
47364 Jueves 27 noviembre 2008 BOE num. 286

MINISTERIO DE EDUCACION,
POLITICA SOCIALYDEPORTE

19099 ORDEN £501338912008, de 3 de noviembre,
par la que se establece el curricula del cicio
formativo de Grado Medio correspondiente al
titulo de Tecnico en Perederie. Reposteria y
Contiterie.

EI Real Decreta 1399/2007, de 29 de octubre. establece e!
titulo de Tecnlco en Panadena. Beposterfa V Confiteria V sus
ensenanzas minimas, de conformidad con el Real Decreto
1538/2006, de 15 de diciembre, que regula la ordenacion
general de la formecion profesional en e! sistema educative,
V define en el articulo 6 la estructura de los titulos de forma­
cion profesional, tomando como base el Cataloqo Naclonel
de Cualificaciones Prcfesionales, las directrices fijadas por la
Union Europea V ctros aspectos de interes social.

La LeV Orqanica 2/2006, de 3 de mayo, de Educacion
dispone en el articulo 6.4 que las Adm lnistraciones educa­
tivas estableceran e! curriculo de las distintas ensenenzas
reguladas en dicha LeV, del que formaran parte los aspec­
tos basicos senatedos en apartados anteriores del propio
articulo 6. Los centros docentes desarrollaran V com pi eta­
ran, en su case, el curriculo de las diferentes eta pas V
clclos en uso de su autonomfa tal como se recoge en el
capitulo II del titulo V de la citada Lev.

La Lev Orqanlca 5/2002, de 19 de junto. de las Cualifica­
clones Vde la Forrnacion Profesional. establece en e! articulo
10.2 que las Administraciones educativas. en el ambito de
sus competencies, pod ran ampliar los contenidos de los
correspondientes titulos de torrnacion profesional.

EI Real Decreto 954/2008, de 6 de junto. en su utsoost­
cion derogatoria primera, deroga los Reales Decretos
147/1994, de 4 de febrero V 1146/1997 de 11 de julio por los
que sa estabrecen respectlvamente los curriculos de los
ciclos formativos de grado medlo correspondientes a los
titulos de Tecnico en Pasteleria V Panaderia V Tecnico en
Panificacion V Reposterta. establecidcs al amparo de la
LeV Orqanica 1/1990, de 3 de octubre. de Ordenaclon
General del Sistema Educative.

De conformidad con 10 anterior V una vez que el Real
Decreto 1399/2007, de 29 de octubre. ha fijado e! perfil
profesional del titulo de Tecnlco en Panaderla, Heposterfa
V Confiteria, sus ensenanzas minimas V aquellos otros
aspectos de la ordenacion academica que constttuven los
aspectos bastcos del curriculo que aseguran una forma­
cion comun V garantizan la validezde lostitulos en todo el
territorio nacronat, procede ahora determinar, en el
ambito de qestlon del Minister!o de Educacion, Politica
Social V Deports. la arnpllacion V contextuatlzecion de los
contenidos de los modules profesionales incluidos en el
titulo de Tecnico en Penadena. Reposteria V Confiteria,
reapetando e! perfil profasional del mismo.

BOE num. 286 Jueves 27 noviembre 2008 47365

Asimismo, el curriculo de este otero formative se esta­
blece desde e! respeto a la autoncrnia pedaqoqioa. organiza­
tiva y de qestion de los centros que impartan formacion
profesional. irnpulsando estes e! traba]o en equipo del prote­
sorado y el desarrollo de planes de formecion, investlqacion
e inncvacion en su ambito docente y las actuaciones que
favorezcan la mejora continua de los procesos formativos.

Por otra parte, los centres de forrnacion profesional desa­
rrollaran el curriculo establecido en esta Orden, tenlendo en
cuenta las caracterlstfcas del alumnado. con especial aten­
cion a las necesidades de las personas con discapacidad.

Finalmente, cabe orectsar que el curriculo de este
ciclo forrnativo integra los aspectos cientificcs, tecnotoql­
cos y organizativos de las ensenenzas establecidas para
lograr que e! alumnado adquiera una vision global de los
procesos productivos propi os del perfil profesional del
Tecmcc en Panaderia. Reposteria y Confiteria.

En el proceso de elaboracion de esta Orden ha emi­
tido informe el Consejo Escolar del Estado.

Por todo 10 anterior, en su virtud. disponqo.

CAPiTULO I

Disposiciones generales

Articulo 1. Objeto.

Esta Orden tiene por objeto determinar el curriculo del
cicio formativo de grado medio correspondiente al titulo
de Tecnico en Panadena. Reposteria y Confiteria estable­
cido en el Real Decreto 1399/2007, de 29 de octubre.

Articulo 2. Ambito de splicecion.

EI curriculo establecido en esta Orden sera de aplica­
cion en el ambito territorial de qestion del Ministerio de
Educacion, Politica Social y Deporte de conformidad con
10 establecido en el articulo 149.3 de la Constitucion.

CAPiTULO II

Curriculo

Articulo 3. Curricula.

1. EI curriculo para las ensenanzas de torrnacion pro­
fesional del sistema educativo correspondlente al titulo
de Tecnlco en Panaderia, Reposteria y Confiteria estable­
cldo en el Real Decreto 1399/2007, de 29 de octubre. queda
determinado en los terrninos fijados en esta Orden.

2. EI perfil profesional del curriculo, que viene expre­
sado por la competencta general, las competenctas prote­
sionales. person ales y sociales y las cuallficaciones y las
unidades de competencla del Cataloqo Nacional de Cuali­
flcaclones Profesionales, es el incluido en el titulo de Tee­
nico en Panaderia, Reposteria y Confiteria referido en el
punto anterior.

3. los objetivos generales del curriculo del cicio for­
mativo, los objetivos de los modulos profesionales expre­
sad os en terminos de resultados de aprendizaje y sus cri­
terios de evaluacion son los incluidos en el titulo de
Tecnico en Panaderia, Reposteria y Confiteria referido en
el punto 1 de este articulo.

4. los contenidos de los modulos profesionales que
conforman el presente curriculo, adaptados a la realidad
socioeconomica asi como a las perspectivas de desarrollo
economico y social del entomo, son los establecidos en el
anexo I de esta Orden.

Articulo 4. Duracion V secuenciacion de los modulos
profesionales.

1. la duracion total de las ensenanzas correspondien­
tes a este cicio formativo, incluido el modulo profesional
de formacion en centros de trabajo, es de 2000 horas.

2. los modules profesionales de este clclo formativo
cuando sa oferten en regimen presencia I, sa orpantzaran
en dos cur sos aceoemtcos y se ajustaran a la secuenc!a­
cion y distribucion horaria sernanal determinadas en el
anexo II de esta Orden.

3. EI primer curso acadernico se oeserronara integra­
mente en el centro educativo. Para poder cursar el
segundo curse, sera neceserto haber superado los modu­
los profesionales que supongan en su conjunto, al menos.
el ochenta pot clento de las horas del primer curse y, en
cualquier caso. todos los modules proteslonales soporte
incluidos en e! mismo senalados como tales en e! anexo II.
Se qeranttzera el derecho de rnatriculacion de aquellos
alumnos que hayan superado alpun modulo profesional
en otra Comunidad Autonorna en los terrninos estatilecl­
dos en el articulo 31.3 del Real Decreto 1538/2006.

4. Con ceracter general, durante el tercer trimestre
del segundo curse. y una vez alcanzada la evatuacton
positiva en todos los modules proteslonales realizados en
el centro educative. se oesarrottara el modulo profesional
de formacion en centres de trabajo.

5. Excepclonatmente, y con el fin de facilitar la adap­
tacion del numero de alum nos a la disponibilidad de
puestos formativos en las ernpresas. aproximadamente la
mitad del alumnado de segundo curso podre desarrollar
dicho modulo profesional de formacion en centros de tra­
bajo durante el segundo trimestre del segundo curso,
siempre y cuando hayan superado posttlvamente todos
los modules proteslonales del primer curso academlco.

6. Sin perjuicio de 10 anterior y como consecuencta
de la ternporalidad de ciertas actividades econornicas que
puede Impedlr que el desarrollo del modulo profesional
de forrnacion en centros de trabajo pueda ajustarse a los
supuestos antertores. este se podra organizar en otros
periodos coincidentes con el desarrollo de la actividad
economica oroola del perfil profesional del titulo.

7. En cualquier caso. la evatuacton del modulo profe­
sional de formacion en centres de trabajo quedara condl­
cionada a la evaluacion positiva del resto de los modules
proteslonales del cicio forrnativo.

Articulo 5. Espacios yequipamientos.

Los espaclos y equipamientos que deben reunir los
centros de formacion profesional para permitir el desarro­
llo de las actividades de ensenanza cumpliendo con la
normativa sobre prevenclon de riesgos laborales, asi como
la norrnatlva sobre seguridad y salud en el puesto de tra­
bajo, son los establecidos en el anexo II del Real Decreto
1399/2007, de 29 de octubre. por el que se establece el titulo
de Tecntco en Panaderia. Reposteria y Confiteria.

Articulo 6, Profesorado.

1. Las especial ida des del profesorado con atribucion
docente en los modulos profesionales que constituyen las
ensenanzas establecidas para el titulo referido en el
Articulo 1 de esta Orden, asi como las titulaciones equiva­
lentes a efecto de docencia, son las recogidas respectiva­
mente, en los anexos III A y III B del Real Decreto 13991
2007, de 29 de octubre, por el que se establece el !ftulo de
Tecnico en Panaderia, Reposteria y Confiteria.

2. Las titulaciones requeridas y cualesquiera otros
requisitos necesarios para la imparticion de los modulos
profesionales que integran elTitulo senalado en el articulo
1 de esta Orden para el profesorado de los centros de
titularidad privada 0 de titularidad publica de otras Admi­
nistraciones distintas de las educativas, se concretan en
el anexo III C del Real Decreto 1399/2007, de 29 de octubre,
por el que se establece el titulo deTecnico en Panaderia,
Reposteria y Confiteria.

47366 Jueves 27 noviembre 2008 BOE num. 286

CAPiTULO III

Adaptaciones del curriculo

Artfculo 7. Adaptaci6n al entorno socio-productivo.

1. EI curriculo del ciclo formative regulado en esta
Orden se establece teniendo en cuenta la realidad socioeco­
nornica y las caracteristicas qeoqraficas. socio-productivas
y laborales propias del entomo de lmplantacion del titulo.

2. los centros de forrnacion profesional dispondren
de la necesaria autonomia pedaqoqlca. organizativa y de
gesti6n econ6mica para el desarrollo de las ensenanzes y
su adaptacion a las caracteristicas ccncretas del entorno
socroeconomtco. cultural y profesional.

3. los centros autorizados para impartir este clclo for­
manvo concretaran y desarroll aran Ias medidas orqanrzen­
vas y curriculares que resulten mas adecuadas a las carac­
tensticas de su alumnado y de su entcmo productivo, de
manera flexible y en uso de su autonomia pedagogica, en
el marco general del provecto educative, en los terrninos
establecidos por la ley Orqanice 2/2006, de goucecton.

4. EI curriculo del clcto formativo regulado en esta
Orden sa desarrottara en las programaciones cnoecucas 0
desarrollo curricular, potenciando 0 creando Is cultura de
prevenclon de riesgos laborales en los espacios donde se
impartan los diferentes modules profesionales, as! como
una cultura de respeto ambiental, e! trabajo de cafidad y
bajo normas de calidad, la creatividad, la Innovaclon y la
igualdad de qeneros.

Articulo 8. Adeotecion al entomo educativo.

1. los centros de forrnacion profesional gestionados
por el Ministerio de Educacion, Pofitica Social y Deports
desarrollaran el curriculo establecido en esta Orden,
teniendo en cuenta las caracteristicas del alumnado y del
entomo. atendiendo especial mente a las personas con
discapacidad, en condiciones de accesibilidad y con los
recursos de apovo necesarios para qarantizar que este
alumnado pueda cursar estas ensenanzas en las mismas
condiciones que el resto.

2, Asimismo, las ensenaruas de este ciclo se imparti­
ran con una metodologia flexible y abierta, basad a en e!
autoaprendizaje y eoaotadas a las condiciones, capacida­
des y necesidades personales del alumnado, de forma
que permlten la conciliaci6n del aprendlzaje con otras
actividades y responsabilidades.

CAPiTULO IV

Otras ofertas y modalidad de estas ensefianzas

Articulo 9. Oterte a dietencte.

1. los rnodutos profesionales susceptibles de ser
ofertados en la modalidad a distancia son exclusivamente
los senalados en el anexo III de esta Orden.

2. los m6dulos profesionales ofertados a distancia
que, por sus caracteristicas, requieran que se establezcan
actividades de ensenanza-aprendizaje presenciales que
faciliten al alumnado la consecuci6n de todos los objeti­
vos expresados en resultados de aprendizaje, son los
senalados en el anexo III. Asimismo, en el mismo anexo
se indica el porcentaje de aprendizajes en el aula de estos
modulos profesionales.

3. las Direcciones Provinciales y las Consejerias de
Educacion adoptaran las medidas necesarias y dicta ran
las instrucciones precisas a los centros que esten autori­
zados para impartir este cicio formativo en regimen pre­
sencial para la puesta en marcha y funcionamiento de la
oferta del mismo a distancia.

4. los centros autorizados para impartir ensenanzas
de formaci6n profesional a distancia contaran con mate-

riales curricula res adecuados que se eoaotaran a 10 dis­
puesto en la disposicion adicional cuarta de la Ley Orqa­
nica 2/2006, de 3 de mayo, de Educacton.

Articulo 10. Oterte combinada.

Con el objeto de responder a las necesidades e lntere­
ses person ales y dar la posibilidad de compatibilizar la
formacion con la actividad taborer. con otras actividades
o sttuaclcnes. la oferta de estas ensenanzes para las per­
sonas adultas y jovenes en circunstancias espectafes
podra ser combinada entre regimenes de ensenanza pre­
sencial y a distancia simultaneamente, siempre y cuando
no se cursen los mismos rnodutos en las dos modalida­
des at mismo tiempo.

Articulo 11. otens para personas adultas.

1. Los modules protestonales de este cicio forrnativo
asociados a un ida des de competencia del Cataloqo Nacio­
nal de Cualificaciones Protestonates pod ran ser objeto de
una oferta modular destinada a las personas adultas.

2. Esta formaci6n se desarroltare con una metodo­
logia abterta y flexible, aoaotaoa a las condiciones,
capacidades y necesidades personales que res permita
la conciliaci6n del aprendizaje con otras actividades y
responsabilidades, cumpliendo 10 previsto en el capi­
tulo VI del Real Decreto 1538/2006, de 15 de diciembre.
Aoemae. dicha formaci6n sera capitalizable para conse­
guir un titulo de forrnacion profesional, para cuya
obtencion sera necesano acreditar los requisitos de
acceso establecidos.

3. Con e! fin de conciliar el aprendtaa]e con otras acti­
vidades y responsabilidades, las Direcciones Provinciales
y las Consejerias de Educacion podran establecer medi­
das especiftcas dirigidas a personas adultas para cumplir
10 dispuesto en e! articulo 20 del Real Decreto 1538/2006,
de 15 de diciembre, y posibilitar una oterta presencia! y a
distancia de forma slmultanea.

4. Con el fin de prornover la forrnacion a 10 largo de
la vida, la Direcci6n General de Porrnaclon Profesional del
Ministerio de Educacion, Politica Social y Deporte podra
autorizar a las Direcciones Provinciales y a las Consejerias
de Educaci6n la impartici6n, en los centros de su compe­
tencta. de rnodulos proteslonafes organizados en unida­
des formativas de menor duraclon. En este ceso. cad a
resultado de aprendizaje, con sus criterios de evaluacion
y su correspondiente bloque de contenidos, sera la uni­
dad minima e indivisible de cartrcton.

Dtsposlcion adicional primera. auiortzectoo para impar­
tir estss enseoenees.

las Direcciones Provinciales y las Consejerias de Edu­
cacion trarnitaran ante la Direccion General de Forrnacion
Profesional la autorlzacion para poder impartir las ense­
nanzas de este cicio formativo, de forma completa 0 par­
cial, en regimen presencia I ya distancia de los centros
que 10 soliciten y cum plan los requisitos exigidos con­
forme a la legislaci6n vigente.

Disposici6n adicional segunda. Implantaci6n de estas
ensenanzas.

1. En el curso 2008-2009 se implantara el primer
curso del cicio formativo al que hace referencia el
Articulo 1 de la presente Orden y dejaran de impartirse
las enserianzas de primer curso amparadas por la ley
Organica 111990,de 3 de octubre, de Ordenacion General
del Sistema Educativo, correspondientes a los titulos de
Tecnico en Pasteleria y Panaderia yTecnico en Panifica­
cion y Reposteria.

2. En el curso 2009-2010 se implantara el segundo
curso del cicio formativo al que hace referencia el Articulo 1

BOE num. 286 Jueves 27 noviembre 2008 47367

de la presente Orden y deja rim de Imparttrse las ensenanzas
de segundo curso amparadas por la Ley Orqanica 1/1990,
de 3 de octubre. de Ordenacion General del Sistema Edu­
cativo. correspondientes alTitulo oe Tecruco en Panaderia,
Reposterfa y Confiteria.

Dtsposlclon transitoria. Sustituci6n de titu/os retecione­
dos can estes enseiianzas.

1. EI alumno que, al finalizar el curso escolar 2007-2008,
cumpla las condiciones requeridas para cursar e! segu ndo
curso del Titulo de Tecnico en Pastelerfa y Panaderia 0 del
Titulo de Tecnico en Panificacion y Reposteria amparados
por la Ley Orqanfca 111990, de 3 de octubre. de Ordena­
cion General del Sistema Educative. y que no have supe­
rado alguno de los modules profesionales del primer
curso de cualquiera de los rnencionados titulos, contara
con dos convocatcrtas en cada uno de los dos enos suce­
sivos para poder superar dichos modules profesionales.
Transcurrido dicho perfodo. en e! curso escolar 2010-2011,
se Ie aotlceran las convalidaciones, para los modules
superados, establecidas en e! articulo 15.1 del Real
Decreto 139912007, de 29 de octubre, por e! que se esta­
blece elTitulo de Tecntco en Panaderia, Hepostena y Con­
fiteria, regulado por la Ley Orqanica 2/2006, de 3 de mayo,
de Educacion.

2. AI alumno que, al finalizar el curso escolar 2007-2008,
no cumpla las condiciones requeridas para cursar el
segundo curso del Titulo de Tecnico en Pasteleria y Pana­
deria 0 del Titulo de Tecnlco en Panificacion y Heposterfa
amparados por la Ley Orqanica 1/1990, de 3 de octubre.
de Ordenacion General del Sistema Educative, se le apli­
caran las convalidaciones establecidas en e! articulo 15.1
del Real Decreto 1399/2007, de 29 de cctubre. por e! que se
establece el Titulo de Tecnico en Panederla, Reposteria y
Conttterta. regulado por la Ley Orqanioa 2/2006, de 3 de
mayo, de Educaclon.

3. EIalumno que, al finalizar el curso escolar 2008-2009,
no cumpla las condiciones requeridas para obtener e!
Titulo de Tecmcc en Pasteleria y Panaderia 0 el Titulo de
Tecnico en Panlficecion y Reposteria amparados por la
Ley Orqanica 111990, de 3 de octubre, de Ordenacion
General del Sistema Educative. contara con dos convoca­
torias en cada uno de los dos anos suceslvos para poder
superar dichos modules profesionales, a excepcion del
modulo de forrnacion en centro de trabajo para el que se
dispondre de un curso escolar suplementario. AI alumno
que transcurrido dicho periodo no hubiera obtenido el
titulo se Ie aplicaran las convalidaciones. para los modu­
los superados, establecidas en el artfculo 15.1 del Real
Decreto 139912007, de 29 de octubre, por el que se esta­
blece elTitulo deTecnico en Panaderia, Reposteria y Con­
fiterfa, regulado por la Ley Organica 2/2006, de 3 de mayo,
de Educaci6n.

Disposici6n final primera. Aplicacion de la Orden.

Se autoriza a la Direcci6n General de Formacion Profe­
sional, en el ambito de sus competencias, para adoptar
las medidas y dictar las instrucciones necesarias para la
aplicaci6n de 10 dispuesto en esta Orden.

Disposici6n final segunda. Entrada en vigor.

Esta Orden entrara en vigor el dia siguiente al de su
publicacion en el Boletin Oficial del Estado.

Madrid, 3 de noviembre de 2008.-La Ministra de Edu­
caci6n, Politica Social y Deporte, Mercedes Cabrera Calvo­
Sotelo.

ANEXQI

Mcdutcs Profesionales

Modulo Profesional 0024: Materias primas V procesos
en panaderfa, paste/eria V reposterfa

Contenidos:

Caracterfstfcas de las rnatertas primas y auxlhares:

Clasificaci6n y caracteristicas besicas de las materias
primas y auxiliares.

Descripci6n de las principales rnatertas primas y auxl­
liares (funcion tecnoloqica, tipos, oresentacion comercial,
propiedades fistcas. propiedades quimicas y propiedades
orqanolepticas. conservacion y defectos): Harinas, leva­
duras. aqua. sal, azucares. edulcorantes. aditivos. coadyu­
ventes, huevos y ovooroductos. grasas, leche y productos
lacteos. cacao, chocolate y suceoaneos. frutas y deriva­
dos, frutos secos y semi lias, gelatinas y gomas, bebidas.

Interpretacion de ta normativa de la calidad de las
matertas primas y euxiliares (normas de cafidad. regla­
me ntaciones Teenico-Sa nita ri as).

Seleccion de materias primes y auxiliares tcetldeoes y
presentaci6n) en funclon del producto a obtener: Realiza­
ci6n de supuestos practices.

Procedimientos de toma e identlficacion de las mues­
tras: Fundamentos basicos. muestreo, identificacicn. tras­
lade y conservaclon.

Determinaciones oruanolepttcas, fisicas y quimicas
basicas de materias primes y auxiliares y de productos
(fundamentos, protocolos, realiaacion e interpretacion]

Pruebas y test sensorlates.

Ceracterizacion de los productos de oanader!e. paste­
leria y reposteria:

Clasificacion de los productos de penadene. pestele­
ria y reposteria.

Productos de panaderia-bolleria: Caracteristicas,
tipos, proptedades fisicas, proptedades quimicas y pro­
piedades orqanoteptlces. norrnatlva y conservaci6n.

Productos de pasteleria-reposteria: carectertstlces.
tipos, proptedades fisicas, proptedades quimicas y pro­
piedades orqanoteptlces. norrnatlva y conservaci6n.

Productos de galleteria: Caracteristicas, ttoos. propie­
dades fisicas, propiedades quimicas y propiedades orga­
noleptlcas. norrnativa y conservacion.

Productos de ccnfltena y otras espectaftdades: Carac­
teristicas, tipos, propiedades fisicas, propiedades quimi­
cas y propiedades orqanoteptlcas. norrnativa y conserve­
ci6n.

Alergias y trastornos alimentarios esoctedos a la com­
posicion de determinados alimentos.

Innovaciones en la elaboraci6n de productos de pana­
deria y pasteleria.

Procesos de elaboracion de productos de panaderia,
pasteleria y reposteria:

Procesos de elaboraci6n de productos de panaderia­
bolleria: Concepto, tipos, caracteristicas, procesos artesa­
nales e industriales, representaci6n mediante diagramas
de flujo. Variables de control.

Procesos de elaboraci6n de productos de pasteleria­
reposteria: Concepto, tipos, caracteristicas, procesos arte­
sanales e industriales, representacion mediante diagra­
mas de flujo. Variables de control.

Procesos de elaboracion de productos de galleteria:
Concepto, tipos, caracteristicas, procesos artesanales e
industriales, representacion mediante diagramas de flujo.
Variables de control.

Procesos de elaboracion de productos de confiteria y
otras especialidades: Concepto, tipos, caracteristicas, pro­
cesos artesanales e industriales, representaci6n mediante
diagramas de flujo. Variables de control.

47368 Jueves 27 noviembre 2008 BOE num. 286

Documentacion asoctaoa a los procesos de erabora­
cion (estructura, interpretacion, manejo): Procedirnientos.
lnstrucclones de trabajo, reqistros.

Manejo de las TIC en la cumplirnentacion de los regis­
tros. partes e incidencias.

ldentlficacion y seteccton del proceso de etaboracton
en base al producto a obtener y del equipamiento dispo­
nible.

vatoracton de la tarea proteslona! en el proceso tecno­
loqico.

Anomalias mas frecuentes y sus medidas correctores.

Caracterlzacion de los equipos e instalaciones de ela-
boracion:

EI obrador: Caracteristicas y ublcacion de los equipos.
Caracteristicas y tipos de meoutnas e instalaciones.
Detalles constructivos y principles de funcionamiento

de los equipos.
Dispositivos de seguridad de equipos e lnstataclones.
Nuevas tecnologias en los procesos de etaboraclon.

Caractenzeclon de los procesos de conservacton:

La conservacion de los alimentos. Parametros de con­
trol (temperatura, actividad de agua, pH y otrcs].

Metodos de conservaclon de los alimentos y conse­
cuencias de una incorrecta aplicacion.

Caducidad de los productos.
Gastc eneruetico asoctado a la conservacion de pro­

ductos.

Modu/o Profesional 0025: E/aboraciones de panaderia­
bol/eria

Contenidos:

Puesta a punto de equipos e tnstatactones de panade­
ria y bolleria:

Procedtmlentos de puesta en marcha. requlaoion y
parada de los equipos: Fundamentos y carectertstlcas.

Limpieza de equipos y uttles.
Mantenimiento de primer nivel de equipos e instala-

ciones.
tnctdenclas tipos en la manlpulacion de los equipos.
Efiminacion de residues.
Evolucion historica de los equtpamlentos de los obra-

do res de panaderia y bolleria.

Obtencion de masas fermentables:

Tipos de masa fermentables.
Calculo de ingredientes sequn la proporci6n estable­

clda en la receta base.
Acondicionamiento de la levadura panaria: Presents­

cion, rehidratacion. dosificacion, aternperado. conserve­
cion.

Preparaclon de la masa madre: Forrnulacion, elabora­
cion, para metros de control, conservactcn y utilizacion.

Operaciones de elaboracion de masas fermentables
(tcrrnulacron. doeificacion. pesado. amasado): Caracteris­
rices, secuencia de ejecucicn, para metros de control.

Descripcion de las caracteristicas orqanolepticas, fisi­
cas y quimicas de las masas fermentables y su control.

Analisis de las anomalies y defectos de las masas fer-
mentables y descrlpcion de las medidas correctcres.

Aplicacion de normas de seguridad e higiene.

Formado de piezas:

Descripcion de los beneficios que aporta e! repose a
las masas fermentables.

Operaciones de formado de piezas (division. henido,
boleado): Caracteristicas, secuencta de ejecucicn. para­
metros de control y normas de seguridad e higiene.

Descrtpcion de las anomalias y defectos del formado
de piezas y aplicacion de medidas correctoras.

Repercuslones del empleo de operactones manuales
o mecanizadas en las caractertstlcas de las masas fermen­
tables.

Ubicacion y control de las piezes formadas.

Control del proceso de ferrnentacion:

Proceso de terrnentacton: Fundamentos, tipos, para­
metros de control, anomalias y medidas correctoras.

Aplicaci6n del frio en masas fermentables ttermente­
cion controlada, conqetacion y refrigeraci6n): Fundamen­
tos yequipos.

Adaptacion de las formulas de masas ferrnentables
con aplicacion de frio industrial: Fundamentos, lnqredlen­
tes alternatives, reajuste de formulas.

Aplicaci6n de normas de seguridad e higiene.

Cocciorv ftitura de piezas fermentadas:

Operaciones previas a la cocci6n! fritura: Caracteristi­
cas, secuencia de ejecuclon. equtpos y utillaje.

Tratamientos terrntcos de aplicaoion (coccion y fri­
tura]: Caracteristicas, para metros de control y su influen­
cia sobre e! producto final.

Analisis de las anomalias y defectcs mas frecuentes y
descripcion de las medidas correctoras.

Caracteristicas orqanolepticas, fisicas y quimicas de
los productos cocidos y fritos: Descripcion y controles
beslcos.

Normas de seguridad.

Etaboracton de rellenos y cubiertas:

Seleccion de crernas. rellenos y cubiertas en base a!
tipo de producto a obtener.

Elaboracion de cremas (con huevo. batidas y liqeras):
Ingredientes, torrnutacron. secuencla de operaciones,
punta optimo de montado 0 consistencia, conservacton y
normas de higiene.

Etaboracton de rellenos salados (cremes base, becha­
mel): Ingredientes, formulaci6n, secuencta de operacio­
nes, consistencia, conservacton y normas de higiene.

Elaboracion de cubiertas (glaseados, pasta de almen­
dra, chocolate, brillos): Ingredientes, forrnulacion, secuen­
cia de operaciones, consistencia, conservacion y normas
de higiene.

Analisls de las anomalias y defectos mas frecuentes y
descripci6n de las medidas correctoras.

Compostclon de productos finales:

Procedirnientcs y tecnicas de relleno: Descrtpclon y
carectertstlcae.

Seleccion del equipo y utillaje en functon de la crema,
relleno 0 cubierta y del producto a obtener.

Analls!s de las anomalias y defectos mas frecuentes y
descripcion de las medidas correctoras.

Conservaci6n de los productos finales.
Aplicacion de medidas de higiene y seguridad ade­

cuadas durante el proceso.

Modulo Profesiona/ 0026: Pracesos besicos de paste/eria
y reposterfa

Contenidos:

Preparaclon de equipos de elaboracion de pastelerta y
confiteria:

Preparaci6n de materias primas.

Materias primas en pasteleria y reposteria. Caracteris­
ticas y aoliceclones.

Productos alternativos: Productos para ceuacos. ater-
gicos, intolerantes y otros.

Hchas de produce ion.
Aprovisionamiento interno y distribuci6n.
Regeneracion de materias primas en pasteleria y

reposteria.

BOE num. 286 Jueves 27 noviembre 2008 47369

Maquinaria, bateria, utlles y herramientas de uso
especifico en pasteleria y repostena. Descrfpclon. clasifi­
caclon, ubicaclon, distribucion y procedimientos de uso y
rnantenimiento.

Procedimientos de puesta en marche. requlacion y
parada de los equipos: Fundamentos y carectertstlcas.

Limpieza de equipos y utlles.
Mantenimiento de primer nivel de equtpos e Insta!a-

ciones.
Incidencias tipos en la manipulaclon de los equipos.
Eliminacion de residuos.
Evotucton hlstortca de los equipamientos de los obra­

dores de pasteleria y reposteria.

Obtencion de masas y pastas de multiples aplicacio­
nes:

Funciones de las materias primas que intervienen
en los diversos procesos de etaboraclcnes de masas y
pastas.

Orqenizecion y secuencleclon de fases para la obten-
cion de las diversas masas y pastas.

Preparacicn de latas y moldes.
Manejo del rodillo.
Manejo de espatu!a.
Trabajos con manga pastetera.
Trabajos con cartucho.
Masas hojaldradas: Fundamentos del proceso de

hojaldrado. Tipos de hojaldre: Ceractertstfcas y propied a­
des. Principales elaboraciones de masas hojaldradas (mil­
hojas. patmeras. vol au vents, canes, cornetes. herraduras
y otras). Parametres de control.

Masas batidas 0 esponjadas: Proceso de elaboracion.
Influencia de los distintos oararnetros (temperatura de
los ingredientes, velocidad de batido, tamizado e incorpo­
raclon de la harina y otros) sobre el producto final. Princi­
pales elaboraciones con masas batidas (maqdalenas,
sobaos, mantecadas, bizcocho de mclde, blzcocho de
plancha. compacto. soletilla, y otros).

Masas escaldadas: Fundamento y proceso de etabora­
cion de las masas escaldadas. Influencia de los distintos
ingredientes y parametres del proceso de elaboracion en
la masa. Principales elaboraciones (oettsus. bunuelos y
churrcs].

Masas fermentadas: Fundamento y proceso de elabo­
raclon. Formulaciones. Principales elaboraciones con
masa fermentadas.

Masas azucaractas: Proceso general de etaborecton de
masas azucaradas. Principales elaboraciones con masas
azucaredas: (Ienguas de qato. tulipas. pastas rizadas de
manga, pastas lisas de manga, pastas de corte, pasta
brisa salada (Quiche Lorraine) y dulce, pasta sablee, tejas
u otros]. Parametres de control.

Congelaci6n-descongelaci6n de productos de paste­
leria.

Refrigeraci6n de productos de pasteleria.

Obtencion de jarabes, coberturas, rellenos y otras ela­
boraciones:

Elaboraci6n de cremas con huevo y cremas batidas:
Ingredientes, clasiflcaclon, formula cion, secuencia de
operacicnes y conservacion. Parametros de control.

Elaboracion de rellenos dulces y salados: Ingredien­
tes, c1asificaci6n, formulaci6n, secuencia de operaciones
y conservacion. Parametros de control.

Elaboraci6n de cubiertas y de preparados a base de
frutas: Ingredientes, clasificacion, formulacion, secuencia
de operaciones y conservaci6n. Parametros de control.

Preparacion de coberturas de chocolate: Ingredientes,
clasificacion, formulaci6n, secuencia de operaciones y
conservacion. Parametros de control.

Elaboracion de jarabes: Ingredientes, clasificacion,
tormulacton. secuencia de operaciones y conserveclon.
Parametres de control.

Obtenci6n de semifrios: Clasificaci6n de los semifrios
sequn el componente del sabor y el esponjado base
(bavarois, mousses, charlotas, parfait). Ingredientes, for­
rnulacion, secuencia de operaciones y conservacion.
Parametres de control.

Decoracton de productos de panaderia y reposteria:

Decoraci6n de productos en pasteleria! reposteria.
Normas y combinaciones baslcas.

Manejo de utiles y rnaterf ales especificos de decora­
cion.

Identificaci6n de necesidades basfcas de conservacicn
sequn momenta de uso 0 consumo y naturaleza de la eta­
boraclon.

Expertmentaclon y evaluacion de posibles combina­
ciones.

Procedimientos de ejecucion de las decoraciones y
acabados de productos de pastel erial reposteria. Puntos
clave en los diversos procedimientos. Control y valora­
cion de resultados,

Modulo Profesional 0027: Elaboraciones de confiteria y
atras especialidades

Contenidos:

Elaboraclon de masas y productos de galleteria:

Proceso general de elaboracion de masas de galleteria.
Mesas aglutinantes (Iaminadas-troqueladas): Formu-

las. Caractenstlcas de las mesas. Productos. Parametres
de control.

Mesas antiaglutinantes (rnordeedas. extrusionadas,
dapositadas]: Formulas. Caractensttcas de las masas. Pro­
ductos. Parametros de control.

Secuencta de operectones. Ejeouclon.
Caracteristicas fisicas y orqanoleptlcas de los produc­

tos. Poslbles enornanes. Causas y correcciones.
Maquinaria y equipos. Clasificacion, funcionamiento,

preparaci6n, recutacron. rnane]o. limpieza y mantenl­
miento de primer nlvel.

Seguridad en la utilizacion de equipos y utilla]e.
Aptlcecion de normas de seguridad e higiene alimen­

tarla.

Elaboracion de productos a base de chocolate:

Ingredientes del chocolate y su influencia en las carac­
terfsttcas del producto.

Secuencia de operaciones para elaboraci6n de pro­
ductos de chocolate ria ttroceaoo. fundido, templado, mol­
deado y enfriado).

Principales elaboraciones con chocolate: Tabletas,
coberturas, cooutuas. chocolatinas, lenguas, fiquras, gra­
geas, fideos, crernas de chocolate para untar. cacao azu­
carado en polvo y con harina.

Tecnicas de coloracion de chocolates,
Elaboracion de figuras de chocolate. Union de plezas

y arranque de virutas.
Anomalias en la elaboracion de productos a base de

chocolate. Causes y correcciones.
Maquinaria, equipos y utillaje en chocolateria. Clasifi­

cacion, funcionamiento, preparacion, regulacion, manejo,
limpieza y mantenimiento de primer nivel.

Seguridad en la utilizacion de equipos y utillaje.
Aplicaci6n de normas de seguridad e higiene alimen­

taria.

Elaboracion de mazapanes y turrones:

Proceso de elaboraci6n de mazapanes. Operaciones
de proceso y secuenciaci6n.

47370 Jueves 27 noviembre 2008 BOE num. 286

Principales elaboraciones: Maaepan de Soto, de
Toledo, figuritas, panel lets. Formulacion y para metros de
control.

Haboreclon de turton duro (Alicantel, etaborecton de
turton blando (Jijona). elaboracion de turrones dlversos 0
de obrador (Guirlache, chocolate, coco. vema. nata y nue­
ces. praline y otros}. Forrnulaclon y perernetros de control.

Poslbles enomanes. causas y correcciones del proceso
de etaboracton.

Maquinaria, equipos y utillaje en la elaboracion de
mazapanes y turrones. Clasificaclon, funcionamiento,
prepareclon. requtaclon. mane]o, lirnpieza y manteni­
miento de primer nivel.

Seguridad en la utiflzacion de equipoa y utillaje.
Aplicaoion de normas de seguridad e higiene ali men­

ter!a.

Elaboracion de caramelos, confites y golosinas:

Elaboracion de carernetos duros y btandos. Ingredien­
tes. Mezclas base. Operaciones de proceso y para metros
de control.

Haboreclon de regaliz. Ingredientes. Operaclones de
proceso y parametres de control.

Elaboracion de qetatlnas. Ingredientes. Mezctas base.
Opereciones de proceso y para metros de control.

Elaboracion de chicles, lnqredientes. Mezclas base.
Operaciones de proceso y para metros de control.

Haboreclon de grageas y confites. Ingredientes. Ope­
raciones de proceso y para metros de control.

Elaboracion de otros dulces y golosinas. Ingredientes.
Opereciones de proceso y para metros de control.

Poslbles enornanes. causas y correcciones.
Maquinaria, equipos y utillaje. Clasificacion. funciona­

miento, prepareclon. requlacion. mane]o. limpieza y man­
tenimiento de primer nivel.

Seguridad en la utilizacion de equipos y utillaje.
Aplicaoion de normas de seguridad e higiene ali men­

taria.

Elaboracion de helados artesanos:

Forrnulacion y principales elaboraciones: helado man­
tecado, helado de nata, helado de trutes. helado de pra­
line 0 turton. helado de chocolate. sorbetes. Ingredientes.
Opereciones de proceso y para metros de control.

Defeetos en la elaborecion y conservacion de los
helados.

Maquinaria y equtpos. Clasiflcacion, funcionamlento.
oreoareclon, regulaci6n, menejo. Iimpieza y manteni­
miento de primer nivel.

Seguridad en la utilizacion de equipos y utillaje.
Aplicaci6n de normas de seguridad e higiene allmen­

ter!a.

Elaboraci6n de especialidades dtversas:

Productos regionales, tradicionales y estacionales.
Ttpos. Ingredientes. Influencia de otras culturas. Opera­
ciones de proceso y parametres de control.

Ingredientes y elaboracion de merengues, vernas. ros­
cas de barto (Hoscas de Santa Clara), capuchlnas, produc­
tos fritos troscos, pestlncs, flores y otrosl, tartas forradas
(tarts de manaane. de almendra, de queso. de nata, de
coco y otros], y gofres y crepes.

Maquinaria y equipos. Clasificaci6n, funcionamiento,
preparaci6n. regulacion, manelo, Iimpieza y manteni­
miento de primer nivel.

Seguridad en la utilizaci6n de equipos y utillaje.
Aplicacion de normas de seguridad e higiene alimen-

taria.

Modulo Profesional 0028: Postres en restauracion

Contenidos:

Organizaci6n de las tareas para las elaboraciones de
post res en restauracion:

Postres en restauracion. Descrtpclon. caractenzaclon.
c1asificaciones y epltcaclones. Ingredientes basicos.

Documentacton asociada a los procesos productivos
de postres. Descrlpcion e interpretacion.

Fases y caractertzacion de la producclon de postres y
del servicio de los rnlsmos en restauraclon.

Realizacion de diagramas para la orqanizacion y
secuenciaci6n de las diversas fases productivas.

Elaboraci6n de postres a base de frutas:

Postres a base de frutas. Descrtocton. anal isis, noes.
caractertstlcas. Aplicaciones y conservaclon.

Caracteristicas y aplicaciones de los post res a base de
frutas frescas, cocidas, asadas, etc.

Procedimientos de ejecucion de postres a base de
frutas.

Puntos clave en los diversos procedimientos. Control
y valorecion de resultados. Medidas correctoras.

Aplicaoion de normas de seguridad e higiene alimen­
taria, de prevencton de riesgos laborales y de protecclon
ambiental.

Etaboracton de postres a base de tacteos:

Postres a base de productos lacteos. Descripci6n, ana­
lists, noes. caraeteristicas generales, aplicaciones y con­
servaclon.

Procedimientos de ejecuci6n de postres a base de lac­
teos.

Puntos clave en los diversos procedimientos. Control
y valorecion de resultados. Medidas correctoras.

Aplicacion de normas de seguridad e higiene alimen­
tarts. de prevencion de riesgos laborales y de proteccicn
ambiental.

Elaboracion de postres fritos 0 de serten:

Postres fritos 0 de sarten. Descrtpclon. analiais, ttpos.
carectertstlcas generales. aplicaciones y conservacion.

Procedirnientcs de ejecuclon de postres fritos 0 de
sarten.

Puntos clave en los diversos procedimientos. Control
y valorecion de resultados. Medidas correctoras.

Aplicacion de normas de seguridad e higiene alimen­
taria, de prevencton de riesgos laborales y de prctecclon
ambiental.

Elaboraci6n de helados y sorbetes:

Helados y sorbetes. Descripclon. eneus!s. tipos, carae­
teristicas generales, aplicaciones y conserveclon.

Funciones tecnoloqlces de las materias primas que
tntervtenen en los diversos proeesos de elaboraciones de
helados y sorbetes.

Orqantaaclon y secuenciacion de fases para la obten-.
cion de helados y sorbetes.

Procedirnientcs de ejecuclon para la obtencion de
helados y sorbetes. Forrnulaciones.

Puntos clave en los diversos procedtmlentos. Control
y vatorecton de resultados. Medidas correctores.

Aplicacion de normas de higiene y seguridad alimen­
taria, de prevencton de riesgos laborales y de prctecclon
ambiental.

Etaboracton de semifrios:

Semifrios. Deseripcion, tipos, usos y aplicaciones,
Conservaci6n.

Funciones tecnol6gicas de las materias primas que
intervienen en los procesos de elaboracion de semifrios.

Organizaci6n y secuenciaci6n de fases para la obten­
ci6n de semifrios.

Procedimientos de ejecuci6n para la obtencion de
semifrios.

Puntos clave en los diversos procedimientos Control y
valoracion de resultados. Medidas correctoras.

BOE num. 286 Jueves 27 noviembre 2008 47371

Aplicacion de normas de higiene y seguridad alimen­
taria, de prevencton de riesgos laborales y de prctecclon
ambiental.

Presentacton de post res empfatados a partir de elabo­
raclcnes de pasteleria y repostena:

Decorecion y presentacton de postres emplatados.
Normas y cornbinaciones basicas. Tecnicas de presenta­
cion y decoracion.

Experimentacion y evaluacion de posibles cornbina­
ciones.

Procedimientos de ejecucion de las decoraciones y
acabados de productos de postres emplatados.

Puntos clave en los diversos procedimientos. Control
y valorecion de resultados. Medidas correctoras.

Aplicacion de normas de higiene y seguridad alimen­
tarte, de prevencion de riesgos laborales y de proteccion
ambiental.

M6dulo Profesional 0029: Productos de obrador

Contenidos:

Orqaniaacion de las tareas de produccion de obrador:

Documentacion tecnica asociada a los procesos pro­
ductivos (fichas tecnicas de elaboracion, reqlstros. proce­
dimientos e tnstrucclones de trabajo]: Descripcion. inter­
pretacion y manejc.

carcu!o y distribucion de los recursos humanos y
materiales en tuncion del proceso productivo a realizar.

Asiqnecion de tiempos a las operaciones del proceso
productivo: Celculos numertcos. distribucion eflcaz del
tiempo. minirnizacion de los tiempos de espera. repercu­
ston de una incorrecta asiqnaclon.

Seleccton de los servlclos auxiliares. los equipos y el
utillaje en functcn del proceso productivo.

Etaboracton de productos de penadena. bollerfa, pas­
telerta. confiteria y otras especialidades de obrador:

Caracterizacion del producto a elaborar.
ldentificacion y secuenciacion de las opereclones del

proceso.
Seleccion y descrtpclon de los ingredientes a utilizar.
Calculo de los ingredientes y diseno de la ficha de ela­

boracion.
Seleccion y requlacion de los equipos y utillaje de

forma eficar, sin costes ni gastos innecesarios.
Seleccicn y aolicecion de los procedimientos operati­

vos y de las tecntcas a emplear en tuncion del producto a
obtener.

Identificacion y realiaacion de los controles basicos
durante el proceso de etaboraclon.

Contraste de las carectertsticas de calidad del pro­
ducto obtenido con las especificaciones establecidas e
interpretacion de los resultados.

Aplicacion de normas de calidad, de higiene y seguri­
dad alimentaria y de proteccton ambiental.

Etaboracton de productos para colectividades espe­
ciales:

Principios inmediatos de nutrtclon: Fundamentos
bestcos. nutrientes, caractenstlcas. funcionalidad.

lntolerancias alimentarias: Fundamentos, repercusion
en la salud, ingredientes alimentarios alternativos, nor­
mativa.

Adaptaciones en formulas de productos para colecti­
vidades especiales: Celiacos, diabeticos, intolerantes a la
lactosa, fenilcetonuricos, etc.

Procedimientos de limpieza y preparacion de equipos
y utillaje: Riesgos, precauciones, protocol os.

Identificacion de la secuencia de operaciones del pro­
ceso y los controles basicos a realizar en funcion del pro­
ducto.

Contraste de los resultados obtenidos en los controles
basicos con las especificaciones establecidas e interpreta­
cion de estes.

ldentlficacion de los productos para colectividades
especleles: Norrnativa y aptlcaclon.

Responsabilidad en la reallzacion de las tereas profe­
sionales por su reoercuslcn en Ia salud de personas de
riesgo.

Decoracton de productos de obrador:

Opereclones y tecnicas de acabado y decoracion (pin­
tado, qlaseado. flameado, tostedo. serografiado, aerogra­
fiado): carectertsttcas. para metros de control, secuencia
de operaciones. defectos.

Descnpcton de los dlsenos basfcos de decoracicn y
acabado en funcion del producto a obtener.

Seleccion y aplicacion de elementos de acabado y deco­
raclon en functon del producto, equipoa y utillaje.

Analisis de los defectos en el acabado y decoracicn y
su repercuston.

Capacidad de reaccion e innovacion ante nuevos habi­
tos de consumo y tipos de presentaclon.

valoracton de la reoercuslcn de las caracteristicas tlsl­
cas, estetlcas y orqenoleptlcas del producto en los poten­
ciales consumidores.

Adopcion de buenas practices de manipulacion durante
e! acabado y deccrecron de los productos.

Envasado y embalaje de los productos de obrador:

Descrtpcion de los envases de productos de panade­
ria, bolleria, pasteleria. repostena y conflterta: Funcion,
materteres. propiedades, clasiflcaclon, tormatos. elemen­
tos de cerra do, conservaclon. almacenarniento, norma­
tiva.

Incompatibilidades de los materiales de envasado
con los productos: Fundamentos basico s, facto res a con­
siderar.

Caracterizacion de los embalajes: Puncron. materiales,
propledades. clasificacion. torrnatos, elementos de cerra do,
conserveclcn, etmecenamlento. norrnatlve.

Metooos de envasado y embalaje de los productos de
obrador.

Descrtpcion de las principales anomalias del enva­
seoo de los productos y las medidas correctoras.

Importancia del etiquetado y la informacion obligato­
ria y cornplernentaria sequn la normativa vigente.

Etlquetas y rotulos de los productos de panaderia,
bolleria, pastelena, reposteria y contlterta: Materiales,
tipos, c6digos y ubicaclon.

Setecclon del envase y embalaje de un producto ela­
borado.

Descrtpclon de la informacion a incluir en la etlqueta y
rotulos del producto elaborado.

Ubicaclon de los productos de panaderia, bolleria,
pasteleria, reposteria y confiteria:

Descrtpcion de los rnetodos de conservacion de los
productos elaborados: Fundamentos bastcos. tlpos, con­
diciones de conservaclon. requlacion y control.

Arrnacen de productos acabados. Punto de venta.
Procedimientos para el traslado de los productos ela­

borados.
Equipos de traslado de los productos: Descripcion,

funcionamiento, mantenimiento de primer nivel, regula­
cion, medidas de seguridad y procedimiento de limpieza.

Seleccion de los equipos de traslado y conservacion
en funcion del producto elaborado.

Valoracion de la repercusion de una incorrecta conser­
vacion en la calidad del producto elaborado.

Analisis de las anomalias y medidas correctoras en el
traslado y conservacion de los productos elaborados.

47372 Jueves 27 noviembre 2008 BOE num. 286

Modulo Profesional 0030: Operaciones y control de
sknecen en la industria alimentaria

Contenidos:

Aprovisionamiento del arrnacen:

Sistemas de reaprovisionamiento. Revision continua
y revision oertodtca.

Documentacion tecnlca relacionada con el aprovtslc­
narniento.

Tipos de stock. Definicion, caracteristicas, variables
que intervienen.

Costes de qestion y rotaoion del stock.
Control de existencias. conceoto. normas contables y

criterios de valoracton.
Inventario y sus tlpos. Procedimiento de reaftzacion y

registros.
Transporte interne. Condiciones y requerlrntentos.

Medios de manipulaci6n y de transpcrte interno.
Procedirnientos y medidas de seguridad en el manejo

de equipos. Manejo de cargas.
Tendencias logisticas en la distribucion y almacena-

miento de los productos attmentartos.

Heceocion de mercancias:

Operaciones y comprobaciones generales.
Organizaci6n de la recepclon. Procedtmlentos operati-

vos.
Medici6n y pese]e de cantidades. Aplicaciones de

catcu!o.
Documentacion de entrada. Caracteristicas y pre para­

cion de la dccurnentaclon.
Sistemas de proteccion de las mercancias y alteraclo­

nes en el trans porte.

Almacenamiento:

Sistemas de almacenaje y tipos de etmecen. Clasifica­
cion y caractensticas.

Ctastflcacton y codiflcacion de mercancias. Crtterfos
de clesiflcacion. Tecnicas de codificacton. Aplicaciones
practicas.

Ubicecion de mercancias y senartaaclon. Tipos y carne-
teristicas. Criterios de selecclon.

Heconocimiento de las normas y senates de seguridad.
Condiciones generales de conserveclcn.
Condiciones operatives de los almacenes de las

industrias alimentarias.
Documentacion de qestion del almecen.

Expedioion de mercancias:

Operaciones y comprobaciones generales.
Orqanizacion de la expedicion. Procedimientos opera-

tfvos.
Embalajes y etiquetas de productos alimentarios a

expedir. Informacion logistico-comercial y ambiental.
Documentacion de salida. Caracteristicas y prepara­

cion de la docurnentacion.
Transporte externc. Tipos. Ceractertstlcas. Normativa

e identificacion.

Aplicaoion de las TIC en la qestlon de almacen:

Operaciones basfcas en el manejo del ordenador. Pro­
cedimiento operative. Requerimientos baslcos.

Aplicaciones inforrnaticas {hojas de calculc. procesa­
do res de texto y aplicaciones especificas). Caracteristicas.
Manejo. Supuestos practicos de simulacion.

Transmision de la informacion: Redes de comunica­
cion y correo electronico. Requerimientos basicos. Envio
de archivos. Proteccion de la informacion. Vulnerabili­
dades.

Modulo Profesional 0031: Seguridad e higiene en la
manipulaci6n de alimentos

Contenidos:

Limpieza y oestnteccton de equipos e lnstalaciones:

Conceptos y nlveles de limpieza.
Leqtstaclon y requisitos de limpieza generales de uti­

Ilaje, equtpos e instalaciones.
Tratamientos DOD. Caracteristicas. Productos utilize­

dos y condiciones de empleo.
Peligros sanitarios asociados a aplicaciones de lim­

pieza y destnfeccicn 0 desratlzecton y desinsectaci6n
inadecuados.

Procesos y productos de limpieza. Caracteristicas y
parametres de control del nivel de limpieza y desinfec­
cion asociados.

Peligros asociados ala manipulacion de productos de
limpieza y desinfecclon.

Procedimientos para la recogida y retirada de residuos.

Mantenimiento de Buenas Practices Hiqlenicas:

Normativa general de higiene aplicable a la actividad.
Alteracion y contarntneclon de los alimentos debido a

habitos inadecuados de los manipuladores.
Guias de Precticas Correctas de Higiene (GPCH).
Enfermedades de obligada dectaraclon.
Medics de protecclon de cortes, quemaduras y heri­

das en el manipulador.
Vestimenta de trabajo y sus requisites de Iimpieza.

Aplicacion de las Buenas Practlcas de Manipulacicn
de attmentos:

Normativa general de manipulacion de alimentos.
Atteracton y contaminacion de los alimentos debido a

practices de rnantoutacton inadecuadas.
Peligros sanitarios asociados a practlcas de manipula­

cion inadecuadas.
Metodos de conservacion de los alimentos.
Alergias e intolerancias alimentarias. Procedimientos

de elirninacion de los alerqeuos. Implicaciones.
Procedimientos de actuacton frente alertas alimenta­

rias.

Aplicacion de sistemas de autocontrol:
Gestlon de la caudad. Conceptos. Plan de calidad.

Manual de calidad. Documentacion.
Medidas de control relacionadas con los peligros sant­

tartos en la manipulaoion de los alimentos.
Pasos previos a los sfete principios del sistema de

autocontrol APPCC.
Los siete principios del sistema de autocontrol

APPCC.
Trazabilidad. Seguridad alimentaria. Caracteristicas,

relacion y procedimientos de aoncacton.
Puntos entices de control, limite critico. medidas de

control y medidas correcttvas. Concepto y supuestos
practices de eortcecton.

Principales normas voluntaries en el sector alimenta­
rio (BRC, IFS. UNE-EN ISO 9001 :2000, UNE-EN ISO 22000:
2005 y otrasl. Analisis e interpretacion,

Utittzacion de recursos eficazmente:

Impacto ambiental provocado por el uso.
Concepto de las 3 R-s: Heduccion. Heutilizacion y Heci­

c1ado.
Metodologias para la reduccion del consumo de los

recursos.
No conformidades y acciones relacionadas con el con­

sumo de los recursos. Concepto y aplicaciones practicas.

Recogida selectiva de residuos:

Legislacion ambiental. Normativa europea. nacional y
autonomica.

BOE num. 286 Jueves 27 naviembre 2008 47373

Descrlpcion de los residuos generados y sus efectos
ambientales.

Tecnlcas de recogida, ctasfftcaclon y ehrninacion 0
vertido de residuos.

Parametres para el control ambiental en los procesos
de produccicn de los alimentos.

No conform ida des y acciones correctivas relaciona­
das con la qestion de residuos. Concepto yaplicaciones
precttcas.

Modulo Profesiona/ 0032: Preeernecion y venta de
productos de panaderia y paste/eria

Contenidos:

Establecimiento de precios de productos de panade­
ria, reposteria y contlterta:

Definicion y c1ases de costes.
Calculo del coste de materias prim as y registro docu-

mental.
Control de consumes. Aplicaoion de metodos.
Componentes de preclo.
Metodos de fijacion de preclos.
Calculo comercial en las opereclones de vente.
Marqenes y descuentos. Escandal!o. Ratios.
Calculo de preclos.

Exposicion de productos en e! punto de vente:

Puntos calientes y puntos frios en e! establecirniento
comercial.

Metodos fisicos y psicoloqioos para calentar los pun­
tos frios (areas de base, indicadores visuales, productos
qancho].

La publicidad en ellugar de la vente.
Expositores y Escaparates: Efectos pslcoloqlcos y

socloloqlcos del escaparate.
Tecnicas de escaparetlsmo. Elementos y rnaterf ales de

un escaparate
Diseno de escaparates. Crtterlos de composfclon y

rnonta]e.
Cartetes. Hotulacion de carteles de informacion y pre­

cios.

Gestlon operativa de la venta:

Medics de pago (transferencias. tarjeta de creditor
debito, pago contra reembclso. pago mediante telefo­
nos rnoviles. efectivo y otros}. Validez. Pagos a traves de
Internet.

Codificacion de la rnercancta. Sistema de Codlqo de
Barras (EAN).

Terminal Punta de Venta (TPV); sistemas de cobra.
Anulaci6n de las ooereclones de cobro.

Apertura y clerre del TPV.
Otras funciones auxttlares deITPV.
Lenguajes cornerelates: Intercambio de Datos Electro­

nicos (EDI).
Descuentos. promociones, vales. Documentactcn

bastes.

Atencton al c1iente:

Variables que influyen en la Atenclon al Cliente. Posi­
cionamiento e imagen de marca.

Documentacton implicada en la atencton al cfiente.
Funciones fundamentales desarrolladas en la aten­

cion al c1iente: Naturaleza. Efectos.
Tecnlcas de venta para auaer la atenclon y desperter

el interes de los clientes.
La informaci6n suministrada por el c1iente. Anaflsts.

Naturaleza de la informacion.
Comunicaci6n interpersonal. Expresion verbal.
Comunicaci6n telefonica.
Comunicaci6n esc rita.

Besoluclon de reclamaciones y quejas:

Procedimiento de recogida de las reclamaciones 0

quejas presenciales y no presenclales.
Elementos formales que contextualizan la reclama-

cion.
Configura cion documental de la reclamacion.
Tecnlcas en la resofucton de reclamaclones.
Arbitraje de consumo.
Ley General de Defensa de los consumidores y usua­

rios. Leyes autonomlcas de proteccion al consumidor.
Ley Orqanica de Proteccicn de Datos.

Modulo Profesional 0033: Formecion y Orientaci6n
Laboral

Contenldos:

Busquede ecttva de empleo:

valoracton de la importancia de la formaci6n perma­
nente para la trayectoria laboral y profesional del Tecnico
en Panaderia. Reposteria y Contttena.

Analisis de los Intereses. aptitudes y rnotivaciones
personates para la carrara proteslonal.

ldentlficacion de itinerarios formativos retaclonados
con elTecnlco en Panaderla, Reposteria y Confiteria.

Besponsabirtzecion del propio aprendizaje. Conocl­
miento de los requerimientos y de los frutos previstos.

Definicion y analisis del sector profesional delTecnico
en Panaderia, Reposterfa y Confiteria.

Ftaniftcacion de la prople carrera:

Establecimiento de objetivos laborales a medio y
largo plaza compatibles con necesidades y preterenctes.

Objetivos realistas y coherentes con la forrnacion
actual y la provectada.

Proceso de busqueda de empleo en empresas del
sector.

Oportunidades de aprendizaje y empleo en Europa.
Europass, Ploteus.

Tecnicas e instrumentos de busquede de empleo.
valoracton del autoempleo como alternativa para la

insercion profesicnal.
EI proceso de toma de decisiones.
Establecimiento de una lista de comprobscton perso­

nal de coherencia entre plan de carrera, forrnacion y aspi­
raciones.

Gestion del conflicto y equipos de trabajo:

valoracton de las ventajas e inconvenientes del tra­
bajo de equipo para la eficacia de la orqenizecion.

Clases de equipoa en el sector de la oenaderte, repos-
tena y confiteria sequn las funciones que desempenan.

Analisis de la forrnacion de los equipos de trabajo.
Ceractenstlcas de un equipo de tr aba]o eficaz.
La particlpacion en el equipo de trabajo. Analisls de

los posibles roles de sus integrantes.
Definicion de conflicto: Caractanstlcas. fuentes y eta­

pas del conftlcto.
Metodos para la resolucion 0 suoreston del conflicto:

mediecion, conclliacicn y arbitraje.

Contrato de trabajo:

EI derecho del traba]o.
tntervencton de los poderes pubtlcos en las relaciones

laborales.
Analisis de la retaclon laboral individual.
Determinacion de las relaciones laborales excluidas y

relaciones laborales especteres.
Modalidades de contra to de trabajo y medldas de

fomento de la contretacion.
Derechos y deberes derivados de la relaci6n laboral.
Condiciones de trabajo. Salario, tiempo de trabajo y

descanso laboral.

47374 Jueves 27 noviembre 2008 BOE num. 286

Modificacion, suspension y extincion del contrato de
trabe]o.

Hepresentacion de los trabajadores.
Neqoctaclon colectiva como medio para la concttta­

cion de los Intereses de trabajadores y empresertos.
Anatts!s de un convenio colectivo aollcab!e al ambito

profesional del Tecnico en Panaderia, Reposteria y Confi­
terta.

Conflictos colectivos de trabajo.
Nuevos entornos de oruantaacton del trabajo: Subcon­

tratacron. tele trabajo, entre otros.
Beneficios para los trabajadores en las nuevas organi­

zaciones: Flexibilidad, beneflclos soctafes entre otros.

Seguridad Social Empleo y Desempleo:

EI Sistema de la Seguridad Social como principio
bastco de solidaridad social.

Estructura del Sistema de la Seguridad Social.
Determinacion de las principales obligaciones de

empresarios y trabajadores en materia de Seguridad
Social, efiliecion, ettas. bajas y cotizacion.

La accion protectora de la Seguridad Social.
Ctases, requisites y cuantia de las prestactones.
Concepto y situaciones protegibles en la proteccion

por desempleo.
Sistemas de asesoramiento de los trabajadores res­

pecto a sus derechos y deberes.

Evatuacton de riesqos profestonates:

Importancia de la cultura preventive en todas las tases
de la actividad preventiva.

valoracton de la relacion entre trabajo y salud.
Anafts!s y determinacion de las condiciones de tre­

bajo.
EI concepto de riesgo profesional. Anefists de factores

de rlesqo.
La evatuacton de riesgos en la empresa como ele­

mento basi co de la actividad preventive.
Analisis de riesgos ligados a las condiciones de segu­

ridad.
Anafts!s de riesgos ligados a las condiciones ambten­

tales.
Analisis de riesgos ligados a las condiciones ergon6­

micas y pstco-soclates.
Riesgos esoecfftcos en el sector de la panaderia.

reooster!e y confiteria.
Determinacion de los posibles dartos a la salud del

trabajador que pueden derivarse de las sltuactones de
riesgo oetectadas.

Planificaci6n de la prevencion de riesgos en la
empresa:

Derechos y deberes en materia de prevencion de rtes­
gos laborales.

Responsabilidades en materia de prevenclon de rtes­
gos laborales.

Gestion de la orevencion en la empresa.
Hepresentacion de los trabajadores en materia pre­

ventlve.
Organismos publloos relacionados con la orevencion

de riesgos laborales.
Planificaci6n de la prevencion en la empresa.
Planes de emergencia y de evacuacion en entomos de

trabajo.
Elaboracion de un plan de em erg en cia en una oeouene

o mediana empresa del sector.

Aplicaoion de medidas de prevenclon y protecclon en
la empresa:

Determinacion de las medldas de orevencton y pro­
teccion individual y colectiva.

Protocolo de actuaci6n ante una situaci6n de emer­
gencia.

Urgencia medica/prirneros auxilios. Conceptos bastcos.
Aplicacion de tecnicas de ortmeros auxilios.
Formacton a los trabajadores en materia de planes de

emergencia y aptlcaclon de tecnicas de primeros auxi­
lios.

Vigilancia de la salud de los trabajadores.

Modulo Prafesianal 0034: Empresa e iniciativa
emprendedora

Contenidos:

Iniciativa emprendedora:

lnnovacion y desarrollo econcrnlco. Principales carac­
tensticas de la innovacion en la actividad de panaderta.
reposteria y confiteria {materiales. tecnologia, organiza­
cion de la produccion, etc.).

La cultura emprendedora como necesidad social.
EI caracter emprendedor.
Buenas practices de culture emprendedora en la acti­

vidad de panaderia-pasteleria en el ambito local.
Factores cleves de los emprendedores: lniciativa,

creatividad y tormacion.
La colaboraclon entre emprendedores.
La actuacion de los emprendedores como empleados

de una pequefia y mediana empresa del sector de la pana­
oer!a, reooster!e y confiteria.

La actueclcn de los emprendedores como empresa­
rios en el sector de la panaderia. repostene y confiteria.

EI riesgo en la actividad emprendedora.
Concepto de empresario. Requisites para e! ejerclcro

de la actividad empresarial.
Objetivos person ales versus objetivos empresartales.
Plan de empresa: La idea de negocio en e! ambito de

la panaderta. reposterta y confiteria.
Buenas practices de culture emprendedora en la acti­

vidad de panaderia, reposteria y confiteria en el ambito
local.

La empresa y su entorno:

Funciones basicas de la empresa.
La empresa como sistema.
EI entorno general de la empresa.
Analisls del entomo general de una pequene y

mediana empresa del sector de la panaderia. reposterfa y
ccnttterta.

EI entorno especifico de la empresa.
Anallsis del entorno especifico de una pequena y

mediana empresa del sector de la panaderia. reposterfa y
ccnttterta.

Relaciones de una pequena y mediana empresa del
sector de la panaderta. repostene y confiteria con su
entorno.

Relaciones de una oeouene y mediana empresa del
sector de la panaderia, repostena y confiteria con el con­
junto de la sociedad.

La cultura de la empresa: Imagen corporativa.
La responsabilidad social corporativa.
EI balance social.
La euca empresarlel.
Responsabilidad social y etica de las ernpresas del

sector de la panaderia, reposteria y confiteria.

Creacion y puesta en marcha de una empresa:

Concepto de empresa.
Ttpos de empress.
La responsabilidad de los propletarfos de la ernpresa.
La fiscalidad en las empresas.
Elecci6n de la forma juridica. Dimension y nurnero de

socios.
Tramites administrativos para la constitucion de una

empresa.

BOE num. 286 Jueves 27 noviembre 2008 47375

Viabilidad economlca y viabilidad financiera de una
pequene y mediana empresa del sector de la penadene,
reoostena y conflterta.

Anallsis de las fuentes de flnanciecicn v eteboreclon
del presupuesto de una oeouene y mediana empresa del
sector de la panaderia, reposteria y confiteria.

Ayudas, subvenciones e lncentivos fiscales para empre­
sas de panaderia, reposteria y confiteria.

Plan de empresa: Elecclon de la forma jurfdica, estu­
dio de viabilidad economlca y financiera, tramites admi­
nistrativos y qestion de ayudas y subvenciones.

Funcion administrativa:
Concepto de contabilidad y noclones bastcas.
Operaciones contables: Registro de la informacion

economica de una empresa.
La contabilidad como imagen fiel de la sttuacion eco-

nornica.
Analls!s de la informacion contable.
Obligaciones fiscales de las empresas.
Requisitos y plazas para la presentacion de documen­

tos oficiales.
Gestlon administrativa de una empresa relacionada

con la panaderta. repostena y confiteria.

Modulo Prefesional 0035: Formecion en Centres de
Trabajo

Contenidos

ldentifluacion de la estructura y orqanizacion empre­
sartaf:

Estructura y orcantaeclon empresarial del sector de la
panaderia, reposteria y confiteria.

Actividad de la empresa y su ubicacton en el sector de
la panaderia, reposteria y confiteria.

Organigrama de la empresa. Relacion funcional entre
departamentos.

Organigrama logistico de la empresa. Proveedores.
c1ientes y canales de comercializaci6n.

Procedimientos de trabajo en el ambito de la empresa.
Sistemas y metodos de trabajo.

Recursos humanos en la empresa: Requisitos de for­
maci6n y de competencias profesioneles, personales y
soclales asociadas a los diferentes puestos de trabajo.

Sistema de calidad establecido en el centro de tra­
bajo.

Sistema de seguridad establecido en el centro de tra-
bajo.

Aplicacion de habltos ettcos y laborales:

Actitudes personales: Empatia, puntualidad.
Actitudes profesionales: Orden, limpieza, responsabi-

lidad y seguridad.
Actitudes ante la prevenci6n de riesgos laborales y

ambientales.
Jerarquia en la empresa. Comuntcaclon con el equipo

de trabajo.
Documentacton de las actividades profesionales:

Metooos de clasiflcacion, codiflcacion, renovacton y eli­
mlnacion.

Reconocimiento y aplicacion de las notrnas internes.
Instrucctcnes de trabajo. procedimientos normalizados
de trabajo y otros de la empress.

Recepcion y almacenamiento de las rnatertas prtmas y
auxutares de produccton:

Reconocimiento de los procedimientos, instrucciones
y oocumentacion desarrollados por la empresa para la
receoclon. almacenamiento y control de existencias.

Identificacion y manejo de los equipos de traslado
interne exlstentes en la empresa.

vertttcaclon de la idoneidad del transporte externo de
los suministros recibldos.

Comprobecion de las cantidades y el estado de los
envases y embalajes las materias primas y auxiliares a
recepcionar.

ldentlficacion y realizacion de los controles baslcos y
verificaciones de entrada desarrollados por la empresa.

Cumplimentaci6n de los registros.
Interpretacion de los resultados obtenidos en los con­

troles basfcos y verfflcaclones de entrada.
Requisitos establecidos por la empresa para la con­

serveclon y almacenamiento de los suministros recepcio­
nados.

Opereclones de traslado y almacenamiento de las
meterlas prim as y auxiliares establecidas por la
empresa.

Comprobacion perfodlce del estado y caducidad de
los surninlstros alrnacenados sequn 10 establecido.

Realizacion del control de existenclas y cumplimenta­
cion de los registros sequn las tnstrucctones recibidas.

Puesta a punto de los equipos de proceso:

ldentificacion de los equipos y utillajes en funcion del
producto a elaborar.

Reconocimiento de las instrucciones de trabajo desa­
rrolladas por la empresa.

vertflcacion de la limpieza de los equtpos sequn las
instrucciones y procedimientos establecidos.

Seleccion, montaje y ajuste de los dispositlvos, acce­
sorios y utillajes requeridos.

Beatlzaclon del mantenimiento de primer nivel esta­
blecido por la empresa.

Adecuecion de los para metros de control sequn las
especlftcaciones del proceso.

Adopclon de medidas de prevenclon de riesgos lebo­
rales y de proteccion ambiental.

Etaborecion de productos de panaderia, reooster!e y
conftterfa:

Caractertzacton del producto a elaborar.
Reconocimiento del proceso productivo y la secuen­

cia de operaciones de elaboraci6n sequn el producto a
otnener.

ldentificacion de las matertas prlrnas y auxiliares de
produccion sequn la ficha de tabricacion.

ldentificaclon y eolicecion de los parametres de con­
trol establecidos por la empresa.

Catcu!o y ajuste de cantidades de cad a ingrediente
sequn la ficha de febrtcacton.

Dosificacton de lnqredlentes y eplicacion de las opera­
clones de elaboracion sequn las instrucciones recibidas.

Acabado y decoracion sequn la ficha de febrlcaclon.
Beetlzacion de los controles basicos establecidos

durante el proceso productivo.
Cumplimentaci6n de los registros establecidos.
Correccion de las desviaciones del proceso 0 comuni­

caci6n de las mismas sequn las instrucciones recibidas.
Beetlzacion de las operaciones de Iimpieza y man ten i­

miento de las maquinas, utillajes y accesortos estabfecl­
das por la ernpresa.

Adooclon durante el proceso productivo de medidas
de higiene, seguridad alimentaria, prevencion de riesgos
laborales y de protecclon ambiental.

Envasado, emptatado. almacenamiento y expedici6n
de productos:

Interpretacion de los procedimientos e instrucciones
desarrolladas por la empresa.

Selecclon de los envases y embalajes necesartos.
ldentificacion y aplicacion de las operaciones de enva­

sado y embalaje y de sus para metros de control sequn las
instrucciones recibidas.

Descrtpcion de los elementos y tecnicas de decora­
cion del postre emplatado a presentar.

Ubicacion de los productos en almacen aplicando las
condiciones de ccnservaclon establecidas.

47376 Jueves 27 noviembre 2008 BOE num. 286

Cornprobacion de las caractenstlcas y del estaoo del
transports externo establecido sequn las Instrucclones
recibidas.

Cumpltmentactcn de la documentaclcn y reqistros
durante el envasado, emplatado, almacenarniento y la
expedlclon.

Actualizacion de las existencias en almacen de produc­
tos terminados.

Correccion de las desviaciones del proceso 0 comuni­
cacion de las mismas sequn las instrucciones recibidas.

Aplicacion de las operaciones de limpieza y manteni­
miento de los equipos seoun las instrucciones establecidas
por la empresa.

Cornprobacion de la trazabilidad del producto durante
todo el proceso productivo.

Operaclones de venta y atenclon al cliente:

tdentlftcacton de las tecnlcas de escaparatlsmo,
tipos de exposttores y vitrinas utilizados por la
empresa.

Peconoclrnlento de los para metros fisicos y comer­
ciales de colocacion de los productos sequn las instruc­
crones recibidas.

Identlflcacion de los carteles, bocetos y modelos
grMicos utilizados pot la empresa.

Estrategias que la empresa apnea para la identifica­
cion del grade de satlstaccion de los clientes.

Procedimientos para la recogida de quejas y resolu­
cion de reclamaciones establecidos por la empresa.

ANEXO II

Secuenciacion V distribucicn horaria semanal de los modules profesionales

Cicio Formativo de Grado Media: Panaderia, reposterfa V confiteria

Segundo curso

M(idulo pr()f~sion,,1
Duracion Primer curso
(~orasi f~/selnan8) 2lrimestres 1lrimestre

Ill/semanai flloras)

0024. Matertas primas y prccesos en panaderia, pastelene y repostena (1) 100 3

0025. Elaboraciones de panaderia-bolleria 350 11

0026. Procesos basicos de pasteleria y reposteria (2) 225 7

0030. Operaciones y control de etrnacen en la industria alirnenterla (2) 65 2

0031. Seguridad e higiene en la manlpulacion de alimentos (2) 65 2

0032. Presentacion y venta de productos de panaderia y pastelerte 65 2

0033. Forrnecion y Orlentecion Laboral 90 3

0027. Elaboraciones de confiteria y otras especialidades 195 9

0028. Postres en restauracion (2) 215 10

0029. Productos de obrador 170 8

0034. Empresa e iniciativa emprendedora 60 3

0035. Forrnecion en Centros deTrabajo 400 400

Total en el cicio formative 2000 30 30 400

11) Modulos ororestonares soporte.
12) M6dulos proteslonales transversales a otros titulos de Formaci6n Profesional.

ANEXO III

Modules profesionales susceptibles de ser impartidos a
distancia.

MOdulo pro/eslonal

Porcentaje
de aprend;,ajes

en el aula

(%i

M(·,dulo profe,ion"1

0024. Materias primas y procesos en pana-
dena. pasteleria y reposteria .

0030. Operaclones y control de almacen en
la industria alimentaria .

Portentaje
de aprendflajes

en eI duld

1%)

10

10

0031. Seguridad e higiene en la manipula­
cion de alimentos

0032. Presentecion y venta de productos
de panaderia y pastelena

0033. Formacion y ortentacicn laboral

0034. Empresa e iniciativa emprendedora

20

10

10

10

