención e seguridade laboral, e
mantemento de equipamentos e instalacións na industria alimentaria.

Este módulo integra a formación adquirida noutros módulos profesionais mediante a
elaboración dun produto alimentario.

O alumnado debe ser quen de organizar e controlar unha unidade produtiva, aprovei-
tando convenientemente os recursos e os tempos, e aplicando medidas de hixiene, de segu-

Páxina 83 de 116

ridade laboral e de protección ambiental. Deberá ser capaz de traballar con autonomía,
responsabilidade e capacidade de xestión, baixo parámetros de calidade.

A planificación e a programación de produtos alimentarios abranguen aspectos como:

– Desenvolvemento de procesos para a elaboración ou a produción, o envasamento e a
embalaxe.

– Procedementos operativos.

– Elaboración de documentación técnica.

A elaboración e a transformación de produtos alimentarios abranguen aspectos como:

– Recepción das materias primas e auxiliares de produción.

– Organización dos equipamentos de traballo e de proceso, e das instalacións de pro-
dución.

– Supervisión e control da limpeza, o mantemento e a operatividade dos equipamentos
e das instalacións.

– Supervisión das operacións de elaboración (acondicionamento, preparación, trans-
formación e conservación).

– Organización e supervisión das operacións de envasamento e embalaxe dos produtos
elaborados.

– Aplicación do plan de calidade.

– Xestión e control da rastrexabilidade.

– Xestión e aplicación da lexislación específica.

– Manexo de autómatas programables ou PLC en procesos de produción automatiza-
da.

– Cálculo de custos de produción.

– Valoración e control dos riscos laborais no manexo dos equipamentos, as instala-
cións e as materias auxiliares de produción.

– Innovación tecnolóxica das operacións de elaboración de produtos alimentarios.

– Supervisión e control ambiental dos procesos (residuos contaminantes e uso eficien-
te dos recursos, especialmente a auga e a electricidade).

As actividades profesionais asociadas a esta función aplícanse na elaboración de produtos
alimentarios.

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

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

– Caracterización do produto que se vaia elaborar.

– Deseño do diagrama de fluxo e desenvolvemento da APPCC.

– Organización, planificación e preparación das áreas de traballo e os recursos huma-
nos.

– Selección, preparación e manexo dos equipamentos de traballo e dos sistemas de
control.

– Caracterización das materias primas e auxiliares de produción.

– Cálculo de ingredientes e establecemento dos parámetros de calidade.

– Deseño de rexistros de control do proceso e a súa formalización.

– Manexo de manipuladores e autómatas programables con introdución dos puntos de
consigna mediante o teclado do computador ou a consola de programación.

Páxina 84 de 116

– Realización e interpretación dos controis de proceso.

– Cálculo dos custos da elaboración e do rendemento do proceso.

– Aplicación das medidas de seguridade necesarias no manexo dos equipamentos, as
instalacións e os produtos.

– Recollida selectiva dos subprodutos, os residuos e os refugallos.

– Manexo de documentación técnica noutros idiomas (inglés, francés, etc.).

– Prevención de riscos laborais e protección ambiental.

Páxina 85 de 116

1.12 Módulo profesional: innovación alimentaria

 Equivalencia en créditos ECTS: 4.

 Código: MP0470.

 Duración: 79 horas.

1.12.1 Resultados de aprendizaxe e criterios de avaliación

 RA1. Supervisa a elaboración de alimentos con maior vida útil, e describe os seus fun-
damentos tecnolóxicos.

– CA1.1. Describíronse os conceptos e os modelos de predición de vida útil e data de
duración mínima dos alimentos.

– CA1.2. Describíronse os factores que inflúen na deterioración e na alteración dos
alimentos.

– CA1.3. Identificáronse os métodos para o control da deterioración e da alteración
dos alimentos.

– CA1.4. Preparáronse e reguláronse os equipamentos e as instalacións.

– CA1.5. Recoñecéronse e aplicáronse as variables óptimas para cada tipo de alimento
(tempo, temperatura, etc.).

– CA1.6. Recoñecéronse e aplicáronse os métodos de modificación da atmosfera dos
produtos alimentarios envasados.

– CA1.7. Identificáronse novos conservantes e xustificouse a súa aplicación.

– CA1.8. Recoñecéronse novos materiais ou formatos de envasamento.

– CA1.9. Aplicouse a tecnoloxía de barreiras e envases activos intelixentes para pro-
longar a vida útil dos alimentos.

– CA1.10. Mantívose unha actitude aberta ante as innovacións tecnolóxicas para pro-
longar a vida útil dos alimentos.

– CA1.11. Adoptáronse medidas de hixiene, seguridade alimentaria, prevención de
riscos laborais e protección ambiental

 RA2. Conduce a elaboración de alimentos adaptados a novos nichos de mercado, e re-
coñece as particularidades de cada caso.

– CA2.1. Identificáronse as particularidades nutricionais das principais realidades so-
cioculturais do contorno.

– CA2.2. Preparáronse e reguláronse os equipamentos e as instalacións.

– CA2.3. Supervisouse a elaboración de alimentos dirixidos á realidade sociocultural
do contorno.

– CA2.4. Conduciuse a elaboración dos alimentos rexionais de maior consumo do
contorno.

– CA2.5. Elaboráronse alimentos dirixidos a grupos de poboación (infantil, adolescen-
tes, terceira idade, etc.) adaptados ás súas necesidades.

– CA2.6. Controlouse a elaboración de alimentos ecolóxicos.

– CA2.7. Supervisouse a elaboración de alimentos de cuarta e quinta gama.

– CA2.8. Adoptáronse medidas de hixiene, seguridade alimentaria, prevención de ris-
cos laborais e protección ambiental.

– CA2.9. Mantívose unha actitude emprendedora ante novos nichos de mercado.

Páxina 86 de 116

 RA3. Controla a elaboración de alimentos funcionais, tendo en conta a influencia das
súas propiedades na saúde.

– CA3.1. Recoñecéronse os beneficios que os alimentos funcionais lle poden achegar
á saúde da poboación consumidora.

– CA3.2. Preparáronse e reguláronse os equipamentos e as instalacións.

– CA3.3. Elaboráronse alimentos enriquecidos en ácidos graxos insaturados.

– CA3.4. Supervisouse a elaboración de alimentos hipocalóricos e baixos en sodio.

– CA3.5. Elaboráronse alimentos prebióticos, e recoñeceuse a súa función promotora
do crecemento selectivo de bacterias intestinais beneficiosas.

– CA3.6. Preparáronse alimentos probióticos, e recoñecéronse os seus efectos positi-
vos sobre a flora bacteriana do intestino.

– CA3.7. Elaboráronse alimentos enriquecidos en fibra, e valorouse a súa importancia
para o sistema dixestivo.

– CA3.8. Elaboráronse alimentos enriquecidos en vitaminas, minerais e outros micro-
nutrientes, co obxectivo de evitar ou reducir carencias nutricionais.

– CA3.9. Recoñeceuse e aplicouse a lexislación específica para a elaboración e a eti-
quetaxe dos alimentos funcionais.

– CA3.10. Adoptáronse medidas de hixiene, seguridade alimentaria, prevención de
riscos laborais e protección ambiental.

 RA4. Conduce a elaboración de alimentos adaptados a grupos de poboación con intole-
rancia alimentaria, e recoñece os seus requisitos.

– CA4.1. Recoñecéronse as principais intolerancias alimentarias.

– CA4.2. Preparáronse e reguláronse os equipamentos e as instalacións.

– CA4.3. Aplicáronse as medidas preventivas específicas que cumpra seguir na elabo-
ración de alimentos que non deban conter alérxenos.

– CA4.4. Conduciuse a elaboración de alimentos sen glute, utilizando materias primas
alternativas que permitan obter produtos similares.

– CA4.5. Elaboráronse alimentos sen azucres engadidos, dirixidos nomeadamente a
persoas diabéticas.

– CA4.6. Conduciuse a elaboración de produtos alimentarios exentos de lactosa.

– CA4.7. Conduciuse a elaboración de alimentos exentos de fenilalanina e outros ami-
noácidos.

– CA4.8. Adoptáronse medidas de hixiene, seguridade alimentaria, prevención de ris-
cos laborais e protección ambiental.

1.12.2 Contidos básicos

BC1. Elaboración de alimentos con maior vida útil

 Vida útil e data de duración mínima.

 Factores que inflúen na deterioración e na alteración dos alimentos.

 Métodos para o control da deterioración e da alteración dos alimentos.

 Variables óptimas para cada tipo e cada formato de alimento (tempo, temperatura, etc.):
aplicacións.

 Métodos de modificación da atmosfera: aplicacións.

 Novos conservantes na industria alimentaria.

Páxina 87 de 116

 Novos materiais de envasamento: uso, utilización e marco legal.

 Tecnoloxía de barreiras para prolongar a vida útil dos alimentos: aplicación.

 Actitude aberta ante as innovacións tecnolóxicas para prolongar a vida útil dos alimen-
tos.

BC2. Elaboración de alimentos adaptados a novos nichos de mercado

 Particularidades nutricionais das principais realidades socioculturais do contorno.

 Produtos alimentarios dirixidos a etnias.

 Alimentos rexionais: elaboración.

 Alimentos dirixidos a grupos de poboación (infantil, adolescentes, terceira idade, etc.):
elaboración.

 Alimentos ecolóxicos: características; lexislación.

 Alimentos de cuarta e quinta gama: características e procesos de elaboración tipo.

 Actitude emprendedora ante novos nichos de mercado.

BC3. Elaboración de alimentos funcionais

 Alimentos funcionais: clasificación; efectos sobre a saúde.

 Alimentos ricos en ácidos graxos insaturados.

 Alimentos hipocalóricos e baixos en sodio: descrición.

 Alimentos prebióticos: características e funcións fisiolóxicas.

 Alimentos probióticos: características e funcións fisiolóxicas.

 Alimentos enriquecidos en fibra: funcións fisiolóxicas.

 Alimentos enriquecidos en vitaminas, minerais, etc.

 Lexislación específica para a elaboración e a etiquetaxe dos alimentos funcionais.

BC4. Elaboración de alimentos adaptados a grupos de poboación con intolerancia ali-
mentaria

 Principais intolerancias alimentarias: clasificación.

 Medidas preventivas para evitar contaminacións cruzadas.

 Alimentos sen glute: elaboración.

 Alimentos sen azucres engadidos: elaboración.

 Produtos alimentarios exentos de lactosa.

 Alimentos exentos de fenilalanina e outros aminoácidos: etiquetaxe.

1.12.3 Orientacións pedagóxicas

Este módulo profesional dá resposta á necesidade de proporcionar unha adecuada base te-
órica e práctica para a comprensión e a aplicación de novas tendencias na elaboración e na
transformación de produtos alimentarios.

A elaboración e a transformación de produtos alimentarios abranguen aspectos como:

– Recepción das materias primas e auxiliares de produción.

Páxina 88 de 116

– Organización de equipamentos e instalacións de produción.

– Supervisión e control da limpeza, o mantemento e a operatividade dos equipamentos
e das instalacións.

– Supervisión das operacións de elaboración (acondicionamento, preparación, trans-
formación e conservación).

– Organización e supervisión das operacións de envasamento e embalaxe dos produtos
elaborados.

– Aplicación do plan de calidade.

– Xestión e control da rastrexabilidade.

– Xestión e aplicación da lexislación específica.

– Valoración e control dos riscos laborais no manexo dos equipamentos, as instala-
cións e as materias auxiliares de produción.

– Innovación tecnolóxica das operacións de elaboración de produtos alimentarios.

– Supervisión e control ambiental dos procesos (residuos contaminantes, e uso eficien-
te dos recursos, especialmente a auga e a electricidade).

As actividades profesionais asociadas a esta función aplícanse na elaboración de produtos
alimentarios.

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

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

– Fundamentos tecnolóxicos de innovación do produto que se vaia elaborar.

– Deseño do diagrama de fluxo e desenvolvemento da APPCC.

– Organización, planificación e preparación das áreas de traballo e os recursos huma-
nos.

– Selección, preparación e manexo dos equipamentos de traballo.

– Caracterización das materias primas e auxiliares de produción.

– Cálculo de ingredientes e establecemento dos parámetros de calidade.

– Deseño de rexistros de control do proceso e a súa formalización.

– Realización e interpretación dos controis de proceso.

– Aplicación das medidas de seguridade necesarias no manexo dos equipamentos, as
instalacións e os produtos.

– Recollida selectiva dos subprodutos, os residuos e os refugallos.

Páxina 89 de 116

1.13 Módulo profesional: proxecto de procesos e cali-
dade na industria alimentaria

 Equivalencia en créditos ECTS: 5.

 Código: MP0471.

 Duración: 26 horas.

1.13.1 Resultados de aprendizaxe e criterios de avaliación

 RA1. Identifica necesidades do sector produtivo en relación con proxectos tipo que as
poidan satisfacer.

– CA1.1. Clasificáronse as empresas do sector polas súas características organizativas
e o tipo de produto ou servizo que ofrezan.

– CA1.2. Caracterizáronse as empresas tipo, e indicouse a estrutura organizativa e as
funcións de cada departamento.

– CA1.3. Identificáronse as necesidades máis demandadas ás empresas.

– CA1.4. Valoráronse as oportunidades de negocio previsibles no sector.

– CA1.5. Identificouse o tipo de proxecto requirido para dar resposta ás demandas pre-
vistas.

– CA1.6. Determináronse as características específicas requiridas ao proxecto.

– CA1.7. Determináronse as obrigas fiscais, laborais e de prevención de riscos, e as sú-
as condicións de aplicación.

– CA1.8. Identificáronse posibles axudas ou subvencións para a incorporación de no-
vas tecnoloxías de produción ou de servizo que se propoñen.

– CA1.9. Elaborouse o guión de traballo que se vaia seguir para a elaboración do pro-
xecto.

 RA2. Deseña proxectos relacionados coas competencias expresadas no título, onde se in-
clúan e se desenvolvan as súas fases.

– CA2.1. Compilouse información relativa aos aspectos que se vaian tratar no proxec-
to.

– CA2.2. Realizouse o estudo da súa viabilidade técnica.

– CA2.3. Identificáronse as fases ou as partes do proxecto, así como o seu contido.

– CA2.4. Establecéronse os obxectivos que se pretenda conseguir, e identificouse o seu
alcance.

– CA2.5. Prevíronse os recursos materiais e persoais necesarios para o realizar.

– CA2.6. Realizouse o orzamento correspondente.

– CA2.7. Identificáronse as necesidades de financiamento para a posta en marcha do
proxecto.

– CA2.8. Definiuse e elaborouse a documentación necesaria para o seu deseño.

– CA2.9. Identificáronse os aspectos que cumpra controlar para garantir a calidade do
proxecto.

 RA3. Planifica a execución do proxecto, e determinando o plan de intervención e a do-
cumentación asociada.

– CA3.1. Estableceuse a secuencia das actividades en función das necesidades de posta
en práctica.

Páxina 90 de 116

– CA3.2. Determináronse os recursos e a loxística necesarios para cada actividade.

– CA3.3. Identificáronse as necesidades de permisos e autorizacións para levar a cabo
as actividades.

– CA3.4. Determináronse os procedementos de actuación ou execución das activida-
des.

– CA3.5. Identificáronse os riscos inherentes á posta en práctica, e definiuse o plan de
prevención de riscos, así como os medios e os equipamentos necesarios.

– CA3.6. Planificouse a asignación de recursos materiais e humanos, así como os tem-
pos de execución.

– CA3.7. Fíxose a valoración económica que dea resposta ás condicións da execución.

– CA3.8. Definiuse e elaborouse a documentación necesaria para a execución.

 RA4. Define os procedementos para o seguimento e o control na execución do proxecto,
e xustifica a selección das variables e dos instrumentos empregados.

– CA4.1. Definiuse o procedemento de avaliación das actividades e das intervencións.

– CA4.2. Definíronse os indicadores de calidade para realizar a avaliación.

– CA4.3. Definiuse o procedemento para a avaliación das incidencias que se poidan
presentar durante a realización das actividades, así como a súa posible solución e o
seu rexistro.

– CA4.4. Definiuse o procedemento para xestionar os posibles cambios nos recursos e
nas actividades, incluíndo o sistema para o seu rexistro.

– CA4.5. Definiuse e elaborouse a documentación necesaria para a avaliación das acti-
vidades e do proxecto.

– CA4.6. Estableceuse o procedemento para a participación na avaliación dos usuarios
ou da clientela, e elaboráronse os documentos específicos.

– CA4.7. Estableceuse un sistema para garantir o cumprimento do prego de condicións
do proxecto, cando este exista.

 RA5. Elabora e expón o informe do proxecto realizado, e xustifica o procedemento se-
guido.

– CA5.1. Enunciáronse os obxectivos do proxecto.

– CA5.2. Describiuse o proceso seguido para a identificación das necesidades das em-
presas do sector.

– CA5.3. Describiuse a solución adoptada a partir da documentación xerada no proceso
de deseño.

– CA5.4. Describíronse as actividades en que se divide a execución do proxecto.

– CA5.5. Xustificáronse as decisións tomadas de planificación da execución do pro-
xecto.

– CA5.6. Xustificáronse as decisións tomadas de seguimento e control na execución do
proxecto.

– CA5.7. Formuláronse as conclusións do traballo realizado en relación coas necesida-
des do sector produtivo.

– CA5.8. Formuláronse, de ser o caso, propostas de mellora.

– CA5.9. Realizáronse, de ser o caso, as aclaracións solicitadas na exposición.

– CA5.10. Empregáronse ferramentas informáticas para a presentación dos resultados.

Páxina 91 de 116

1.13.2 Orientacións pedagóxicas

Este módulo profesional complementa a formación establecida para o resto dos módulos
profesionais que integran o título nas funcións de análise do contexto, deseño do proxecto
e organización da execución.

A función de análise do contexto abrangue as subfuncións de compilación de informa-
ción, identificación de necesidades e estudo de viabilidade.

A función de deseño do proxecto ten como obxectivo establecer as liñas xerais para dar
resposta ás necesidades presentadas, concretando os aspectos salientables para a súa reali-
zación. Abrangue as subfuncións de definición do proxecto, planificación da intervención
e elaboración da documentación.

A función de organización da execución abrangue as subfuncións de programación de
actividades, xestión de recursos e supervisión da intervención.

As actividades profesionais asociadas a estas funcións desenvólvense en diversos sub-
sectores do sector da industria alimentaria.

Fomentarase e valorarase a creatividade, o espírito crítico e a capacidade de innovación
nos procesos realizados, así como a adaptación da formación recibida en supostos laborais
e en novas situacións.

O equipo docente exercerá a titoría das seguintes fases de realización do traballo, que
se realizarán fundamentalmente de xeito non presencial: estudo das necesidades do sector
produtivo, deseño, planificación, e seguimento da execución do proxecto.

A exposición do informe, que realizará todo o alumnado, é parte esencial do proceso de
avaliación e defenderase ante o equipo docente.

Polas súas propias características, a formación do módulo relaciónase con todos os ob-
xectivos xerais do ciclo e con todas as competencias profesionais, persoais e sociais se-
guintes, bardante no relativo á posta en práctica de diversos aspectos da intervención de-
señada.

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

– Execución de traballos en equipo.

– Autoavaliación do traballo realizado.

– Autonomía e iniciativa.

– Uso das TIC.

Páxina 92 de 116

1.14 Módulo profesional: formación e orientación
laboral

 Equivalencia en créditos ECTS: 5

 Código: MP0472.

 Duración: 107 horas.

1.14.1 Unidade formativa 1: prevención de riscos laborais

 Código: MP0472_12.

 Duración: 45 horas.

1.14.1.1 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
alimentaria.

– CA2.1. Determináronse as condicións de traballo con significación para a preven-
ción nos contornos de traballo relacionados co perfil profesional de técnico superior
en procesos e calidade na industria alimentaria

– 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 superior en procesos e calidade na industria alimentaria

– CA2.4. Identificáronse as situacións de risco más habituais nos contornos de traballo
das persoas coa titulación de técnico superior en procesos e calidade na industria
alimentaria.

– CA2.5. Levouse a cabo a avaliación de riscos nun contorno de traballo, real ou si-
mulado, relacionado co sector de actividade.

Páxina 93 de 116

 RA3. Participa na elaboración dun plan de prevención de riscos e identifica as respon-
sabilidades de todos os axentes implicados.

– 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 superior en procesos e calidade na
industria alimentaria.

– 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 superior en procesos e calidade na industria alimentaria.

– 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.

1.14.1.2 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 94 de 116

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 da indus-
tria alimentaria.

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.

1.14.2 Unidade formativa 2: equipos de traballo, dereito do traballo e da
seguridade social, e procura de emprego

 Código:MP0472_22.

 Duración: 62 horas.

1.14.2.1 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 superior en procesos e calidade na industria alimentaria e valorá-
ronse 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 95 de 116

– 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 superior en procesos e calidade na industria alimentaria.

– 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 96 de 116

 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 superior en procesos e calidade na industria alimentaria.

– 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 superior en procesos e calidade na industria alimen-
taria.

– 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.

1.14.2.2 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.

Páxina 97 de 116

 Análise dun convenio colectivo aplicable ao ámbito profesional da titulación de técnico
superior en procesos e calidade na industria alimentaria.

 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 superior en procesos e calidade na industria alimentaria.

 Oportunidades de aprendizaxe e emprego en Europa.

 Itinerarios formativos relacionados coa titulación de técnico superior en procesos e ca-
lidade na industria alimentaria.

 Definición e análise do sector profesional do título de técnico superior en procesos e
calidade na industria alimentaria.

 Proceso de toma de decisións.

 Proceso de procura de emprego no sector de actividade.

 Técnicas e instrumentos de procura de emprego.

1.14.3 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 l), m), n), ñ), o), p),
q), r) e t) do ciclo formativo, e as competencias k), l), m), n), ñ), o), p), q) 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 da industria alimentaria.

– Posta en práctica de técnicas activas de procura de emprego:

Páxina 98 de 116

– 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 da industria alimentaria.

– 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 99 de 116

1.15 Módulo profesional: empresa e iniciativa empren-
dedora

 Equivalencia en créditos ECTS: 4.

 Código: MP0473.

 Duración: 53 horas.

1.15.1 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 xestión de procesos de elaboración de produtos alimentarios, que
ha servir de punto de partida 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 alimentaria en función da súa posible localización.

Páxina 100 de 116

– CA2.6. Analizouse o fenómeno da responsabilidade social das empresas e a súa im-
portancia como un elemento da estratexia empresarial.

– CA2.7. Valorouse a importancia do balance social dunha empresa relacionada coa
industria alimentaria e describíronse os principais custos sociais en que incorren es-
tas empresas, así como os beneficios sociais que producen.

– CA2.8. Identificáronse, en empresas alimentarias, prácticas 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 alimentaria, e delimitáronse as relacións de coordinación 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 alimentarias 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

Páxina 101 de 116

coa industria alimentaria e diferenciáronse os tipos de impostos no calendario fiscal
(liquidacións trimestrais e liquidacións anuais).

– 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 alimentaria, e describíronse os circuítos que recorre esa documen-
tación na empresa.

– CA4.5. Elaborouse o plan financeiro e analizouse a viabilidade económica e finan-
ceira do proxecto empresarial.

1.15.2 Contidos básicos

BC1. Iniciativa emprendedora

 Innovación e desenvolvemento económico. Principais características da innovación na
actividade da industria alimentaria (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 xes-
tión de procesos de elaboración 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 alimentaria: aspectos
tecnolóxico, económico, social, ambiental, demográfico e cultural.

 Análise do contorno específico dunha pequena ou mediana empresa alimentaria: clien-
tes, provedores, administracións públicas, entidades financeiras 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 empresario.

Páxina 102 de 116

 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 alimentaria.

 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 alimentaria: documentos administrati-
vos e documentos de pagamento.

 Coidado na elaboración da documentación administrativo-financeira.

1.15.3 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 l), m), n), ñ), o), p), q),
r), s) e t) do ciclo formativo, e as competencias k), l), 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 alimentarias, inclu-
índo a análise dos procesos de innovación sectorial en marcha.

– 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 da industria ali-
mentaria 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.

O plan financeiro ha incluír o plan de tesouraría, a conta de resultados provisional e o
balance previsional, así como a análise da súa viabilidade económica e financeira.

Páxina 103 de 116

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 104 de 116

1.16 Módulo profesional: formación en centros de tra-
ballo

 Equivalencia en créditos ECTS: 22.

 Código: MP0474.

 Duración: 384 horas.

1.16.1 Resultados de aprendizaxe e criterios de avaliación

 RA1. Identifica a estrutura e a organización da empresa, en relación coa produción e a
comercialización dos produtos obtidos.

– CA1.1. Identificouse a estrutura organizativa da empresa e as funcións de cada área.

– CA1.2. Comparouse a estrutura da empresa coas organizacións empresariais tipo
existentes no sector.

– CA1.3. Identificáronse os elementos que constitúen a rede loxística da empresa:
provedores, clientes, sistemas de produción, almacenamento, etc.

– CA1.4. Identificáronse os procedementos de traballo no desenvolvemento da presta-
ción do servizo.

– CA1.5. Valoráronse as competencias necesarias dos recursos humanos para o desen-
volvemento óptimo da actividade.

– CA1.6. Valorouse a idoneidade das canles de difusión máis frecuentes nesta activi-
dade.

 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 xustificouse:

– Disposición persoal e temporal necesarias no posto de traballo.

– Actitudes persoais (puntualidade, empatía, etc.) e profesionais (orde, limpeza,
responsabilidade, etc.) necesarias para o posto de traballo.

– Requisitos actitudinais ante a prevención de riscos na actividade profesional.

– 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 a reinserción laboral no ámbito cientí-
fico e técnico do bo facer profesional.

– CA2.2. Identificáronse as normas de prevención de riscos laborais e os aspectos
fundamentais da lei de prevención de riscos laborais de aplicación na actividade pro-
fesional.

– CA2.3. Aplicáronse os equipamentos de protección individual segundo os riscos da
actividade profesional e as normas da empresa.

– CA2.4. Mantívose unha actitude de respecto polo medio nas actividades desenvolvi-
das.

– CA2.5. Mantivéronse organizados, limpos e libres de obstáculos o posto de traballo
e a área correspondente ao desenvolvemento da actividade.

Páxina 105 de 116

– CA2.6. Responsabilizouse do traballo asignado, e interpretáronse e cumpríronse as
instrucións recibidas.

– CA2.7. Estableceuse unha comunicación eficaz coa persoa responsable en cada si-
tuación e cos membros do equipo.

– CA2.8. Coordinouse co resto do equipo, e comunicáronse as incidencias salienta-
bles.

– CA2.9. Valorouse a importancia da actividade propia e a necesidade de adaptación
aos cambios de tarefas.

– CA2.10. Responsabilizouse da aplicación das normas e dos procedementos no de-
senvolvemento do seu traballo.

 RA3. Apoia as actividades de organización dos procesos de produción de produtos ali-
mentarios, e recoñece os obxectivos formulados, as actividades produtivas, os aprovi-
sionamentos, o almacenamento e a expedición das materias primas e auxiliares, e dos
produtos elaborados.

– CA3.1. Analizáronse e valoráronse as ordes de fabricación dos produtos alimenta-
rios segundo o plan de fabricación.

– CA3.2. Colaborouse na programación da produción e no cálculo das necesidades de
materias primas, auxiliares de produción e doutros materiais, de acordo co plan de
fabricación e con base nas existencias no almacén.

– CA3.3. Participouse na programación dos aprovisionamentos.

– CA3.4. Identificáronse as áreas e as condicións de conservación necesarias para o
almacenamento dos materiais.

– CA3.5. Valorouse a asignación dos recursos humanos, e colaborouse na repartición
das tarefas para o bo funcionamento do equipo de traballo no proceso produtivo.

– CA3.6. Controlouse a recepción e o almacenamento das materias primas, auxiliares
de produción e outros materiais, para o que se supervisou a documentación de con-
trol establecida pola empresa.

– CA3.7. Identificáronse e cuantificáronse as condicións máis importantes para ter en
conta na elección do medio de transporte externo e interno.

– CA3.8. Determinouse o fluxo e os itinerarios, os medios que cumpra utilizar e as
medidas de seguridade e hixiene aplicables na carga e na descarga de lotes.

– CA3.9. Identificáronse as etapas e as técnicas na negociación das condicións, na
compravenda, na selección e na avaliación de clientes e provedores que a empresa
aplique.

– CA3.10. Describíronse as técnicas de información e comunicación utilizadas pola
empresa nas súas actividades de investigación comercial de mercados.

 RA4. Colabora no control da produción dunha unidade alimentaria, supervisando as
áreas de traballo e a operatividade dos equipos, para garantir o funcionamento en con-
dicións de hixiene, eficiencia, seguridade e protección ambiental, segundo os procede-
mentos establecidos.

– CA4.1. Analizouse a documentación relativa ao proceso produtivo (instrucións de
traballo, procedementos operativos, diagrama de fluxo e aplicación da APPCC), e
identificáronse as áreas e as operacións do proceso produtivo.

– CA4.2. Recoñecéronse as necesidades das máquinas, os materiais, os equipamentos
e a man de obra.

– CA4.3. Verificouse que a disposición das máquinas e dos equipamentos, así como o
mantemento, a limpeza e a colocación dos dispositivos de seguridade, sexan os co-
rrectos para conseguir unha produción eficiente.

Páxina 106 de 116

– CA4.4. Recoñecéronse os parámetros que se deben controlar e as medidas correcto-
ras en caso de desviacións, para a produción nas condicións de calidade requiridas.

– CA4.5. Comprobouse a operatividade das liñas e dos equipamentos de proceso, o
manexo dos elementos de control e a regulación dos sistemas automáticos.

– CA4.6. Verificouse que a materia prima cumpra as especificacións requiridas.

– CA4.7. Controláronse as operacións do proceso de elaboración e conservación, e
comprobáronse os parámetros de control segundo as instrucións de traballo e os pro-
cedementos establecidos.

– CA4.8. Conducíronse e controláronse as liñas e os equipamentos de envasamento,
etiquetaxe, embalaxe e paletización.

– CA4.9. Elaboráronse informes e partes de traballo referidos ao desenvolvemento do
proceso, ao funcionamento dos equipamentos e aos resultados alcanzados.

– CA4.10. Adoptáronse as medidas de prevención de riscos e protección ambiental es-
tablecidas pola empresa.

 RA5. Participa nas actividades de control de calidade realizando análises fisicoquími-
cas, instrumentais, microbiolóxicas e organolépticas.

– CA5.1. Participouse na organización do traballo de laboratorio en función das nece-
sidades do proceso produtivo e o plan de control de calidade.

– CA5.2. Efectuouse a toma, a preparación e o traslado de mostras, manexando o ins-
trumental e seguindo os procedementos establecidos.

– CA5.3. Realizáronse ensaios baseados en procedementos físicos, químicos e instru-
mentais.

– CA5.4. Realizáronse as análises microbiolóxicas necesarias para o control do proce-
so e do produto elaborado.

– CA5.5. Interpretáronse os resultados e contrastáronse coas especificacións do ma-
nual de procedemento, do plan de calidade e da lexislación.

– CA5.6. Recolléronse datos, efectuáronse cálculos e redactáronse informes de análise
e control, utilizando as TIC.

– CA5.7. Realizáronse análises sensoriais para controlar a calidade organoléptica do
produto elaborado.

– CA5.8. Recoñecéronse os defectos organolépticos orixinados durante o proceso pro-
dutivo.

 RA6. Participa na aplicación dos sistemas de xestión da calidade, de seguridade ali-
mentaria, de prevención de riscos laborais e de xestión ambiental, e propón accións pa-
ra a mellora do proceso e do produto, aplicando a normativa específica do sector.

– CA6.1. Recoñecéronse e analizáronse os sistemas de xestión de calidade, de seguri-
dade alimentaria, de prevención de riscos laborais e de protección ambiental implan-
tados na empresa, así como as súas ferramentas de xestión.

– CA6.2. Relacionáronse os obxectivos dos sistemas de xestión coa filosofía da em-
presa.

– CA6.3. Manexouse o soporte documental dos sistemas de xestión.

– CA6.4. Verificouse a execución dos plans xerais de hixiene (control da auga utiliza-
da, das pragas e dos residuos; limpeza e desinfección de áreas, equipamentos e ma-
quinaria, etc.).

– CA6.5. Determináronse e controláronse as medidas de protección necesarias para
garantir a seguridade laboral e alimentaria no posto de traballo.

Páxina 107 de 116

– CA6.6. Identificáronse os vertidos, os residuos e as emisións xeradas nos procesos
produtivos, así como os tratamentos de recollida, evacuación e depuración, e verifi-
couse a súa correcta xestión.

– CA6.7. Participouse nas actividades de supervisión da rastrexabilidade dos procesos
produtivos e dos produtos fabricados.

– CA6.8. Analizouse o plan de mellora continua e os procedementos de tratamento das
non-conformidades e de aplicación das medidas correctivas establecidas pola em-
presa.

– CA6.9. Recoñeceuse e aplicouse a normativa específica do sector alimentario.

– CA6.10. Participouse nas auditorías internas de calidade, de rastrexabilidade e de
impacto ambiental establecidas pola empresa como ferramentas para a verificación
do cumprimento dos obxectivos.

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 108 de 116

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 72 %

Planta de elaboración de produtos alimentarios 150 120 10 %

Almacén 40 40 2 %

Sala de cata 80 60 2 %

Laboratorio de análises de alimentos 90 60 14 %

 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 alumnos ou alumnas que cursen o mesmo ou outros
ciclos formativos, 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 balanza de precisión.

– Mesas antivibratorias.

– Placas calefactoras con axitación.

– Campá de gases.

– Frigorífico-conxelador.

– Cámaras frigorífica, de conxelación e de curado.

– Desecador.

– Centrífuga.

– pH-metro.

– Baño termostático, de ultrasóns e térmico con refrixeración.

– Equipamentos de determinación de acidez, de grao alcohólico, de graxas e de proteínas.

– Refractómetro.

– Autoclave.

– Estufa, estufa de cultivo e incubación, e estufa de secado de vidro.

– Microscopio.

– Lupas.

– Equipamentos de selección, limpeza e acondicionamento de materias primas vexetais e animais, e produtos intermedios.

– Equipamentos para a redución de tamaño e para a redución de auga.

– Equipamentos para a distribución homoxénea e para a separación de compoñentes.

Páxina 109 de 116

Equipamento

– Equipamentos para o tratamento térmico, a extracción e a destilación.

– Bomba de baleiro.

– Intercambiadores de frío e calor.

– Forno por calor seca e húmida.

– Armarios abatedor e climatizado multitemperatura.

– 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.

– Postos individuais de análise sensorial.

– Xogo de aromas.

– Material básico de laboratorio para a análise fisicoquímica e microbiolóxica.

– Fotómetro para a análise de augas e espectrofotómetro UV e visible.

– Destilador e desionizador de auga.

– Desecador e desecador de infravermellos para a determinación de humidade.

– Forno mufla.

– Rotavapor.

– Equipamento para electroinmuniensaio (ELISA).

– Cabina de fluxo laminar.

Páxina 110 de 116

3. Anexo III

A) Especialidades do profesorado con atribución docente nos módulos profesio-
nais do ciclo formativo de grao superior de procesos e calidade na industria ali-
mentaria

Módulo profesional Especialidade do profesorado Corpo

 MP0084. Comercialización e loxística na
industria alimentaria.

Procesos na industria alimentaria. Catedráticos/as de ensino secundario.

Profesorado de ensino secundario.

 MP0086. Xestión de calidade e ambiental
na industria alimentaria.

Procesos na industria alimentaria. Catedráticos/as de ensino secundario.

Profesorado de ensino secundario.

 MP0191. Mantemento electromecánico en
industrias de proceso.

Operacións e equipamentos de elaboración de
produtos alimentarios.

Mecanizado e mantemento de máquinas.

Profesorado técnico de formación profesional.

 MP0462. Tecnoloxía alimentaria. Procesos na industria alimentaria Catedráticos/as de ensino secundario.

Profesorado de ensino secundario

 MP0463. Biotecnoloxía alimentaria. Procesos na industria alimentaria. Catedráticos/as de ensino secundario.

Profesorado de ensino secundario

 MP0464. Análise de alimentos. Procesos na industria alimentaria. Catedráticos/as de ensino secundario.

Profesorado de ensino secundario.

 MP0465. Tratamentos de preparación e
conservación de alimentos.

Operacións e equipamentos de elaboración de
produtos alimentarios.

Profesorado técnico de formación profesional.

 MP0466. Organización da produción
alimentaria.

Procesos na industria alimentaria. Catedráticos/as de ensino secundario.

Profesorado de ensino secundario.

 MP0467. Control microbiolóxico e sensorial
dos alimentos.

Procesos na industria alimentaria. Catedráticos/as de ensino secundario.

Profesorado de ensino secundario.

 MP0468. Nutrición e seguridade alimenta-
ria.

Procesos na industria alimentaria. Catedráticos/as de ensino secundario.

Profesorado de ensino secundario.

 MP0469. Procesos integrados na industria
alimentaria.

Operacións e equipamentos de elaboración de
produtos alimentarios.

Profesorado técnico de formación profesional.

 MP0470. Innovación alimentaria. Operacións e equipamentos de elaboración de
produtos alimentarios.

Profesorado técnico de formación profesional.

Procesos na industria alimentaria. Catedráticos/as de ensino secundario.

Profesorado de ensino secundario.
 MP0471. Proxecto de procesos e calidade

na industria alimentaria

Operacións e equipamentos de elaboración de
produtos alimentarios.

Profesorado técnico de formación profesional.

 MP0472. Formación e orientación laboral. Formación e orientación laboral. Catedráticos/as de ensino secundario

Profesorado de ensino secundario.

 MP0473. Empresa e iniciativa emprendedo-
ra.

Formación e orientación laboral. Catedráticos/as de ensino secundario

Profesorado de ensino secundario.

B) Titulacións equivalentes para efectos de docencia

Corpos Especialidades Titulacións

 Profesorado de ensino secun-
dario.

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.

Páxina 111 de 116

Procesos na industria alimentaria. – Enxeñeiro/a técnico agrícola, especialidade en industrias
agrarias e alimentarias.

 Profesorado técnico de forma-
ción profesional.

Mecanizado e mantemento de máqui-
nas.

– Técnico/a superior en produción por mecanizado ou outros
títulos equivalentes.

C) Titulacións requiridas para a impartición dos módulos profesionais que confor-
man o título para os centros de titularidade privada ou doutras administracións
distintas da educativa, e orientacións para a Administración educativa

Módulos profesionais Titulacións

 MP0465. Tratamentos de preparación e conservación de alimentos.

 MP0469. Procesos integrados na industria alimentaria.

 MP0470. Innovación alimentaria.

 MP0471. Proxecto de procesos e calidade na industria alimentaria.

 Licenciado/a, enxeñeiro/a, arquitecto/a ou o título de grao corres-
pondente, ou outros títulos equivalentes.

 Diplomado/a, enxeñeiro/a técnico/a ou arquitecto técnico, ou o título
de grao correspondente, ou outros títulos equivalentes.

 MP0191. Mantemento electromecánico en industrias de proceso  Licenciado/a, enxeñeiro/a, 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.

 MP0462. Tecnoloxía alimentaria.

 MP0463. Biotecnoloxía alimentaria.

 MP0464. Análise de alimentos.

 MP0466. Organización da produción alimentaria.

 MP0467. Control microbiolóxico e sensorial dos alimentos.

 MP0468. Nutrición e seguridade alimentaria.

 MP0472. Formación e orientación laboral.

 MP0473. Empresa e iniciativa emprendedora.

 MP0084. Comercialización e loxística na industria alimentaria.

 MP0086. Xestión de calidade e ambiental na industria alimentaria.

 Licenciado/a, enxeñeiro/a, arquitecto/a ou o título de grao corres-
pondente, ou outros títulos equivalentes para efectos de docencia.

Páxina 112 de 116

4. Anexo IV

Validacións entre módulos profesionais establecidos ao abeiro da Lei orgánica
1/1990 (LOXSE) e os establecidos no título de técnico superior en procesos e cali-
dade na industria alimentaria ao abeiro da Lei orgánica 2/2006

Módulos profesionais incluídos nos ciclos formativos establecidos
na LOXSE

Módulos profesionais do ciclo formativo (LOE):

procesos e calidade na industria alimentaria

 Loxística.

 Comercialización de produtos alimentarios

 MP0084. Comercialización e loxística na industria alimentaria.

 Xestión de calidade.

 Técnicas de protección ambiental.

 MP0086. Xestión de calidade e ambiental na industria alimentaria.

 Procesos na industria alimentaria.  MP0462. Tecnoloxía alimentaria.

 Microbioloxía e química alimentarias.  MP0464. Análise de alimentos.

 MP0467. Control microbiolóxico e sensorial dos alimentos.

 Elaboración de produtos alimentarios.

 Sistemas automáticos de produción na industria alimentaria.

 MP0465. Tratamentos de preparación e conservación dos alimentos.

 MP0469. Procesos integrados na industria alimentaria.

 MP0191. Mantemento electromecánico en industrias de proceso.

 Organización e control dunha unidade de produción.  MP0466. Organización da produción alimentaria.

 Formación en centros de traballo  MP0474. Formación en centros de traballo.

Páxina 113 de 116

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

 UC0556_3: Xestionar os aprovisionamentos, o almacén e as expedi-
cións na industria alimentaria, e realizar actividades de apoio á co-
mercialización.

 MP0084. Comercialización e loxística na industria alimentaria.

 UC0558_3: Cooperar na implantación e no desenvolvemento do
plan de calidade e xestión ambiental na industria alimentaria.

 MP0086. Xestión de calidade e ambiental na industria alimentaria.

 UC0559_3: Desenvolver os procesos e determinar os procedemen-
tos operativos para a produción de conservas e zumes vexetais.

 UC0565_3: Desenvolver os procesos e determinar os procedemen-
tos operativos para a elaboración de produtos derivados da pesca e
da acuicultura.

 UC0765_3: Desenvolver os procesos e determinar os procedemen-
tos operativos para o sacrificio, a preparación e o despezamento de
animais de abasto, así como para a elaboración de produtos e pre-
paracións cárnicas.

 MP0462. Tecnoloxía alimentaria.

 MP0465. Tratamentos de preparación e conservación dos alimentos.

 MP0468. Nutrición e seguridade alimentaria.

 UC0562_3: Desenvolver os procesos e determinar os procedemen-
tos operativos para a produción de derivados de cereais e de doces.

 UC0571_3: Desenvolver os procesos e determinar os procedemen-
tos operativos para a elaboración de leites de consumo e de produ-
tos lácteos.

 MP0462. Tecnoloxía alimentaria.

 MP0465. Tratamentos de preparación e conservación dos alimentos.

 MP0468. Nutrición e seguridade alimentaria.

 UC0561_3: Aplicar técnicas de control analítico e sensorial do
proceso de elaboración de conservas e zumes vexetais.

 UC0567_3: Aplicar técnicas de control analítico e sensorial do
proceso de elaboración de produtos derivados da pesca e da acui-
cultura.

 UC0767_3: Aplicar técnicas de control analítico e sensorial do
proceso de elaboración de produtos e preparacións cárnicas.

 MP0464. Análise de alimentos.

 MP0467. Control microbiolóxico e sensorial dos alimentos.

 MP0468. Nutrición e seguridade alimentaria.

 UC0564_3: Aplicar técnicas de control analítico e sensorial do
proceso de elaboración de derivados de cereais e de doces.

 UC0573_3: Aplicar técnicas de control analítico e sensorial do
proceso de elaboración de leites de consumo e de produtos lácteos.

 MP0464. Análise de alimentos.

 MP0467. Control microbiolóxico e sensorial dos alimentos.

 MP0468. Nutrición e seguridade alimentaria.

 UC0557_3: Programar e xestionar a produción na industria alimenta-
ria.

 MP0466. Organización da produción alimentaria.

 UC0560_3: Controlar a fabricación de conservas e zumes vexetais,
e os seus sistemas automáticos de produción.

 UC0566_3: Controlar a elaboración de produtos derivados da pesca
e da acuicultura, e os seus sistemas automáticos de produción.

 UC0766_3: Controlar a elaboración de produtos e preparacións
cárnicas, e os seus sistemas automáticos de produción, así como o
sacrificio, a preparación e o despezamento dos animais.

 MP0469. Procesos integrados na industria alimentaria.

 MP0465. Tratamentos de preparación e conservación dos alimentos.

 MP0191. Mantemento electromecánico en industrias de proceso.

 UC0563_3: Controlar a elaboración de derivados de cereais e de
doces, e os seus sistemas automáticos de produción.

 UC0572_3: Controlar a elaboración de leites de consumo e de
produtos lácteos, e os seus sistemas automáticos de produción.

 MP0469. Procesos integrados na industria alimentaria.

 MP0465. Tratamentos de preparación e conservación dos alimentos.

 MP0191. Mantemento electromecánico en industrias de proceso.

B) Correspondencia dos módulos profesionais coas unidades de competencia pa-
ra a súa acreditación

Módulos profesionais superados Unidades de competencia acreditables

 MP0084. Comercialización e loxística na industria alimentaria.  UC0556_3: Xestionar os aprovisionamentos, o almacén e as expedi-
cións na industria alimentaria, e realizar actividades de apoio á co-

Páxina 114 de 116

mercialización.

 MP0086. Xestión de calidade e ambiental na industria alimentaria.  UC0558_3: Cooperar na implantación e no desenvolvemento do
plan de calidade e xestión ambiental na industria alimentaria.

 MP0462. Tecnoloxía alimentaria.

 MP0465. Tratamentos de preparación e conservación dos alimentos.

 MP0468. Nutrición e seguridade alimentaria.

 UC0559_3: Desenvolver os procesos e determinar os procedemen-
tos operativos para a produción de conservas e zumes vexetais.

 UC0565_3: Desenvolver os procesos e determinar os procedemen-
tos operativos para a elaboración de produtos derivados da pesca e
da acuicultura.

 UC0765_3: Desenvolver os procesos e determinar os procedemen-
tos operativos para o sacrificio, a preparación e o despezamento de
animais de abasto, así como para a elaboración de produtos e pre-
paracións cárnicas.

 MP0462. Tecnoloxía alimentaria.

 MP0465. Tratamentos de preparación e conservación dos alimentos.

 MP0468. Nutrición e seguridade alimentaria.

 UC0562_3: Desenvolver os procesos e determinar os procedemen-
tos operativos para a produción de derivados de cereais e de doces.

 UC0571_3: Desenvolver os procesos e determinar os procedemen-
tos operativos para a elaboración de leites de consumo e de produ-
tos lácteos.

 MP0464. Análise de alimentos.

 MP0467. Control microbiolóxico e sensorial dos alimentos.

 MP0468. Nutrición e seguridade alimentaria.

 UC0561_3: Aplicar técnicas de control analítico e sensorial do
proceso de elaboración de conservas e zumes vexetais.

 UC0567_3: Aplicar técnicas de control analítico e sensorial do
proceso de elaboración de produtos derivados da pesca e da acui-
cultura.

 UC0767_3: Aplicar técnicas de control analítico e sensorial do
proceso de elaboración de produtos e preparacións cárnicas.

 MP0464. Análise de alimentos.

 MP0467. Control microbiolóxico e sensorial dos alimentos.

 MP0468. Nutrición e seguridade alimentaria.

 UC0564_3: Aplicar técnicas de control analítico e sensorial do
proceso de elaboración de derivados de cereais e de doces.

 UC0573_3: Aplicar técnicas de control analítico e sensorial do
proceso de elaboración de leites de consumo e de produtos lácteos.

 MP0466. Organización da produción alimentaria.  UC0557_3: Programar e xestionar a produción na industria alimenta-
ria.

 MP0469. Procesos integrados na industria alimentaria.

 MP0465. Tratamentos de preparación e conservación dos alimentos.

 MP0191. Mantemento electromecánico en industrias de proceso.

 UC0560_3: Controlar a fabricación de conservas e zumes vexetais,
e os seus sistemas automáticos de produción.

 UC0566_3: Controlar a elaboración de produtos derivados da pesca
e da acuicultura, e os seus sistemas automáticos de produción.

 UC0766_3: Controlar a elaboración de produtos e preparacións
cárnicas, e os seus sistemas automáticos de produción, así como o
sacrificio, a preparación e o despezamento dos animais.

 MP0469. Procesos integrados na industria alimentaria.

 MP0465. Tratamentos de preparación e conservación dos alimentos.

 MP0191. Mantemento electromecánico en industrias de proceso.

 UC0563_3: Controlar a elaboración de derivados de cereais e de
doces, e os seus sistemas automáticos de produción.

 UC0572_3: Controlar a elaboración de leites de consumo e de
produtos lácteos, e os seus sistemas automáticos de produción.

Páxina 115 de 116

6. Anexo VI

Organización dos módulos profesionais do ciclo formativo para o réxime ordinario

Curso Módulo Duración Especialidade do profesorado

1º  MP0191. Mantemento electromecánico en industrias de
proceso.

133 Operacións e equipamentos de elaboración de produtos
alimentarios.

Mecanizado e mantemento de máquinas.

1º  MP0463. Biotecnoloxía alimentaria 107 Procesos na industria alimentaria.

1º  MP0464. Análise de alimentos. 160 Procesos na industria alimentaria.

1º  MP0465. Tratamentos de preparación e conservación
dos alimentos

160 Operacións e equipamentos de elaboración de produtos
alimentarios.

1º  MP0466. Organización da produción alimentaria. 107 Procesos na industria alimentaria.

1º  MP0468. Nutrición e seguridade alimentaria. 107 Procesos na industria alimentaria.

1º  MP0470. Innovación alimentaria. 79 Operacións e equipamentos de elaboración de produtos
alimentarios.

1º  MP0472. Formación e orientación laboral 107 Formación e orientación laboral

Total 1º

(FCE)

960

2º  MP0084. Comercialización e loxística na industria
alimentaria.

123 Procesos na industria alimentaria

2º  MP0086. Xestión de calidade e ambiental na industria
alimentaria.

87 Procesos na industria alimentaria.

2º  MP0462. Tecnoloxía alimentaria. 210 Procesos na industria alimentaria.

2º  MP0467. Control microbiolóxico e sensorial dos alimen-
tos.

70 Procesos na industria alimentaria.

2º  MP0469. Procesos integrados na industria alimentaria. 87 Operacións e equipamentos de elaboración de produtos
alimentarios.

2º  MP0473. Empresa e iniciativa emprendedora 53 Formación e orientación laboral

Total 2º

(FCE)

630

2º  MP0471. Proxecto de procesos e calidade na industria
alimentaria.

26 Procesos na industria alimentaria.

Operacións e equipamentos de elaboración de produtos
alimentarios.

2º  MP0474. Formación en centros de traballo. 384

Páxina 116 de 116

7. Anexo VII

Organización dos módulos profesionais en unidades formativas de menor dura-
ción

Módulo profesional Unidades formativas Duración

 MP0086_12. Xestión de calidade. 52 MP0086. Xestión de calidade e ambiental na industria alimen-
taria.

 MP0086_22. Xestión ambiental. 35

 MP0462_16. Procesos da industria cárnica. 35

 MP0462_26. Procesos de elaboración de produtos deriva-
dos da pesca e da acuicultura.

35

 MP0462_36. Procesos da industria láctea. 35

 MP0462_46. Procesos de elaboración de conservas
vexetais e zumes.

35

 MP0462_56. Procesos de elaboración de derivados de
cereais e de doces.

35

 MP0462. Tecnoloxía alimentaria.

 MP0462_66. Procesos de elaboración doutros produtos
alimentarios.

35

 MP0464_13. Operacións básicas e seguridade no laborato-
rio.

60

 MP0464_23. Análise fisicoquímica de alimentos. 50

 MP0464. Análise de alimentos.

 MP0464_33. Análise instrumental de alimentos. 50

 MP0465_13. Acondicionamento, transformación e elabora-
ción.

40

 MP0465_23. Tratamentos de conservación. 80

 MP0465. Tratamentos de preparación e conservación dos
alimentos.

 MP0465_33. Envasamento e embalaxe. 40

 MP0467_12. Control microbiolóxico. 35 MP0467. Control microbiolóxico e sensorial dos alimentos

 MP0467_22. Control sensorial. 35

 MP0468_12. Nutrición. 53 MP0468. Nutrición e seguridade alimentaria

 MP0468_22. Seguridade alimentaria. 54

 MP0472_12. Prevención de riscos laborais. 45 MP0472. Formación e orientación laboral.

 MP0472_22. Equipos de traballo, dereito do traballo e da
seguridade social, e procura de emprego.

62

	Técnico superior en procesos e calidade na industria

alimentaria
	Índice
	Anexo I
	MP0084. Comercialización e loxística na industria alimentaria.
	MP0086. Xestión de calidade e ambiental na industria alimentaria.
	UF 1: Xestión de calidade
	UF 2: Xestión ambiental

	MP0191. Mantemento electromecánico en industrias de proceso.
	MP0462. Tecnoloxía alimentaria.
	UF 1: Procesos da industria cárnica
	UF 2: Procesos de elaboración de produtos derivados da pesca e da acuicultura
	UF 3: Procesos da industria láctea
	UF 4: Procesos de elaboración de conservas vexetais e zumes
	UF 5: Procesos de elaboración de derivados de cereais e de doces
	UF 6: Procesos de elaboración doutros produtos alimentarios

	MP0463. Biotecnoloxía alimentaria.
	MP0464. Análise de alimentos.
	UF 1: Operacións básicas e seguridade no laboratorio
	UF 2: Análise fisicoquímica de alimentos
	UF 3: Análise instrumental de alimentos

	MP0465. Tratamentos de preparación e conservación dos alimentos.
	UF 1: Acondicionamento, transformación e elaboración
	UF 2: Tratamentos de conservación
	UF 3: Envasamento e embalaxe

	MP0466. Organización da produción alimentaria.
	MP0467. Control microbiolóxico e sensorial dos alimentos.
	UF 1: Control microbiolóxico
	UF 2: Control sensorial

	MP0468. Nutrición e seguridade alimentaria.
	UF 1: Nutrición
	UF 2: Seguridade alimentaria

	MP0469. Procesos integrados na industria alimentaria.
	MP0470. Innovación alimentaria.
	MP0471. Proxecto de procesos e calidade na industria alimentaria.
	MP0472. 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

	MP0473. Empresa e iniciativa emprendedora.
	MP0474. Formación en centros de traballo.

	Anexo II
	Anexo III
	Anexo IV
	Anexo V
	Anexo VI
	Anexo VII

