DECRETO 185/2014, de 26 de agosto, por el que se establece el currículo del ciclo formativo de grado medio de Técnico en Actividades Comerciales en la Comunidad Autónoma de Extremadura. (2014040213)

El Estatuto de Autonomía de Extremadura, en redacción dada por Ley Orgánica 1/2011, de 28 de enero, en su artículo 10.1.4 atribuye a la Comunidad Autónoma la competencia de desarrollo normativo y ejecución en materia de educación, en toda su extensión, niveles y grados, modalidades y especialidades. En particular, el régimen, organización y control de los centros educativos, del personal docente, de las materias de interés regional, de las actividades complementarias y de las becas con fondos propios.

Mediante Real Decreto 1801/1999, de 26 de noviembre, se traspasan a la Comunidad Autónoma de Extremadura funciones y servicios en materia de enseñanza no universitaria.

La Ley Orgánica de Educación 2/2006, de 3 de mayo, en su nueva redacción dada por la Ley Orgánica 8/2013, de 9 de diciembre, para la Mejora de la Calidad Educativa, en su artículo 6 bis 4, con relación a la Formación Profesional, establece que el Gobierno fijará los objetivos, competencias, contenidos, resultados de aprendizaje y criterios de evaluación del currículo básico.

La Ley Orgánica 5/2002, de 19 de junio, de las Cualificaciones y de la Formación Profesional, establece en el artículo 10.1 que la Administración General del Estado, de conformidad a lo dispuesto en el artículo 149.1.30.ª y 7.ª de la Constitución, y previa consulta al Consejo General de la Formación Profesional, determinará los títulos y los certificados de profesionalidad, que constituirán las ofertas de formación profesional referidas al Catálogo Nacional de Cualificaciones Profesionales.

La Ley 4/2011, de 7 de marzo, de Educación de Extremadura, establece en su artículo 70.2 que el currículo será determinado por la Administración educativa, en el marco de la normativa básica estatal.

El Real Decreto 1147/2011, de 29 de julio, establece en el artículo 9 la estructura de los títulos de la formación profesional, tomando como base el Catálogo Nacional de Cualificaciones Profesionales, las directrices fijadas por la Unión Europea y otros aspectos de interés social.

Asimismo, el artículo 7 del citado real decreto establece que el perfil profesional de los títulos incluirá la competencia general, las competencias profesionales, personales y sociales, las cualificaciones y, en su caso, las unidades de competencia del Catálogo Nacional de Cualificaciones Profesionales incluidas en el título.

EL Real Decreto 1688/2011, de 18 de noviembre, por el que se establece el título de Técnico en Actividades Comerciales y se fijan sus enseñanzas mínimas.

En virtud de todo lo cual, previo informe del Consejo Escolar de Extremadura y del Consejo de Formación Profesional de Extremadura, a propuesta de la Consejera de Educación y Cultura, previa deliberación del Consejo de Gobierno en su sesión de 26 de agosto de 2014.

DISPONGO:

Artículo 1. Objeto y ámbito de aplicación.

El presente decreto tiene por objeto establecer el currículo correspondiente al título de Técnico en Actividades Comerciales en la Comunidad Autónoma de Extremadura.

Artículo 2. Marco general de la formación.

Los aspectos relativos a la identificación del título, el perfil y el entorno profesional, las competencias, la prospectiva del título en el sector, los objetivos generales, los accesos y vinculación con otros estudios, la correspondencia de módulos profesionales con las unidades de competencia incluidas en el título y las titulaciones equivalentes a efectos académicos, profesionales y de docencia, son los que se definen en el Real Decreto 1688/2011, de 18 de noviembre, por el que se establece el título de Técnico en Actividades Comerciales y se fijan sus enseñanzas mínimas.

Artículo 3. Módulos profesionales.

Los módulos profesionales que constituyen el ciclo formativo son los siguientes:

- 1. Los incluidos en el Real Decreto1688/2011, de 18 de noviembre, por el que se establece el título de Técnico en Actividades Comerciales y se fijan sus enseñanzas mínima, es decir:
 - 1226. Marketing en la actividad comercial.
 - 1227. Gestión de un pequeño comercio.
 - 1228. Técnicas de almacén.
 - 1229. Gestión de compras.
 - 1230. Venta técnica.
 - 1231. Dinamización del punto de venta.
 - 1232. Procesos de venta.
 - 1233. Aplicaciones informáticas para el comercio.
 - 1234. Servicios de atención comercial.
 - 1235. Comercio electrónico.
 - 0156. Inglés.
 - 1236. Formación y orientación laboral.
 - 1237. Formación en centros de trabajo.
- 2. Los que son propios de la Comunidad Autónoma de Extremadura:
 - 1238-Ex. Inglés.

Artículo 4. Aspectos del currículo.

1. La contribución a la competencia general y a las competencias profesionales, personales y sociales, los objetivos expresados en términos de resultados de aprendizaje, los criterios de evaluación, y las orientaciones pedagógicas del currículo del ciclo formativo para

los módulos profesionales relacionados en el artículo 3.1 de este decreto son los definidos en el Real Decreto 1688/2011, de 18 de noviembre, por el que se establece el título de Técnico en Actividades Comerciales y se fijan sus enseñanzas mínimas.

- 2. Los contenidos de los módulos relacionados en el artículo 3.1 de este decreto se incluyen en el Anexo I del mismo.
- 3. Los objetivos expresados en términos de resultados de aprendizaje, los criterios de evaluación, los contenidos y las orientaciones pedagógicas de los módulos profesionales relacionados en el artículo 3.2 se incluyen en el Anexo II de este decreto.

Artículo 5. Organización modular y distribución horaria.

La duración de este ciclo formativo es de 2.000 horas, distribuidas en dos cursos académicos.

La distribución de cada uno de los cursos, la duración y asignación horaria semanal de cada uno de los módulos profesionales que conforman estas enseñanzas se concretan en el Anexo II de este decreto.

Artículo 6. Desarrollo curricular.

- Los centros educativos, en virtud de su autonomía pedagógica, concretarán y desarrollarán las enseñanzas correspondientes al título de formación profesional de Técnico en Actividades Comerciales mediante la elaboración de un proyecto curricular del ciclo formativo que responda a las necesidades del alumnado y a las características concretas del entorno socioeconómico, cultural y profesional, en el marco del proyecto educativo del centro.
- 2. El equipo docente responsable del desarrollo del ciclo formativo elaborará las programaciones para los distintos módulos profesionales. Estas programaciones didácticas deberán contener, al menos, la adecuación de las competencias profesionales, personales y sociales al contexto socioeconómico y cultural dentro del centro educativo y a las características del alumnado, la distribución y el desarrollo de los contenidos, la metodología de carácter general y los criterios sobre el proceso de evaluación, así como los materiales didácticos.

Artículo 7. Evaluación.

- 1. El profesorado evaluará los aprendizajes del alumnado, los procesos de enseñanza y su propia práctica docente.
- 2. La evaluación del alumnado se realizará atendiendo a los resultados de aprendizaje y los criterios de evaluación establecidos para los diferentes módulos profesionales, así como los objetivos generales del ciclo formativo.
- 3. Dada la estructura modular de los ciclos formativos la evaluación de los aprendizajes del alumnado se realizará por módulos profesionales.
- 4. El alumnado que obtenga una evaluación positiva en todos los módulos profesionales correspondientes al ciclo formativo obtendrá el título de formación profesional de Técnico en Actividades Comerciales.

5. Por otra parte, para la evaluación, promoción y acreditación de la formación establecida en este decreto se atenderá a las normas dictadas al efecto por la Consejería competente en materia de educación.

Artículo 8. Convalidaciones, exenciones y correspondencias.

- 1. Las convalidaciones de módulos profesionales de los títulos de formación profesional establecidos al amparo de la Ley Orgánica 1/1990, de 3 de octubre, de Ordenación General del Sistema Educativo, con los módulos profesionales de los títulos establecidos al amparo de la Ley Orgánica 2/2006, de 3 de mayo, de Educación, se establecen en el Anexo IV del Real Decreto 1688/2011, de 18 de noviembre, por el que se establece el título de Técnico en Actividades Comerciales y se fijan sus enseñanzas mínimas.
- 2. En los términos del artículo 38 del Real Decreto 1147/2011, de 29 de julio, quienes tengan acreditada oficialmente alguna unidad de competencia que forme parte del Catálogo Nacional de Cualificaciones Profesionales tendrán convalidados los módulos profesionales correspondientes según se establezca en la norma que regule cada título o cursos de especialización. Además de lo anterior, y de acuerdo con el artículo 38.1.c) del Real Decreto 1147/2011, de 29 de julio, quienes hubieran superado el módulo profesional de Formación y Orientación Laboral establecido al amparo de la Ley Orgánica 2/2006, de 3 de mayo, de Educación, podrá ser objeto de convalidación siempre que se acredite haber superado el módulo profesional de Formación y Orientación Laboral al amparo de la Ley Orgánica 1/1990, de 3 de octubre, de Ordenación General del Sistema Educativo, y se acredite la formación establecida para el desempeño de las funciones de nivel básico de la actividad preventiva, expedida de acuerdo con la normativa vigente.
- 3. De acuerdo con lo establecido en el artículo 39.1 del Real Decreto 1147/2011, de 29 de julio, podrá determinarse la exención total o parcial del módulo profesional de Formación en Centros de Trabajo por su correspondencia con la experiencia laboral, siempre que se acredite una experiencia correspondiente al trabajo a tiempo completo de un año, relacionada con los estudios profesionales respectivos.
- 4. La correspondencia de las unidades de competencia acreditadas con los módulos profesionales que conforman las enseñanzas del título de Técnico en Actividades Comerciales para su convalidación o exención queda determinada en el Anexo V A) del Real Decreto 1688/2011, de 18 de noviembre, por el que se establece el título de Técnico en Actividades Comerciales y se fijan sus enseñanzas mínimas.
- 5. La correspondencia de los módulos profesionales que conforman las enseñanzas de este título con las unidades de competencia para su acreditación, queda determinada en el Anexo V B) del Real Decreto 1688/2011, de 18 de noviembre, por el que se establece el título de Técnico en Actividades Comerciales y se fijan sus enseñanzas mínimas.

Artículo 9. Metodología didáctica.

- La metodología didáctica debe adaptarse a las peculiaridades colectivas del grupo, así como a las peculiaridades individuales.
- 2. La tutoría, la orientación profesional y la formación para la inserción laboral, forman parte de la función docente y serán desarrolladas de modo que al finalizar el ciclo formativo

el alumnado alcance la madurez académica y profesional. Corresponde a los equipos educativos la programación de actividades encaminadas a conseguir la optimización de los procesos de formación del alumnado.

3. La función docente incorporará la formación en prevención de riesgos laborales dentro de cada módulo profesional y será considerada como área prioritaria.

Artículo 10. Especialidades del profesorado.

Las especialidades del profesorado de los Cuerpos de Catedráticos de Enseñanza Secundaria, de Profesores de Enseñanza Secundaria y de Profesores Técnicos de Formación Profesional, según proceda, con atribución docente en los módulos profesionales relacionados en el artículo 3.1 son las establecidas en el Anexo III A) del Real Decreto 1688/2011, de 18 de noviembre, por el que se establece el título de Técnico en Actividades Comerciales y se fijan sus enseñanzas mínimas. Las titulaciones requeridas al profesorado de los centros de titularidad privada o de titularidad pública de otras Administraciones distintas de las educativas para impartir dichos módulos son las que se concretan en el Anexo III C) del referido real decreto.

Artículo 11. Espacios y equipamientos.

- 1. Los espacios y equipamientos recomendados para el desarrollo de las enseñanzas de este ciclo formativo son los establecidos en el Anexo IV de este decreto.
- 2. Los espacios formativos establecidos podrán ser ocupados por diferentes grupos de alumnos que cursen el mismo u otros ciclos formativos, o etapas educativas.
- 3. Los diversos espacios formativos identificados no deben diferenciarse necesariamente mediante cerramientos.

Disposición adicional primera. Calendario de implantación.

El currículo establecido por este decreto se implantará en el curso escolar 2014/2015 para los módulos profesionales de primer curso y en el curso 2015/2016 para el resto de los módulos.

Disposición adicional segunda. Oferta en régimen a distancia.

Los módulos profesionales que forman las enseñanzas de este ciclo formativo podrán ofertarse a distancia, siempre que se garantice que el alumno puede conseguir los resultados de aprendizaje de los mismos.

En el Anexo V se recogen los módulos susceptibles de ser impartidos en régimen a distancia, así como su modalidad.

Disposición adicional tercera. Unidades formativas.

- 1. Con el fin de promover la formación a lo largo de la vida, la Consejería con competencias en materia de educación podrá configurar mediante orden los módulos profesionales incluidos en este título en unidades formativas de menor duración, de conformidad con lo dispuesto en el artículo 6.2 del Real Decreto 1147/2011, de 29 de julio.
- 2. Las unidades formativas que conformen cada módulo profesional deben incluir la totalidad de los contenidos de dichos módulos. Cada módulo no podrá dividirse en más de cuatro unidades formativas ni éstas tener una duración inferior a 30 horas.

3. Las unidades formativas superadas podrán ser certificadas con validez en el ámbito de la Comunidad Autónoma de Extremadura. La superación de todas las unidades formativas que componen un módulo profesional dará derecho a la certificación del correspondiente módulo profesional con validez en todo el territorio nacional.

Disposición adicional cuarta. Otras organizaciones y distribuciones de los módulos profesionales.

Se autoriza al titular de la Consejería competente en materia de educación para reordenar la distribución de los módulos profesionales establecidos en la normativa que determina los currículos de los ciclos formativos de la familia profesional de Comercio y Marketing, o de otras familias, con el fin de poner en práctica iniciativas o proyectos experimentales propiciados por centros autorizados por dicha Administración educativa, manteniendo los contenidos y las horas anuales atribuidas a cada módulo profesional en los currículos vigentes de los ciclos formativos objeto de la experiencia.

Disposición transitoria única. Convocatoria extraordinaria.

- El alumnado que durante el curso 2013/2014 haya estado matriculado en módulos profesionales correspondientes al primer curso del anterior título y no promocione, se podrá incorporar al primer curso de las enseñanzas reguladas por el presente decreto, sin perjuicio de las convalidaciones o reconocimientos de módulos a los que pudiera tener derecho, según lo previsto en el artículo 8 de este decreto.
- 2. Durante los cursos 2014/2015 y 2015/2016 se organizarán dos convocatorias extraordinarias anuales de módulos profesionales de primer curso, a las que podrá concurrir, con los límites establecidos en las normas de evaluación, aquel alumnado que pueda promocionar a segundo curso pero tenga pendiente módulos profesionales de primer curso.
- Durante los cursos 2015/2016 y 2016/2017 se organizarán dos convocatorias extraordinarias de módulos profesionales de segundo curso, a los que podrá concurrir, con los límites establecidos en las normas de evaluación, el alumnado con estos módulos profesionales pendientes.

Disposición final primera. Habilitación normativa.

Se faculta al titular de la Consejería competente en materia de educación para el desarrollo y ejecución del presente decreto.

Disposición final segunda. Entrada en vigor.

El presente decreto entrará en vigor el día siguiente al de su publicación en el Diario Oficial de Extremadura.

Mérida, a 26 de agosto de 2014.

Presidente de la Junta de Extremadura, JOSÉ ANTONIO MONAGO TERRAZA

La Consejera de Educación y Cultura, TRINIDAD NOGALES BASARRATE

ANEXO I

MÓDULOS PROFESIONALES

Módulo Profesional: Marketing en la actividad comercial.

Código: 1226

DURACIÓN: 170 horas

- 1. Identificación del concepto de marketing y sus funciones:
 - Concepto y contenido del marketing.
 - Origen y evolución del concepto.
 - Funciones del marketing en la empresa y en la economía.
 - Tipos de marketing. Marketing estratégico y marketing operativo. Marketing interno y externo. Marketing de relaciones o relacional. Marketing emocional. Marketing social. Marketing político. Marketing de servicios.
 - Los instrumentos y políticas de marketing-mix. El producto. El precio. La distribución.
 La comunicación.
 - El marketing en la gestión de la empresa.
 - Orientación de la actividad comercial de la empresa: hacia el producto, hacia las ventas, hacia el consumidor, hacia la competencia y hacia el mercado.
 - Organización del departamento de marketing de una empresa atendiendo a diferentes criterios. Estructura y organigramas.
 - Tendencias actuales del marketing. Aplicación de las nuevas tecnologías. El marketing en Internet.
- 2. Caracterización del mercado y el entorno de la empresa:
 - El mercado. Concepto, características y elementos del mercado. Funciones del mercado.
 Límites del mercado.
 - Clasificación de los mercados atendiendo a distintos criterios: según tipo de producto, según la zona o ámbito geográfico, según el número de personas o empresas que intervienen y según el destino de los bienes objeto de intercambio.
 - Estructura del mercado: mercado actual y potencial.
 - El entorno y su influencia en el marketing de la empresa.
 - Factores del microentorno.

- Los intermediarios. Los proveedores. La competencia. Las instituciones.
- Variables del macroentorno: económico, social, cultural, demográfico, tecnológico, medioambiental y político-legal.
- Segmentación del mercado. Concepto y objetivos. Criterios de segmentación. Estrategias de segmentación. Posicionamiento del producto.
- El estudio del comportamiento del consumidor. Necesidades y deseos. Motivos de compra. Tipos de consumidores. Consumidor final e industrial.
- El proceso de decisión de compra del consumidor final. Fases del proceso y variables que influyen en el mismo. Búsqueda de información. Satisfacción postcompra.
- Determinantes internos del comportamiento de compra: motivaciones, percepción, aprendizaje y experiencia. Características personales. Actitudes.
- Determinantes externos del comportamiento de compra: entorno, cultura y valores sociales, clase social, grupos sociales, familia e influencias personales. Situaciones de compra y de consumo.
- El proceso de decisión de compra del consumidor industrial.
- 3. Determinación del proceso de investigación comercial y sistemas de información de marketing (SIM):
 - La necesidad de información en la empresa.
 - Tipos de datos. Según su naturaleza: cualitativos y cuantitativos. Según su origen: internos y externos. Según la disponibilidad: primarios y secundarios.
 - Fuentes de información interna y externa, primaria y secundaria.
 - El sistema de información de marketing (SIM). Finalidad y objetivos del SIM. Características del SIM. Subsistemas que integran un SIM. Configuración de un SIM.
 - La investigación comercial. Concepto y características. Tipos de estudios. Aplicaciones de la investigación comercial.
 - Fases de un proceso de investigación comercial: fijación de objetivos. Diseño de la investigación comercial. Selección de las fuentes de información. Obtención de datos.
 Técnicas de investigación cualitativa y cuantitativa. Análisis de datos. Conclusiones.
 - Fuentes de información secundarias.
 - Fuentes primarias. Técnicas de investigación cualitativa: la entrevista en profundidad,
 la dinámica de grupos y la observación. Técnicas proyectivas. Técnicas de creatividad.
 - Fuentes primarias. Técnicas de investigación cuantitativa: la encuesta. Tipos de encuestas. El cuestionario. El muestreo. Selección de la muestra.
 - El trabajo de campo en la investigación comercial.

- Tratamiento y análisis de datos.
- Elaboración del informe y presentación de los resultados.
- 4. Definición de las políticas aplicables al producto/servicio:
 - El producto como instrumento de marketing.
 - Objetivos de la política de producto.
 - Atributos de un producto.
 - Clasificación de los productos atendiendo a distintos criterios. Según su naturaleza: productos tangibles e intangibles o servicios. Según el uso o destino: productos de consumo e industriales. Según la frecuencia de compra. Según el esfuerzo de compra.
 - La dimensión del producto. Gama y líneas de productos, familias y categorías.
 - Análisis de la cartera de productos/servicios o marcas de una empresa. Análisis DAFO.
 Otras técnicas de análisis.
 - El ciclo de vida del producto. Concepto y fases. Acciones de marketing en cada etapa.
 Acciones para prolongar el ciclo de vida de un producto.
 - Estrategias en política de productos. Creación de nuevos productos. Diversificación de productos. Ventajas e inconvenientes. La diferenciación del producto. Elementos de diferenciación: marca, modelo, envase y etiqueta. Gestión de la calidad del producto.
 - Aplicación del marketing a los servicios. Estrategias y gestión de los servicios.
 - La marca. Concepto, finalidad y regulación legal. Tipos de marcas: ventaja competitiva de la marca. Estrategias y gestión de marcas.
- 5. Determinación del método de fijación del precio de venta del producto/servicio:
 - El precio del producto como instrumento de marketing.
 - Objetivos de la política de precios.
 - Factores que condicionan el precio de un producto: normativa legal. Los objetivos de la empresa. Los costes. Los proveedores. Los intermediarios. El ciclo de vida del producto. El mercado y la competencia. La elasticidad de la demanda.
 - Componentes del precio de un producto o servicio. Costes y márgenes. Costes de fabricación y de distribución. Margen comercial bruto y neto.
 - Métodos de fijación de precios a partir del coste. Cálculo del punto muerto. Cálculo de los costes fijos y variables. Cálculo del precio de venta: coste más márgenes.
 - Métodos de fijación de precios basados en la competencia.
 - Métodos de fijación de precios basados en la demanda de mercado.

- Estrategias en política de precios. Estrategias para líneas de productos. Estrategias para productos nuevos. Estrategias de precios diferenciados.
- Estrategias de precios psicológicos. Estrategias de precios geográficos. Estrategias diferenciales. Estrategias competitivas.
- Cálculo de costes y del precio de venta del producto, utilizando la hoja de cálculo.
- 6. Selección de la forma y canal de distribución del producto o línea de productos:
 - La distribución comercial como instrumento de marketing.
 - Objetivos de la política de distribución.
 - Canales de distribución. Concepto, estructura y tipos.
 - Los intermediarios comerciales. Funciones y tipos de intermediarios.
 - Los comerciantes mayoristas.
 - El comercio minorista. Métodos de venta: venta tradicional, autoservicio, venta sin tienda y otros.
 - Factores que condicionan la elección de la forma y el canal de distribución: el mercado, la empresa, el producto, la competencia, los intermediarios y otros.
 - Formas comerciales de distribución: comercio independiente, asociado e integrado.
 - Formas de intermediación comercial: agente comercial, representante comercial y comisionista.
 - La franquicia.
 - Estrategias de distribución. Relación del fabricante con la red de venta: distribución propia o por cuenta ajena. Estrategias de cobertura de mercado: distribución intensiva, exclusiva o selectiva. Estrategias de comunicación y relación con los intermediarios y con el consumidor final. Estructuras de distribución vertical y horizontal.
 - Los costes de distribución. Estructura y cálculo.
 - Marketing en la distribución. Publicidad y promoción. Merchandising.
 - La venta online. Distribución y venta a través de Internet.
- 7. Identificación de las acciones y técnicas que integran la política de comunicación:
 - La comunicación como instrumento de marketing.
 - El proceso de comunicación comercial. Elementos básicos.
 - El mix de comunicación: tipos y formas.
 - Objetivos de las políticas de comunicación.

- La publicidad. Objetivos. Regulación legal. Tipos de publicidad. El mensaje publicitario.
 Medios y soportes publicitarios. La campaña publicitaria.
- Las agencias de publicidad.
- El briefing del producto: objetivos y finalidad. Estructura del briefing e información que contiene.
- La eficacia publicitaria.
- Las relaciones públicas: objetivos. Técnicas de relaciones públicas. Patrocinio y mecenazgo. Organización de ferias y eventos de marketing.
- La promoción de ventas: objetivos. Herramientas promocionales. Acciones de promoción para el lanzamiento de nuevos productos.
- El merchandising: objetivos. Técnicas de merchandising.
- La venta personal: características diferenciadoras. Objetivos.
- El marketing directo. Objetivos y formas. Telemarketing. Mailing.
- El marketing online.
- 8. Secuenciación del proceso de planificación comercial:
 - La planificación de marketing: finalidad y objetivos.
 - Características y utilidades del plan de marketing.
 - Estructura del plan de marketing. Fases en su elaboración.
 - Análisis de la situación: análisis interno y externo. Análisis DAFO.
 - Realización de previsiones de ventas.
 - Fijación de los objetivos que se pretenden conseguir.
 - Definición de las acciones y políticas del marketing-mix.
 - Presupuesto. Recursos humanos, financieros y tiempo.
 - Ejecución del plan de marketing.
 - Seguimiento de las políticas del plan de marketing.
 - El plan de marketing online.

Módulo Profesional: Gestión de un pequeño comercio.

Código: 1227

DURACIÓN: 170 horas

- 1. Obtención de información sobre iniciativas emprendedoras y oportunidades de creación de una pequeña empresa:
 - La empresa: concepto y elementos de la empresa.
 - Funciones básicas de la empresa.
 - La empresa y el empresario.
 - Clasificación de las empresas atendiendo a distintos criterios.
 - Características de las pymes.
 - Factores claves de los emprendedores: iniciativa, creatividad y formación.
 - La iniciativa emprendedora como fuente de creación de empleo.
 - La actuación de los emprendedores como empresarios.
 - Requisitos necesarios para el ejercicio de la actividad empresarial.
 - La actuación de los emprendedores como empleados de una pyme.
 - El plan de empresa: la idea de negocio.
 - Análisis del entorno general y específico de una pequeña empresa.
 - Relaciones de la pyme con su entorno.
 - Relaciones de la pyme con el conjunto de la sociedad.
 - Instituciones y organismos competentes en comercio interior.
 - Características del pequeño comercio de proximidad. Ventajas e inconvenientes frente a las grandes superficies y otras formas de distribución.
 - Organismos y entidades públicas y privadas que proporcionan información y orientación a pequeños comercios.
- 2. Determinación de la forma jurídica de la empresa y los trámites para su creación y puesta en marcha:
 - La empresa individual. Responsabilidad jurídica y obligaciones formales.
 - La sociedad mercantil. Tipos de sociedades.

- Sociedad anónima. Características. Responsabilidad. Órganos de gestión.
- Sociedad de responsabilidad limitada. Características. Responsabilidad. Órganos de gestión.
- Sociedades laborales: anónima y limitada. Características. Responsabilidad. Órganos de gestión.
- Otras sociedades mercantiles.
- Sociedades cooperativas. Características. Responsabilidad. Gestión.
- Sociedades civiles y comunidades de bienes.
- Selección de la forma jurídica adecuada para un pequeño comercio.
- Constitución de la empresa: requisitos y obligaciones formales.
- Trámites que se deben realizar para la puesta en marcha de la empresa. Documentación, licencias y autorizaciones. Organismos donde se tramitan. Tramitación telemática.
- La ventanilla única empresarial.
- Obligaciones fiscales y laborales de la empresa.
- Subvenciones oficiales y ayudas para la constitución y apertura de la empresa.
- 3. Elaboración de un proyecto de creación de un pequeño comercio:
 - Análisis del macroentorno de la empresa: socioeconómico, demográfico, cultural, tecnológico, medioambiental y político-legal.
 - Análisis del mercado y del entorno comercial. Localización, accesibilidad y proximidad al cliente, zona de influencia, perfil de los clientes y competencia.
 - Métodos y técnicas para seleccionar la ubicación del local comercial.
 - Análisis interno y externo de la empresa. Análisis DAFO: análisis de las fortalezas y debilidades del empresario-emprendedor y de las oportunidades y amenazas del mercado y el entorno.
 - Estudio del consumidor/cliente: características de la clientela, motivaciones y hábitos de compra.
 - Definición de las características de la tienda. Elaboración del plano del local.
 - Definición de la oferta comercial o surtido de productos. Variables que hay que tener en cuenta para su determinación.
 - Precios de venta de los productos: lista de precios de venta al público.
 - Personal necesario.

- Incorporación de las tecnologías de la información y comunicación.
- Elaboración del plan de empresa en el que se incluya el plan de inversiones básico, con indicación de los recursos financieros necesarios, y el estudio de viabilidad económicofinanciera del comercio (cuentas de resultados básicas a partir de la previsión de ingresos, costes y gastos, márgenes y resultados).
- 4. Elaboración de un plan de inversiones básico:
 - Estructura económica y estructura financiera de la empresa.
 - Fuentes de financiación propia y ajena, interna y externa.
 - Determinación de las necesidades de inversión para la apertura de la tienda. Local, mobiliario, equipos, sistemas de cobro y terminal de punto de venta.
 - Subvenciones oficiales y ayudas financieras a la actividad de una pyme. Organismos donde se tramitan.
 - Decisión de compra o alquiler del local y otros activos, a partir de análisis de coste, derechos y obligaciones.
 - Búsqueda de suministradores y solicitud de ofertas y presupuestos.
 - Presupuestos y condiciones de compra y/o de alquiler: calidad, precio, condiciones de pago y financiación, y plazos de entrega.
 - Selección del suministrador más conveniente.
 - Elaboración de documentos de la compra y alquiler de activos fijos, utilizando herramientas informáticas: formulación de pedidos y elaboración de contratos.
 - Financiación a largo plazo: préstamos, leasing, renting y otras formas de financiación.
 Intereses, comisiones y otros gastos.
 - Financiación a corto plazo: créditos comerciales y aplazamientos de pago, créditos bancarios y negociación de efectos comerciales. Intereses y gastos.
 - Negociación con las entidades financieras para la obtención de recursos financieros.
 - Fianzas y garantías exigidas por los bancos y entidades financieras. Productos vinculantes.
 - Cálculo de los costes financieros.
 - Evaluación de distintas alternativas financieras, teniendo en cuenta los costes, los requisitos y garantías exigidas.
 - Manejo de la hoja de cálculo para determinar los costes financieros y la amortización de préstamos.

- 5. Planificación de la gestión económica y la tesorería del pequeño comercio:
 - Previsión de la demanda.
 - Previsión de ingresos y gastos.
 - Elaboración de presupuestos.
 - Fijación de los precios de venta atendiendo a distintos criterios.
 - Cálculo de los precios de venta en función de los costes y el margen comercial, entre otros.
 - Cálculo del punto muerto o umbral de rentabilidad.
 - Evaluación de inversiones y cálculo de la rentabilidad.
 - Periodo medio de maduración.
 - Técnicas de control de flujos de tesorería y liquidez: calendario de cobros y pagos, ajustes y desajustes de liquidez.
 - Seguimiento y control de cobros y pagos: gestión de impagados, reclamaciones y renegociación de las condiciones de pago.
 - Análisis de la información contable y económico-financiera de la empresa.
 - Análisis de la viabilidad y sostenibilidad económico-financiera de la empresa.
 - Cálculo e interpretación de ratios económico-financieros básicos: rentabilidad, liquidez, solvencia y endeudamiento para detectar y corregir posibles desajustes.
 - Utilización de la hoja de cálculo y otras aplicaciones informáticas para el cálculo de ratios y para el análisis económico-financiero de la empresa.
- 6. Gestión de la documentación comercial y de cobro y pago:
 - Facturación de las ventas: características, requisitos legales y tipos de facturas. Factura electrónica.
 - Cumplimentación y expedición de facturas comerciales.
 - Fiscalidad de las operaciones de venta y prestación de servicios: el Impuesto sobre el Valor Añadido (IVA). Operaciones gravadas. Repercusión del IVA. Tipos de gravamen. Recargo de equivalencia.
 - Registro y conservación de facturas según la normativa mercantil y fiscal.
 - Medios y documentos de pago y cobro: cheque, transferencia bancaria, recibo normalizado, letra de cambio y pagaré, y medios de pago electrónicos.
 - Gestión de cobro de efectos comerciales.

- Negociación y descuento de efectos comerciales.
- Cálculo de los costes de negociación de efectos comerciales.
- Elaboración de facturas de negociación de efectos comerciales.
- Gestión de impagados.
- Utilización de herramientas informáticas para la gestión de facturas.
- 7. Gestión del proceso administrativo, contable y fiscal de la empresa:
 - Gestión laboral en el pequeño comercio. Altas y bajas de los trabajadores, nóminas y boletines de cotización a la Seguridad Social.
 - Régimen de cotización a la Seguridad Social de trabajadores autónomos.
 - La contabilidad de la empresa. Objetivos. Obligaciones contables.
 - El patrimonio de la empresa: activo, pasivo y patrimonio neto.
 - El balance. Partidas que lo integran. Relación funcional entre ellas.
 - Las cuentas. Terminología, funcionamiento y estructura.
 - Conceptos de inversión, gasto y pago, ingreso y cobro.
 - Los libros contables y de registro. Libros obligatorios y voluntarios.
 - El Plan General Contable para las pymes.
 - Registro de las operaciones. El ciclo contable.
 - El resultado del ejercicio: Resultado contable y resultado fiscal.
 - Las cuentas anuales: cuenta de pérdidas y ganancias, balance de situación, estado de cambios en el patrimonio neto y memoria.
 - El sistema tributario español. Impuestos directos e indirectos.
 - Obligaciones fiscales del pequeño comercio. El calendario fiscal.
 - Gestión del Impuesto sobre el Valor Añadido (IVA). Regímenes de tributación. Sujeto pasivo. IVA devengado. IVA deducible. Obligaciones fiscales.
 - Declaración-liquidación del IVA.
 - El Impuesto sobre la Renta de las Personas Físicas (IRPF). Modalidades de tributación.
 Sujeto pasivo. Rendimientos sujetos y gastos deducibles. Base imponible. Cuota tributaria. Declaración-liquidación del impuesto.
 - El Impuesto de Sociedades. Modalidades de tributación. Sujeto pasivo. Cuenta de resultados. Base imponible. Base liquidable. Tipos de gravamen. Cuota impositiva. Declaración-liquidación del impuesto.

- Otros impuestos y tributos que afectan al pequeño comercio.
- Manejo de un paquete integrado de gestión comercial y contable.
- 8. Elaboración de un plan para la implantación de un servicio de calidad y proximidad:
 - Características del servicio de calidad en un pequeño comercio.
 - Normas de calidad y códigos de buenas prácticas en pequeños comercios.
 - Estrategias de calidad en la atención a los clientes en pequeños comercios.
 - Servicios adicionales a la venta en pequeños establecimientos.
 - Instrumentos para medir la calidad.
 - Normativa de ámbito nacional, autonómico y local que afecta al comercio al por menor.
 - Herramientas informáticas de gestión de las relaciones con los clientes.
 - Actualización periódica de la información al cliente en el punto de venta.
 - Verificación de la identidad del cliente en los cobros con tarjeta.
 - Plan de gestión de incidencias, quejas y reclamaciones en el comercio. Hojas de reclamaciones, cumplimentación y tramitación.
 - Instrumentos para medir el grado de satisfacción de los clientes.
 - Normativa de protección del consumidor aplicada a pequeños comercios.
 - Arbitraje en materia de consumo. Las juntas arbitrales de consumo.
 - Técnicas para comprobar el mantenimiento de las instalaciones y la exposición de productos en la tienda, aplicando criterios comerciales y de seguridad.
 - Plan de calidad del pequeño comercio.

Módulo Profesional: Técnicas de almacén.

Código: 1228

DURACIÓN: 135 horas.

- 1. Planificación de las tareas diarias de las operaciones y flujos de mercancías del almacén:
 - La logística en la empresa.
 - Las operaciones de un almacén.
 - Tipos y clases de almacenes.

- Diseño de almacenes, Zonas, Distribución.
- Implantación y capacidad de almacenes.
- Personal de almacén.
- Características de los puestos de trabajo en un almacén.
- Clases de mercancías almacenadas.
- Codificación de mercancías.
- Sistemas de almacenaje.
- Unidades de almacenaje.
- Paletización de mercancías.
- Equipos de manipulación.
- Equipos de almacenamiento.
- Sistemas de seguimiento de las mercancías en el almacén.
- Cálculo de tiempos en el almacén.
- 2. Aplicación de técnicas de recepción y disposición de mercancías en el almacén:
 - Muelles de carga y descarga.
 - Documentos de acompañamiento de la mercancía.
 - La recepción e inspección de la mercancía.
 - Manipulación de mercancías.
 - La logística inversa.
 - La trazabilidad de las mercancías. Codificación.
 - Cronogramas de manipulación.
 - Consolidación y desconsolidación de mercancías.
 - Caducidad de las mercancías.
 - Obsolescencia de las mercancías.
 - Mercancías especiales.
 - Zonificación de almacenes.
 - Rotación de mercancías en el almacén.

- 3. Determinación de las condiciones de preparación de pedidos y la expedición de la mercancía:
 - Recepción de pedidos. Órdenes de pedido.
 - El ciclo de pedido.
 - Sistemas de preparación de pedidos.
 - Fases en la preparación de pedidos. Procesos.
 - Localización de mercancías en el almacén.
 - Seguimiento de las mercancías en el almacén.
 - El embalaje de la mercancía. Factores que determinan el tipo de embalaje. Los envases.
 - Señalización y rotulado del pedido.
 - El etiquetado. Codificación del etiquetado. Funciones de la señalización y del rotulado.
 - Normativa de señalización.
 - Recomendaciones reconocidas sobre señalización y rotulado.
 - Materiales y equipos de embalaje.
 - La consolidación de mercancías.
 - Documentación de envíos.
 - El transporte de mercancías. Medios y tipos.
 - Los costes de los diferentes medios de transporte.
 - La externalización de los medios de transporte.
 - Comparativa de medios de transporte.
 - Los seguros sobre mercancías.
 - Tipos de seguros.
 - Gestión de residuos de almacén.
 - Normativa medioambiental en materia de almacenaje y gestión de residuos.
- 4. Aplicación de técnicas de gestión de stocks de mercancías:
 - Los stocks de mercancías. Concepto y necesidad de las existencias.
 - Clases de stocks. Tipos de existencias.
 - Índices de gestión de stocks.
 - Stock mínimo. Stock máximo. Stock ideal.

- Stock de seguridad.
- Coste de rotura de stocks.
- Sistemas de gestión de stocks.
- Sistemas de reposición de stocks.
- El lote económico.
- El punto de pedido.
- Valoración de existencias.
- Criterios de valoración. Aplicación de métodos.
- Métodos de valoración.
- Las fichas de almacén. Registro de entradas y salidas.
- Tratamiento de incidencias.
- Los inventarios. Tipos de inventarios. Elaboración de inventarios.
- 5. Programación de las actividades del personal del almacén:
 - El departamento de logística.
 - Principales ocupaciones dentro del almacén.
 - Funciones de los puestos de trabajo.
 - Cronogramas de actuación.
 - El trabajo en equipo dentro del almacén.
 - Interdependencia en las relaciones profesionales en el almacén.
 - Técnicas de comunicación en el trabajo en equipo del almacén. Proceso, fases y barreras de comunicación.
 - Comunicación verbal y no verbal. Comunicación presencial y no presencial.
 - La escucha activa.
 - La comunicación efectiva en la transmisión de instrucciones.
 - Técnicas de comportamiento asertivo en equipo dentro del almacén.
 - Estilos de respuesta asertiva, agresiva y no asertiva.
 - Coordinación de equipos de trabajo en el almacén.
 - Necesidades de formación del equipo del almacén.
 - Tipos de formación del personal de almacén.

- 6. Manejo de aplicaciones informáticas de gestión y organización de almacenes:
 - La informática en los almacenes.
 - Tareas informatizadas del almacén.
 - Aplicaciones informáticas generales aplicadas a las tareas del almacén.
 - Aplicaciones informáticas específicas utilizadas en la gestión de almacenes.
 - Simuladores de tareas.
 - Automatización de almacenes.
 - Sistemas informáticos de ubicación y seguimiento de la mercancía en el almacén.
 - Sistemas de información y comunicación en el almacén.
 - Aplicaciones de los sistemas de seguimiento de mercancías.
 - Implantación de un sistema de calidad en el almacén.
 - La calidad del servicio de almacenamiento de mercancías.
 - Nivel de servicio al cliente.
- 7. Aplicación de la normativa de seguridad, higiene y prevención de riesgos laborales en el almacén:
 - Normativa de seguridad e higiene en el almacén.
 - Normativa de prevención de riesgos laborales en el almacén.
 - Normativa de seguridad en el almacenamiento de mercancías peligrosas.
 - Normativa de seguridad e higiene en el almacenamiento de mercancías perecederas.
 - Normas técnicas en el almacenaje de mercancías especiales.
 - Riesgos laborales en el almacenamiento de mercancías. Condiciones de seguridad en el almacén.
 - Señales de seguridad.
 - Normativa y recomendaciones de trabajo y seguridad en equipos y en instalaciones del almacén.
 - Seguridad en el manejo manual de cargas. Precauciones en el manejo manual de cargas.
 - Seguridad en el manejo de cargas con medios de manipulación. Medios mecánicos. Seguridad en manejo de carretillas elevadoras.
 - Condiciones de seguridad de las instalaciones de un almacén.
 - Accidentes de trabajo en la manipulación y el movimiento de mercancías.
 - Riesgos de incendios en el almacén. Prevención, detección y extinción.

Módulo Profesional: Gestión de compras.

Código: 1229

DURACIÓN: 90 horas

- 1. Determinación de las necesidades de compra de un pequeño establecimiento comercial:
 - La función logística en la empresa.
 - Calidad total y just in time.
 - Los costes logísticos. Costes directos e indirectos. Fijos y variables.
 - El ciclo de compras.
 - Variables de calidad y nivel de servicio.
 - Stock óptimo y mínimo.
 - Indicadores de necesidades de reposición en el punto de venta. Índice de cobertura.
 Índice de rotación. Índice de rotura de stocks. Índice de obsolescencia.
 - La previsión de ventas.
 - Tendencias
 - Variación en la demanda.
 - Técnicas de inferencia estadística.
 - El terminal de punto de venta como medio para estimar las compras.
 - El programa de pedidos.
- 2. Realización de planes de aprovisionamiento de mercaderías:
 - Centrales de compra.
 - Mayoristas y abastecimiento al por mayor.
 - Internet como canal de compra.
 - Variaciones de la demanda.
 - Determinación de necesidades de compra: volumen de pedido, precio, capacidad y coste de almacenamiento, y plazo de entrega. Petición de ofertas y pliego de condiciones de aprovisionamiento.
 - Selección de proveedores: Económicos, servicio y calidad. Análisis comparativo de ofertas de proveedores: el fichero de proveedores.

- Criterios de selección.
- Etapas del proceso de negociación con proveedores.
- Preparación de la negociación.
- Solicitud de ofertas.
- Técnicas de negociación de las condiciones de suministro.
- 3. Tramitación de la documentación de compra de mercaderías:
 - El contrato de suministro.
 - Pliego de condiciones de aprovisionamiento.
 - Gestión administrativa de pedidos.
 - Ofertas.
 - Catálogos de productos.
 - Técnicas de comunicación en la tramitación de las compras.
 - Comunicación escrita.
 - Comunicación verbal y no verbal.
 - Comunicación telemática.
 - Órdenes de compra y pedido.
 - Avisos de envío o recepción.
 - Albaranes de entrega.
 - Facturas.
- 4. Gestión y control del proceso de recepción de pedidos:
 - La recepción de pedidos. Ordenes de pedido/entrega. Recepción, identificación y verificación de pedidos. Seguimiento del pedido. Control de salidas.
 - La inspección de mercaderías.
 - Incidencias en los pedidos.
 - Medios de comunicación de incidencias.
 - La pérdida desconocida.
 - Desembalaje de productos.
 - Herramientas de desembalaje.

- Normativa medioambiental en el desembalaje de mercaderías.
- Aplicaciones informáticas de gestión de almacenes. Diagrama de flujo de documentación: seguimiento on -line y off-line.
- 5. Comprobación de la idoneidad de la rentabilidad del surtido implantado en el establecimiento comercial:
 - Índices de gestión de ventas.
 - Objetivos y cálculo.
 - Bases de datos de información de productos.
 - Ratios de gestión de productos.
 - Índice de circulación.
 - Índice de atracción.
 - Índice de compra.
 - Tasa de marca.
 - Ratio de productividad del lineal.
 - Índice de rentabilidad del lineal.
 - Ratio de beneficio del lineal.
 - Índice de rentabilidad del lineal desarrollado.
 - Rendimiento del lineal.
 - Seguimiento del surtido.
 - Análisis ABC.
 - Regla 20/80.
 - Análisis de la cartera de productos.
 - Análisis DAFO de referencias.
 - Detección de productos obsoletos y productos poco rentables.
 - Incorporación de innovaciones y novedades a la gama de productos.
- 6. Realización de la gestión de compraventa de un establecimiento comercial:
 - Software útil para terminales punto de venta.
 - Gestión integrada del aprovisionamiento.

- Datos necesarios para crear una empresa en el terminal de punto de venta.
- Alta de almacenes, proveedores, artículos y clientes, entre otros.
- Periféricos del terminal de punto de venta.
- El lector de código de barras. Escáner plano y vertical, lápiz óptico, láser de pistola y CCD (Charge Coupled Device)
- Pantalla táctil.
- Caja registradora.
- Impresora de ticket.
- Las balanzas.
- El visor.
- Gestión de pedidos, albaranes, facturas y medios de pago en el terminal de punto de venta.
- Las promociones con el terminal de punto de venta.
- El cobro de mercaderías con el terminal de punto de venta. Medios de pago (Dinero efectivo, talones y cheques, tarjetas, y otros).
- Presupuestos a clientes.
- Pedidos de clientes.
- Albaranes a clientes.
- Facturas a clientes.
- Facturas rectificativas.
- Abonos a clientes.
- Gestión de garantías.
- Trazabilidad.
- Configuración de terminales punto de venta.
- Tickets: Cabecera. Cuerpo. Pie.
- Caja. Movimientos de caja. Cierre y arqueo. Asientos de cierre. Vuelco a disco.
- Importar.
- Confección de estadísticas e informes de compras, ventas y almacén.
- Generación de gráficos estadísticos.
- Otras aplicaciones ofimáticas de gestión comercial, de aprovisionamiento y de almacén para pequeños comercios.

Módulo profesional: Venta técnica.

Código: 1230

DURACIÓN: 135 horas.

- 1. Elaboración de ofertas comerciales de productos industriales:
 - Técnicas de venta aplicadas al cliente industrial. Ventas al por mayor y a granel.
 - Mercados del sector primario: cosechas, ganado y pesca.
 - Mercados industriales: materias primas, componentes y productos semielaborados.
 - Agentes comerciales: fomento del encuentro comprador-vendedor, búsqueda de fuentes de información de clientes industriales, argumentos de ventas, propuestas de ofertas y ventajas de los productos ofertados.
 - Materiales, composición e ingredientes.
 - El envase y el embalaje como argumento de ventas.
 - La certificación como herramienta de marketing. Certificados de calidad, medioambientales y de control de riesgos laborales.
 - La seguridad del producto como parámetro para mantener la confianza del cliente industrial.
 - Facilitadores: aseguradoras y entidades financieras. Homologaciones parciales y totales.
 - Aplicación de las nuevas tecnologías en la planificación de tareas a realizar.
- 2. Confección de ofertas comerciales de servicios:
 - Tipología de servicios: públicos y privados.
 - Mercados de servicios: financieros, seguros, consultoría, suministros, formación, sanitarios, sociales, mantenimiento y reparación.
 - Objetivos en la prestación de servicios. Objetivos sociales y económicos.
 - Planificación de los servicios según las necesidades de los usuarios. Realización y análisis de encuestas para conocer necesidades y satisfacción de los servicios ofertados.
 - Características inherentes a los servicios. Identificación de las características. Argumentos de ventas de servicios.
 - La intangibilidad y las propuestas para contrarrestar este factor. El cuidado de los aspectos tangibles: decoración, imagen personal, uniformes y equipamientos tecnológicos.
 - La inseparabilidad y modos de superarla. El régimen de autoservicio, el trabajo con grandes grupos y la focalización en la actividad esencial.

- La heterogeneidad y la lucha en la empresa por reducirla. La caducidad inmediata y las soluciones para evitar la pérdida total. Las técnicas de control de calidad: sistema de semáforo. Selección, motivación y formación de personal en la búsqueda del servicio homogéneo. Técnicas de último minuto para servicios altamente perecederos.
- La concentración de la demanda en periodos puntuales y estrategias para combatirla.
 El sistema de reservas, el encaje de dos segmentos en demandas, la discriminación de precios por temporada y los sistemas de premios para demandas en periodos valle.
- Sistemas de control de satisfacción de los usuarios en la ejecución de la oferta de servicios. Estrategias para superar las dificultados de la venta de ofertas comerciales de servicios.
- 3. Realización de actividades propias de la venta de productos tecnológicos:
 - El espíritu emprendedor en la búsqueda de nuevos nichos de mercado. Análisis de los productos ofertados a través de distintos canales de comercialización.
 - La innovación y el lanzamiento de nuevos productos. Argumentación a favor de la introducción de nuevos productos y servicios, modificación de la cartera de productos, adaptándolos a la nuevas tendencias.
 - Agrupación de funciones, nuevos usos y utilidades, novedades en el manejo, desarrollo de accesorios y complementos, y compatibilidades en sistemas y productos.
 - Catálogos y manuales de instrucciones.
 - Gestión de clientes poco satisfechos y sugerencias de mejora de la oferta de productos que se adapten mejor a la necesidades detectadas.
 - Elaboración de presentaciones de novedades. Herramientas informáticas.
 - Evolución de la electrónica.
 - Mercados de bienes tecnológicos: informática, fotografía, telefonía, comunicación audiovisual, videojuegos e industria del ocio.
 - Análisis del fenómeno de la moda y las tendencias. Previsión. Nuevas líneas de negocio.
 - El cliente prescriptor como punta de lanza en el mercado.
 - Flexibilidad de la empresa para adaptarse a entornos cambiantes.
- 4. Desarrollo de actividades relacionadas con la venta de productos de alta gama:
 - La comunicación del posicionamiento. Procedimiento de transmisión de una imagen de alto posicionamiento.
 - Mercados de alto posicionamiento: joyería, peletería, ropa y calzado de firma, deportes que implican grandes desembolsos monetarios y mercado gourmet.
 - El cliente que busca la marca.

- La distribución selectiva.
- La utilización de caras conocidas en la publicidad.
- Producto: los objetos exclusivos, las series limitadas y los modelos de autor.
- Imagen de marca e imagen personal.
- El análisis de marca. Conocimiento, reconocimiento, palabras asociadas, atributos físicos, valores emocionales, personalidad, origen, herencia y símbolos.
- Técnicas de empaquetado. Según estilos: sencillo, cruzado y recargado. Según formas: objetos regulares e irregulares. Según tamaños: del microenvase a los grandes objetos. Técnicas de empaquetado y embalaje con rapidez y eficiencia
- Normativa de etiquetado.
- Sistemas de alarma para productos. Funcionamiento de las cámaras de vigilancia.
- Políticas antihurto. Sistemas antihurto.
- 5. Preparación de acciones promocionales de bienes inmuebles:
 - La agencia inmobiliaria.
 - Los servicios de comercialización de las constructoras y de los promotores inmobiliarios.
 - La figura del agente comercial y del asesor comercial inmobiliario.
 - La promoción de inmuebles: medios y canales. Elaboración de mensajes publicitarios con la información de la oferta de inmuebles.
 - Comercialización de inmuebles: presencial, por teléfono, por ordenador y por internet.
 - La capacidad de compra o alquiler de los potenciales clientes. Identificación de necesidades y posibilidades económico-financiera de los clientes potenciales.
 - El alquiler con opción a compra. Modelos.
 - Legislación vigente en materia de protección de datos.
 - Protección al consumidor en operaciones de compraventa y alquiler de inmuebles.
 - Política de confidencialidad de datos de la organización.
 - La cartera de inmuebles. Clasificación por filtros: zona, precio, estado de habitabilidad y características. Aplicación de medios informáticos para la gestión de la cartera.
- 6. Desarrollo de actividades relacionadas con el proceso de venta de inmuebles:
 - Tipos de inmuebles: vivienda libre, de protección oficial y cooperativas de viviendas.
 - LAU. Ley de arrendamientos urbanos.

- Presentación, visita y demostración del producto inmobiliario. Utilización de medios audiovisuales.
- Nota registral del inmueble.
- La función de la intermediación. El contrato de comisión.
- El equipo de colaboradores: arquitectos, abogados y asesores.
- La visita a los inmuebles en cartera.
- Documento de visita. Modelos de hoja de visita, precontratos, contratos y documentación anexa.
- Documento de reserva de compra o alquiler.
- Escritura pública de la operación.
- Normativa reguladora de las operaciones inmobiliarias.
- Gastos de formalización de contrato.
- Obligaciones, desgravaciones y bonificaciones fiscales.
- Modalidades de financiación.
- Garantías reales y personales.

7. Desarrollo de actividades de telemarketing:

- Concepto de telemarketing.
- Evolución hasta el BPO (business process outsourcing).
- Ventajas y factores de éxito del telemarketing.
- Sectores económicos de desarrollo del telemarketing.
- El profesiograma del teleoperador. Tipos de llamadas.
- Pautas para la excelencia en la comunicación telefónica.
- Tipología de interlocutores.
- Características de la voz en la atención telefónica: velocidad, timbre, entonación y vocalización.
- El control emocional en el telemarketing.
- Aplicaciones del uso del teléfono en operaciones comerciales.
- Investigación comercial por teléfono.
- El proceso de la venta telefónica. Guión de la realización de la llamada y objeciones.

- El primer minuto como clave del éxito.
- Fases de la venta: saludo, presentación, investigación de necesidades, argumentación, tratamiento de objeciones y cierre.
- Los ratios en la medición de la excelencia, calidad y eficiencia del servicio en las actuaciones de telemarketing.

Módulo Profesional: Dinamización del punto de venta.

Código: 1231

DURACIÓN:180 horas.

- 1. Organización de la superficie comercial:
 - Normativa y trámites administrativos en la apertura e implantación. Licencias, autorizaciones y permisos.
 - Recursos humanos y materiales en el punto de venta.
 - Técnicas de merchandising. Objetivos. Presupuesto. Herramientas.
 - Implantación del punto de venta:
 - Puerta de entrada.
 - Distribución de la superficie.
 - Secciones
 - Circulación:
 - Distribución de los pasillos.
 - Disposición del mobiliario.
 - Cálculo del coeficiente de ocupación del suelo (C.O.S.).
 - Velocidad de la marcha.
 - Duración de la compra.
 - Implantación de las secciones.
 - Comportamiento del cliente en el punto de venta. Tipos de compras.
 - Determinantes del comportamiento del consumidor: Motivación. Percepción. Fases del proceso de decisión de compras. Experiencia. Aprendizaje. Características demográficas, socioeconómicas y psicofísicas.
 - Condicionantes externos del comportamiento del consumidor.

- Zonas calientes y zonas frías. Puntos fríos y calientes (Naturales y artificiales). Métodos físicos y psicológicos para calentar los puntos fríos.
- Normativa aplicable al diseño de espacios comerciales: comercial y de seguridad e higiene.
- 2. Colocación, exposición y reposición de los productos en la zona de venta:
 - Estructura del surtido. Departamentos. Secciones. Categorías. Familias.
 - Caracterización del surtido.
 - Objetivos, criterios de clasificación y tipos de surtido.
 - Métodos de determinación del surtido
 - · La amplitud del surtido.
 - La anchura del surtido.
 - La profundidad del surtido.
 - · La coherencia del surtido.
 - La notoriedad del surtido
 - La esenciabilidad del surtido.
 - Elección de referencias: número máximo, mínimo y normal de referencias.
 - Umbral de supresión de referencias.
 - Programas informáticos de gestión del surtido.
 - Disposición del mobiliario: colocación recta, en parrilla, en espiga, angular, libre, abierta y cerrada.
 - Clasificación de productos por familias, gamas, categorías, posicionamiento, acondicionamiento y codificación.
 - Definición y funciones del lineal.
 - Zonas y niveles del lineal. Variaciones de nivel.
 - Sistemas de reparto del lineal.
 - Sistemas de reposición del lineal.
 - Tipos de exposiciones del lineal.
 - Implantación vertical y horizontal de productos.
 - Lineal óptimo.

- Lineal mínimo.
- Características técnicas, comerciales y psicológicas de los productos.
- Tiempos de exposición.
- Criterios comerciales y de organización.
- Gestión de categorías de productos.
- Los facings. Reglas de implantación.
- Organización del trabajo de implantación.
- Normativa aplicable a la implantación de productos.
- Aplicaciones informáticas de optimización de lineales.
- Normativa vigente: comercial y de seguridad e higiene.
- 3. Realización de publicidad en el lugar de venta:
 - La publicidad en el lugar de venta (PLV). Objetivos, características y funciones.
 - Formas publicitarias específicas de la publicidad en el lugar de venta (PLV): ventajas y desventajas de este medio.
 - Formas y elementos básicos: cartelería y luminosos, entre otros.
 - Elementos específicos: permanencia del mensaje, flexibilidad en el tiempo y en el espacio, selectividad geográfica, audiencia importante, impacto y coste por impacto, entre otros.
 - Señalética en el punto de venta.
 - Cartelería en el punto de venta. Folletos.
 - Tipos de elementos de publicidad: stoppers, pancartas, displays y carteles, entre otros.
 - Técnicas de rotulación.
 - Programas informáticos de rotulación, diseño de carteles y folletos.
 - Mensajes promocionales.
 - Normativa de seguridad y prevención de riesgos laborales.
- 4. Realización de escaparates y cuidado de elementos exteriores:
 - Elementos exteriores: la fachada, la vía pública como elemento publicitario, la puerta y los sistemas de acceso. El rótulo exterior: tipos. Iluminación exterior. El toldo y su colocación.
 - El hall del establecimiento.

- Normativa y trámites administrativos en la implantación externa.
- El escaparate: clases de escaparates.
- Presupuesto de implantación del escaparate.
- Cronograma.
- Recursos humanos y materiales necesarios para la implantación efectiva.
- Criterios económicos y comerciales en la implantación.
- Costes de implantación. Presupuesto de los escaparates.
- Incidencias en la implantación. Medidas correctoras.
- Aplicaciones informáticas para la gestión de tareas y proyectos.
- El escaparate y la comunicación.
- La percepción y la memoria selectiva.
- La imagen: figura y fondo, contraste y afinidad, forma y materia.
- La asimetría y la simetría: el punto, la línea, la línea discontinua y el zigzag. Las ondas, la curva, los arcos concéntricos, la línea vertical y horizontal, oblicua ascendente y descendente, el ángulo y las paralelas.
- Las formas geométricas: círculo, óvalo, triángulo, triángulo romo, rombo, cuadrado, rectángulo y otras formas.
- Eficacia del escaparate: ratios de control. Ratio de atracción. Ratio de convicción. Ratio de efectividad. Otros ratios.
- El color en la definición del escaparate: psicología y fisiología del color.
- Iluminación en escaparatismo.
- Elementos para la animación del escaparate: módulos, carteles, señalización y otros.
- Aspectos esenciales del escaparate: colocación, limpieza, rotación, precios, promociones y ambientación.
- Principios de utilización y reutilización de materiales de campañas de escaparates.
- Bocetos de escaparates.
- Programas informáticos de diseño y distribución de espacios.
- Planificación de actividades. Proceso de montaje. Ejecución y control.
- Materiales, herramientas y medios. Técnicas. Accesorios del escaparate.
- Normativa de seguridad en el montaje de un escaparate y elementos exteriores.

5. Determinación de acciones promocionales:

- El proceso de comunicación comercial. Elementos básicos.
- El mix de comunicación: tipos y formas.
- Políticas de comunicación.
- Promociones de fabricante.
- Promociones de distribuidor.
- Promociones dirigidas al consumidor.
- Productos gancho y productos estrella.
- La publicidad en el lugar de venta.
- La promoción de ventas: objetivos, presupuesto y herramientas promocionales. Ratios de control y eficacia de las acciones promocionales (ROI, elasticidad y ratios en las promociones).
- Selección de acciones promocionales para el lanzamiento de nuevos productos o la entrada en nuevos mercados.
- Relaciones públicas: objetivos, presupuesto, técnicas de las relaciones públicas y programación de las acciones.
- Selección de las acciones para reforzar la imagen corporativa y de marca.
- Elaboración de informes sobre política de comunicación utilizando aplicaciones informáticas.
- Ejecución de las campañas.
- Efectos psicológicos y sociológicos de las promociones en el consumidor.
- Normativa de seguridad e higiene en la realización de promociones de ventas.
- 6. Aplicación de métodos de control de acciones de merchandising:
 - Adecuación promocional al establecimiento y a la planificación anual, mensual o semanal.
 - Criterios de control de las acciones promocionales. Acciones relativas al producto y acciones relativas al punto de venta (Índices de circulación, de atracción y de compra).
 - Índices y ratios económico-financieros: margen bruto comercial, ventas netas, beneficio bruto, índice de rotación, tasa de marca, stock medio, rotación del stock y rentabilidad bruta, entre otros.
 - Análisis de resultados. Aplicaciones informáticas.

- Ratios de control de eficacia de acciones promocionales. Beneficio directo del producto. Creación de la matriz portfolio.
- Aplicación de medidas correctoras.

Módulo profesional: Procesos de venta.

Código: 1232

DURACIÓN: 160 horas.

- 1. Identificación del proceso de decisión de compra del consumidor:
 - Tipos de consumidores. Consumidor final o particular y consumidor industrial o institucional.
 - Estudio del comportamiento del consumidor. Aspectos que comprende.
 - Las necesidades del consumidor. Tipos. La jerarquía de necesidades de Maslow.
 - Tipos de compras según el comportamiento del consumidor: compras racionales o previstas y compras impulsivas.
 - El proceso de decisión de compra del consumidor final. Fases del proceso y variables que influyen en el mismo.
 - Determinantes internos que inciden en el proceso de compra: motivaciones, percepciones, experiencia y aprendizaje, actitudes y características personales.
 - Variables externas que influyen en el proceso de compra: entorno, cultura y subculturas, clase social, grupos sociales, familia, influencias personales y determinantes situacionales.
 - Las variables de marketing en el proceso de compra.
 - El proceso de compra del consumidor industrial u organizacional. Tipos de consumidores. Fases del proceso.
 - Tipologías de clientes: según su comportamiento, según su personalidad y según sus motivaciones de compra.
- 2. Definición de las funciones y perfil de los vendedores:
 - El vendedor. Concepto y funciones.
 - El papel del vendedor en la venta personal.
 - Tipos de vendedores según la empresa en la que prestan sus servicios: vendedores de fabricantes, vendedores de mayoristas y vendedores de minoristas.
 - Tipos de vendedores según la naturaleza del producto: vendedores de productos industriales, vendedores de productos de consumo y vendedores de servicios.

- Tipos de vendedores según la actividad o tipo de venta que realizan: vendedores internos, de mostrador o dependientes. Vendedores externos, de ruta o viajantes. Vendedores de autoventa. Merchandiser o rellenador de expositores. Vendedores puerta a puerta. Vendedores promotores o itinerantes, demostradores, visitadores, prescriptores y creadores de clientela. Vendedores técnicos. Vendedores de grandes operaciones. Vendedores de servicios. Vendedores de telemarketing o televendedores. Vendedores online o por Internet.
- El perfil del vendedor profesional. Cualidades personales, capacidades profesionales y conocimientos del buen vendedor. Habilidades profesionales específicas para las ventas. Conocimientos del vendedor: de la empresa, el producto, los clientes y la competencia. Conocimientos específicos de ventas.
- El manual del vendedor.
- Formación de los vendedores. Necesidad de la formación. Programas de formación y perfeccionamiento de los vendedores: formación inicial, formación sobre el terreno, programas de perfeccionamiento de los vendedores y formación continua.
- Motivación de los vendedores. Factores motivadores.
- Sistemas de remuneración de los vendedores.
- 3. Organización del proceso de venta:
 - El departamento de ventas. Sus funciones.
 - Funciones del director de ventas.
 - Planificación de las ventas. Los objetivos de ventas.
 - Factores que condicionan la organización del departamento de ventas.
 - Estructura organizativa del departamento de ventas. Organigramas: organización por zonas o áreas geográficas. Organización por productos. Organización por clientes. Organización por mercados. Organización mixta.
 - Determinación del tamaño del equipo de ventas.
 - Delimitación de las zonas de venta y asignación a los vendedores.
 - Planificación de las visitas a clientes. Tipos y frecuencia de las visitas.
 - Diseño de las rutas de ventas. Sistema de sectores. Ruta de la margarita. Ruta en zigzag. Ruta del trébol de cuatro hojas. Sistema de línea recta y zonas. Ruta de círculos concéntricos y espiral.
 - Elaboración del programa de ventas y líneas de actuación del vendedor. Objetivos de venta. Rutas de venta. Argumentario de ventas. Material de apoyo. Oferta al cliente.
 - Fases del proceso de venta.

- La prospección de clientes. Métodos de prospección de clientes.
- Preparación de la venta.
- Objetivos, contenido y estructura del argumentario de ventas.
- Tipos de argumentos: racionales y emocionales.
- Elaboración del argumentario de ventas según tipos de productos, según tipología de clientes y según tipo de canales de distribución. Descripción del producto. Utilidades, especificaciones técnicas, precio y servicio. Puntos fuertes y puntos débiles del producto. Ventajas y desventajas para distintos tipos de clientes. Soluciones a los problemas del cliente. Ventajas y desventajas respecto a los productos de la competencia. Diferenciación del producto de los de la competencia. Técnicas de venta aplicables en la elaboración del argumentario.
- Preparación del material de apoyo para reforzar los argumentos, según tipos de productos y según tipología de clientes: elaboración del argumentario utilizando herramientas informáticas.

4. Desarrollo de entrevistas de venta:

- La venta personal.
- Formas de venta: tradicional, autoservicio, sin tienda, televenta y venta online, entre otras
- La comunicación en las relaciones comerciales.
- El proceso de comunicación. Elementos. Barreras en la comunicación. Elementos que intervienen. Fases del proceso de comunicación. Ruidos y filtros que dificultan la comunicación. Tipos de comunicación.
- La comunicación verbal. Normas para hablar en público.
- La comunicación telefónica en la venta. Uso de las nuevas tecnologías.
- La comunicación escrita. Cartas comerciales.
- La comunicación no verbal en la venta y las relaciones con clientes.
- Fases de la entrevista de ventas.
- Técnicas de venta: modelo AIDA (atención, interés, deseo y acción). Técnica SPIN (situación, problema, implicación y necesidad). Sistema de entrenamiento Zelev Noel.
- Concertación y preparación de la visita.
- Toma de contacto y presentación.
- Sondeo y determinación de las necesidades del cliente.
- Presentación del producto y argumentación aplicando técnicas de venta.

- La demostración del producto, utilizando material de apoyo.
- Las objeciones del cliente. Técnicas de tratamiento de las objeciones.
- Negociación de las condiciones de la operación. Asertividad y empatía.
- Cierre de la venta. Señales de compra y aplicación de técnicas de cierre.
- Despedida y final de la entrevista.
- Seguimiento de la venta: servicios adicionales a la venta. Cumplimiento de los acuerdos. Servicios postventa. Atención de quejas, reclamaciones y devoluciones. Atención y satisfacción del cliente. Cobro de la venta.
- Los servicios postventa: asesoramiento e información, garantía, asistencia técnica y reparaciones, recambios y repuestos.
- Gestión de incidencias, quejas y reclamaciones de clientes.
- Servicios de atención, satisfacción y fidelización de clientes: estrategias y técnicas de fidelización de clientes. Técnicas de recuperación de clientes perdidos.
- Herramientas de gestión de las relaciones con clientes (CRM).
- 5. Formalización del contrato de compraventa y otros contratos afines:
 - El contrato: características y requisitos básicos. Tipos de contratos.
 - El contrato de compraventa. Características, elementos y requisitos.
 - Normativa que regula la compraventa: compraventa civil y mercantil.
 - Derechos y obligaciones del vendedor y del comprador.
 - Clausulado general de un contrato de compraventa.
 - Causas de extinción de un contrato de compraventa.
 - El contrato de compraventa a plazos.
 - El contrato de suministro.
 - El contrato estimatorio o de ventas en consignación.
 - Contratos de compraventas especiales. Ventas sobre catálogo, ventas a ensayo o prueba, ventas salvo confirmación, ventas en tienda o almacén, ventas en feria o mercado y ventas por correspondencia.
 - Los contratos de transporte y de seguro.
 - Los contratos de leasing y de renting.
 - Los contratos de factoring y de forfaiting.

- Resolución de conflictos por incumplimiento del contrato: vía judicial y vía arbitral.
- Elaboración de contratos utilizando el procesador de textos.
- 6. Gestión de la documentación comercial y de cobro de las operaciones de venta:
 - Documentación comercial generada en las ventas. Facturas y albaranes.
 - Confección, registro y archivo de documentos.
 - Documentación para formalizar el pedido en las ventas a distancia (por catálogo, televenta, teléfono móvil, Internet y otros).
 - El cobro de la venta. Documentos de cobro y pago.
 - Clasificación de medios de pago según fiabilidad, coste y plazo de pago. Medios de pago al contado y de pago diferido. Pagos por períodos acumulativos.
 - El pago en efectivo.
 - La transferencia bancaria.
 - La ley cambiaria y del cheque.
 - El cheque. Tipología y funcionamiento.
 - La letra de cambio.
 - El pagaré.
 - Operaciones asociadas a los medios de pago. Endoso y aval.
 - Gestión de cobro de efectos comerciales.
 - Anticipación del cobro. Negociación y descuento bancario.
 - Empresas de factoring y forfaiting.
 - La gestión de impagados: la renegociación de los plazos con el cliente.
 - Los medios de pago electrónicos.
- 7. Determinación de los precios y el importe de las operaciones de venta:
 - Determinación del precio de venta al público del producto o servicio. Elementos que forman parte del precio: costes y margen comercial.
 - Cálculo del precio de venta aplicando un determinado margen comercial expresado en forma de porcentaje sobre el precio de coste.
 - Cálculo del precio aplicando un determinado margen expresado en forma de porcentaje sobre el precio venta.
 - Cálculo del importe total de una operación de venta.

- Aplicación del interés en las operaciones comerciales.
- Concepto de interés. Interés simple e interés compuesto.
- Cálculo del interés simple: cálculo de las distintas variables que intervienen.
- Métodos abreviados para el cálculo del interés de varios capitales al mismo tipo de interés y diferentes períodos de tiempo.
- Concepto de descuento. Descuento racional y descuento comercial.
- Cálculo del descuento racional o matemático: cálculo de las distintas variables que intervienen en el descuento. Determinación del valor actual o efectivo.
- Cálculo del descuento comercial. Cálculo de las distintas variables que intervienen. Determinación del efectivo resultante del descuento.
- Negociación de efectos comerciales. Cálculo del descuento y del efectivo resultante de una remesa de efectos.
- Sustitución de deudas. Vencimiento común y vencimiento medio: cálculo del vencimiento de una deuda que sustituye a otras.
- Cálculo del importe de operaciones comerciales en moneda extranjera: tipo de cambio o cotización de una divisa.
- Utilización de herramientas informáticas para el cálculo comercial.

Módulo Profesional: Aplicaciones informáticas para el comercio.

Código: 1233

DURACIÓN: 160 horas.

- 1. Manejo de la maquinaria y los programas habituales en el comercio:
 - Cómo funciona un ordenador personal. Componentes y piezas: el interior de un ordenador de sobremesa y de uno portátil. Periféricos: teclado, ratón, conexiones de red y DVD, entre otros.
 - La impresora, el escáner y tipos de lectores de tiques. Impresoras de tiques: tipos. Monitores táctiles y visores de cliente. Cajones y detectores de billetes. Terminales, equipos y packs TPV. Identificación, balanzas y teclados.
 - Sistema operativo de gestión de ventanas (Windows).
 - Trabajar con archivos y carpetas: Exploración de carpetas. Trabajar con bibliotecas. Copiar, mover y borrar archivos.
 - Trabajar con carpetas y archivos comprimidos.

- Funcionamiento y configuración de una red doméstica: cableadas e inalámbricas.
- Administrar la red.
- Compartir archivos e impresoras.
- Seguridad inalámbrica.
- Los virus informáticos y el software antivirus.
- Copia de seguridad de los datos y restauración.
- Software específico de compresión y descompresión de archivos.
- El formato PDF. Navegación, creación y modificación. Formularios.

2. Utilización de la red Internet:

- Introducción a Internet.
- Concepto y uso de las intranets y extranets: similitudes y diferencias.
- Conectarse a Internet. Protocolo TCP/IP: proveedores de servicio de Internet. Publicar un sitio en la web. Las IP. La tecnología wi-fi.
- La web. Navegación web utilizando los navegadores.
- Correo electrónico.
- Los grupos de noticias.
- Transferencia y gestión remota de ficheros (FTP).
- Buscar en Internet: los buscadores, directorios o índices temáticos y los motores de búsqueda. Programas buscadores más utilizados.
- Correo electrónico: configuración de una cuenta de correo electrónico, correo web frente al correo POP. Redactar, enviar y recibir mensajes. Adjuntar archivos a un mensaje.
- Seguridad. Zonas y niveles de seguridad.
- Bloqueador de ventanas emergentes. Agregar un sitio a la lista de confianza o de restringidos. Ajustar el nivel del filtro de bloqueo.
- Filtro de suplantación de identidad (phishing).
- Privacidad.

3. Confección de materiales gráficos:

- Trabajo con imágenes vectoriales y en mapa de bits.
- Profundidad de color.

- Modos de color y cambios entre distintos modos. Modos: RGB, CYMK, HSB y Lab. Convertir imágenes a mapa de bits: dos colores, escala de grises o color indexado.
- Gamas de color.
- Obtención de imágenes: crear nueva imagen, utilizar existentes y conseguirlas con un escáner o cámara digital. Editar y corregir errores.
- Opciones de impresión.
- Utilidades de edición de gráficos: herramientas de pintura, retoque y formas vectoriales. Comandos de ajuste. Herramientas de borrador, texto, recorte y visualización. Herramientas de precisión y anotación, entre otras.
- Trabajar con capas.
- Trabajar con textos.
- Efectos especiales y plugins.
- Guardar imágenes: tipos de compresión. Tipos de formato. Exportar archivos. Guardar para la web. Incrustar objetos OLE.
- Grabación de vídeos en DVD o en archivo.
- Edición de imágenes, cortes, planos y movimientos de cámara. Métodos de edición.
- Agregar movimientos, transiciones y títulos a las imágenes. Efectos en la edición de vídeo y audio.
- 4. Empleo de aplicaciones informáticas de uso general en el comercio:
 - El procesador de textos.
 - Escritura de textos: revisión ortográfica y gramatical.
 - Formatear el texto de un documento de trabajo: buscar y sustituir palabras y frases.
 Efectos de texto. Configurar página.
 - Inserción de elementos automáticos: saltos, números de página, fechas y símbolos, entre otros.
 - Tabulaciones, viñetas, columnas y tablas.
 - Encabezados y pies de página: impresión de documentos. Imágenes y gráficos.
 - Combinar correspondencia.
 - Estilos y plantillas.
 - Índices temáticos, alfabéticos y de ilustraciones: hipervínculos. Formularios.
 - Programas de presentación: crear una presentación con diapositivas.

- Transiciones.
- Animaciones: visualizar una presentación.
- 5. Realización de cálculos matemáticos con hoja de cálculo y tratamiento de datos con gestores de bases de datos:
 - Introducción a las operaciones básicas de hoja de cálculo.
 - Introducir y editar datos en las celdas: textos, números, fechas y fórmulas.
 - Manipulación de las celdas de datos. Insertar y eliminar celdas. Buscar y reemplazar datos en las celdas. Series de datos.
 - Formato de celdas, filas, columnas y hojas.
 - Operaciones básicas con hojas de cálculo.
 - Fórmulas de la hoja de cálculo: orden de preferencias. Referencias relativas, absolutas y mixtas.
 - Funciones matemáticas, lógicas y estadísticas.
 - Representaciones gráficas de los datos. Manipular las series de datos. Modificar el aspecto del gráfico.
 - Listas de datos. Introducción, ordenación y validación de datos en una lista. Filtros de datos. Subtotales.
 - Gestores de bases de datos.
 - Crear y utilizar tablas en un gestor de base de datos: establecer las propiedades de los campos.
 - Índices y relaciones entre las tablas.
 - Ordenar y filtrar la información: tipos de filtros.
 - Consultas de datos de las tablas: tipos de consultas.
 - Formularios de toma de datos.
 - Informes extraídos de las tablas de datos y de las consultas.
 - Etiquetas de correo.
- 6. Realización de la facturación electrónica y otras tareas administrativas de forma telemática:
 - Factura electrónica: aspectos generales, condiciones para su utilización y normativa legal.
 - Seguridad: firma electrónica reconocida y DNI electrónico.
 - Programas de facturación electrónica.

- Banca online: consulta de cuentas. Transferencias. Pagos de recibos y con tarjetas.
 Préstamos y créditos. Otros servicios.
- Los tributos online. Obligaciones censales. Impuestos de la empresa: presentación, plazos y liquidación. El IVA: presentación, plazos y liquidación.
- Trámites con la Seguridad Social online: altas, mantenimiento y bajas de trabajadores.
 Presentación de los modelos de cotización.

Módulo Profesional: Servicios de atención comercial.

Código: 1234

DURACIÓN: 80 horas.

- 1. Desarrollo de actividades de atención/información al cliente:
 - La atención al cliente en las empresas y organizaciones.
 - Gestión de las relaciones con clientes.
 - La identidad corporativa y la imagen de marca. Influencia en el posicionamiento y diferenciación de la empresa.
 - Servicios de atención al cliente/consumidor/usuario. Seguimiento de la venta. Servicios postventa. Información y asesoramiento. Atención y satisfacción del cliente. Atención de quejas y reclamaciones.
 - El departamento de atención al cliente en las empresas y organizaciones. Funciones.
 Estructura y organización.
 - Relaciones con otros departamentos de la empresa u organización.
 - Relación con el departamento de marketing y relaciones públicas.
 - Relación con el departamento de ventas.
 - Relación con otros departamentos de la empresa.
 - Estructuras organizativas: organigramas.
 - Tipos de organigramas.
 - Los contact centers. Funciones que se desarrollan en la relación con los clientes. Tipología. Servicios que prestan a las empresas.
- 2. Utilización de técnicas de comunicación en situaciones de atención al cliente:
 - La comunicación en la empresa. Información y comunicación.
 - El proceso de comunicación. Elementos. Fases del proceso. Dificultades y barreras. Canales y soportes de comunicación.

- Tipos de comunicación: interna y externa, formal e informal, verbal y no verbal.
- Técnicas de comunicación en situaciones de información al cliente.
- La empatía.
- La asertividad.
- La comunicación oral. Normas para hablar en público.
- La comunicación telefónica. Reglas para la comunicación telefónica. Dificultades. La comunicación no verbal (la sonrisa telefónica). Utilización de las nuevas tecnologías en la comunicación telefónica.
- La comunicación no verbal.
- La comunicación escrita. Reglas para la comunicación escrita. Tipos de cartas comerciales. Comunicaciones formales (instancia, recurso, certificado, declaración y oficio).
 Informes. Otros documentos escritos.
- La comunicación escrita a través de la red (Internet/Intranet).
- El correo electrónico. La mensajería instantánea.
- Comunicación en tiempo real (chat y videoconferencia) y comunicación diferida (foros).
- 3. Organización de la información relativa a la relación con los clientes:
 - Técnicas de organización y archivo de documentación. Finalidad y funciones del archivo.
 - Sistemas de clasificación, catalogación y archivo de documentos.
 - Tipos de archivos. Archivos centralizados y por departamentos. Archivos temporales y definitivos. Archivos manuales e informáticos.
 - Organización de documentos de atención al cliente.
 - Ficheros de clientes. Elaboración y actualización de ficheros de clientes.
 - Las bases de datos. Estructura. Funciones. Tipos.
 - Bases de datos documentales.
 - Herramientas de gestión de las relaciones con clientes (CRM).
 - Manejo de bases de datos de clientes. Tratamiento de la información. Introducción y grabación de datos. Modificación y actualización de datos. Búsqueda y recuperación de archivos y registros. Acceso a la información. Realización de consultas.
 - Transmisión de información en la empresa. Elaboración de informes.
 - Normativa legal en materia de protección de datos.

- 4. Identificación de los organismos e instituciones de protección y defensa del consumidor y usuario:
 - Concepto de consumidor y usuario.
 - Consumidores y usuarios finales e industriales.
 - Derechos del consumidor.
 - La defensa del consumidor. Normativa legal: Artículo 51 de la Constitución. Ley General para la Defensa de los Consumidores y Usuarios. Leyes autonómicas de protección del consumidor. Normativa comunitaria.
 - Instituciones públicas de protección al consumidor. Tipología. Competencias. Administración central, autonómica y local. El Defensor del Pueblo. El Tribunal de Defensa de la Competencia.
 - Entidades privadas de protección al consumidor. Tipología. Competencias. Asociaciones de consumidores y usuarios. Cooperativas de consumo.
- 5. Realización de la tramitación de quejas y reclamaciones del cliente/consumidor:
 - Tipos de consultas, quejas, reclamaciones y denuncias más habituales en materia de consumo.
 - Normativa vigente en materia de consumo aplicable a la gestión de reclamaciones y denuncias.
 - Fases del proceso de tramitación de reclamaciones y denuncias.
 - Procedimiento de recogida de las reclamaciones. Elementos formales. Documentos necesarios o pruebas. Cumplimentación documental.
 - Proceso de tramitación de las reclamaciones. Plazos. Presentación ante los organismos competentes.
 - Las reclamaciones ante la Administración. Los actos administrativos. Elementos. Tipos de actos. Eficacia de los actos. El silencio administrativo.
 - Las técnicas de comunicación en situaciones de quejas y reclamaciones. Comunicación oral, escrita y telefónica.
 - Tratamiento al cliente ante las quejas y reclamaciones. La escucha activa. La empatía.
 La asertividad.
 - La negociación en la resolución de quejas y reclamaciones. Objetivos. Aspectos que hay que negociar.
 - El plan de negociación. Fases: preparación, estrategia, desarrollo y acuerdo.
 - Técnicas de negociación en las reclamaciones.

- 6. Colaboración en la ejecución del plan de calidad y mejora del servicio de atención al cliente/consumidor/usuario:
 - Incidencias, anomalías y retrasos en el proceso de atención/información al cliente y en la resolución de quejas y reclamaciones.
 - Tratamiento de las anomalías. Medidas correctoras. Forma. Plazos.
 - Procedimientos de evaluación y control del servicio de atención al cliente. Criterios y métodos de evaluación. Métodos para medir el nivel de satisfacción del cliente. Parámetros y técnicas de control. Aplicación de medidas correctoras.
 - Normativa aplicable en la atención al cliente. Ley de ordenación del Comercio Minorista. Ley de Servicios de la Sociedad de la Información y el Comercio Electrónico. Ley Orgánica de Protección de Datos de Carácter Personal.
 - Estrategias y técnicas de fidelización de clientes.
 - Programas de fidelización de clientes. Información. Visitas de seguimiento. Resolución de problemas con rapidez y eficacia. Regalos, descuentos y promociones. Felicitaciones y agradecimientos. Servicios adicionales.

Módulo Profesional: Comercio electrónico.

Código: 1235

DURACIÓN: 80 horas.

- 1. Aplicación de las directrices del plan de marketing digital:
 - Plan de marketing digital. Las políticas del e-marketing mix.
 - Alta en buscadores y en directorios especializados.
 - Características específicas del cliente online.
 - Boletines electrónicos enviados con email marketing.
 - Diseño de blogs corporativos: modalidades. Objetivos alcanzables con un blog.
 - Marketing en buscadores: SEM, SEO y campañas en páginas afines. Selección de palabras clave. Cómo alcanzar un buen posicionamiento natural SEO y de pago SEM.
 - Normativa sobre comunicaciones electrónicas y privacidad.
 - Pagos con dinero electrónico y pagos en línea: seguridad y protección contra el fraude.
 - Marketing de afiliación.
 - Marketing relacional y la gestión de la relación con los clientes (CRM).

- Cross marketing.
- Marketing viral: blogs, buzz, marketing, comunidades virtuales y online networking.
- Marketing one-to-one.
- Aplicaciones del mobile marketing y TDT, entre otros. Banca móvil, pagos con el móvil, compras inalámbricas y publicidad dirigida, entre otros.
- Internet TV, videoblogs y web TV, entre otros. Sistemas de publicidad poco aconsejables: el spam y la publicidad no deseada. La ley contra el spam.
- 2. Realización de acciones de compraventa online:
 - Idea y diseño de una tienda virtual: gestión y mantenimiento.
 - Catálogo de productos online.
 - Selección y registro de dominio.
 - Modelos de negocio digital: portales horizontales, B2B y B2C, entre otros.
 - Escaparate web. Catálogo electrónico.
 - Control logístico de las mercancías vendidas online.
 - La reclamación como instrumento de fidelización del cliente: la gestión de la satisfacción como garantía de recuperación de clientes.
 - Medios de pago electrónico: las tarjetas para pagos online. Otros medios de pago electrónicos.
 - Períodos de reflexión y cancelaciones.
 - Seguridad en las transacciones electrónicas: cifrado, firma digital, certificados digitales y DNI electrónico. Entidades certificadoras raíz. El spyware (programas espías).
 - Encriptación. Protocolos de seguridad: SSL (secure socket layer), SET (secure electronic transaction) y 3D secure.
 - Negocios electrónicos: e-shop, e-mail, e-procurement, e-marketplace y e-auction, entre otros.
- 3. Realización del mantenimiento de la página web:
 - Estructurar una página web corporativa.
 - Lenguaje HTML.
 - Creación de páginas web con los editores web más usuales: trabajar con textos. El estilo y el formato de múltiples páginas web al mismo tiempo. El color y el diseño web.
 Trabajar con imágenes. Crear hipervínculos y páginas interactivas. Trabajar con formularios. Agregar contenido multimedia.

- Elección del servidor para alojar páginas web: tener una dirección propia o recurrir a una gratuita.
- Publicación de páginas web vía FTP.
- Alta en buscadores.
- Programas de diseño gráfico y otras utilidades para la web: mantenimiento de la información publicada.
- Catálogo online: verificación, procesado, efectividad, eficiencia y ambiente de compra.
- Flujos de caja y financiación de la tienda online.
- Zonas calientes y zonas de usuario.
- El carrito de la compra online.
- 4. Establecimiento de relaciones con otros usuarios de la red:
 - Los grupos de conversación o chat: programas IRC y programas webchat.
 - Servicio de mensajería instantánea.
 - Telefonía por Internet. Videoconferencia.
 - Los foros: leer y escribir en un foro.
 - Los grupos de discusión.
 - Redes sociales.
 - Weblogs, blogs o bitácoras. Distintas modalidades de weblogs.
 - Redes sociales para empresas.
 - Añadir elementos a una página de una red social. Mensajes en el muro. Compartir mensajes. Responder y borrar un mensaje del muro. Crear perfiles.
 - Utilizar elementos fotográficos y audiovisuales en una página de una red social.
 - Añadir aplicaciones profesionales a una página. Organizar eventos. Realizar encuestas.
 - Cómo buscar un grupo interesante.
 - Crear una red de contactos influyentes. Gestionar equipos de trabajo.
 - Comprar y vender en redes sociales.
- 5. Utilización de entornos Web 2.0:
 - Concepto y características.
 - Funcionalidades: opiniones y foros de usuarios.

- Reputación corporativa online.
- Objetivos que hay que alcanzar: transparencia, utilidad, participación y fidelización.
- Herramientas del marketing online utilizadas en la Web 2.0: marketing en medios sociales (SMM). Mail. Blog. Páginas web editadas por muchos usuarios (wikis). Banner.
- Widget. Gadget. Contenidos actualizados de una web (RSS). Vídeo. Ficheros de audio en MP3 (podscat). Foros.
- Webs integradas: comparadores de precios, webs de subastas, sistemas para opinar sobre productos, herramientas sociales de recomendación y ventas cruzadas.
- Redes sociales que integran a los consumidores como prescriptores.
- Los consumidores como participantes activos (prosumidores): opiniones de otros compradores, ofertas cruzadas y comparativas, entre otras.
- Implementación de estrategias de seguridad informática: robo de datos, suplantación de identidad y propagación de virus.

Módulo Profesional: Inglés

Código: 0156

DURACIÓN: 110 horas.

- 1. Análisis de mensajes orales:
 - Comprensión de mensajes profesionales y cotidianos.
 - Mensajes directos, telefónicos, radiofónicos, grabados.
 - Terminología específica del área profesional del comercio.
 - Ideas principales y secundarias.
 - Recursos gramaticales: Tiempos verbales, preposiciones, locuciones, expresión de la condición y duda, uso de la voz pasiva, oraciones de relativo, estilo indirecto, verbos preposicionales, verbos modales y otros.
 - Otros recursos lingüísticos. Funciones: gustos y preferencias, sugerencias, argumentaciones, instrucciones acuerdos y desacuerdos, hipótesis y especulaciones, opiniones y consejos, persuasión y advertencia.
 - Diferentes acentos de lengua oral.
 - Identificación de registros con mayor o menor grado de formalidad en función de la intención comunicativa y del contexto de comunicación.

 Utilización de estrategias para comprender e inferir significados por el contexto de palabras, expresiones desconocidas e información implícita en textos orales sobre temas profesionales.

2. Interpretación de mensajes escritos:

- Predicción de información a partir de elementos textuales y no textuales en textos escritos sobre temas diversos.
- Recursos digitales, informáticos y bibliográficos, para solucionar problemas de comprensión o para buscar información específica necesaria para la realización de una tarea.
- Comprensión de mensajes, textos, artículos básicos profesionales y cotidianos.
- Soportes telemáticos: fax, e-mail, burofax.
- Terminología específica del área profesional del comercio. Análisis de los errores más frecuentes.
- Idea principal e ideas secundarias: identificación del propósito comunicativo, de los elementos textuales y de la forma de organizar la información distinguiendo las partes del texto.
- Recursos gramaticales: tiempos verbales, preposiciones, verbos preposicionales, uso de la voz pasiva, oraciones de relativo, estilo indirecto, verbos modales y otros.
- Relaciones lógicas: oposición, concesión, comparación, condición, causa, finalidad, resultado.
- Relaciones temporales: anterioridad, posterioridad, simultaneidad.

3. Producción de mensajes orales:

- Registros utilizados en la emisión de mensajes orales según el grado de formalidad.
- Terminología específica del área profesional del comercio.
- Recursos gramaticales: tiempos verbales, preposiciones, verbos preposicionales, locuciones, expresión de la condición y duda, uso de la voz pasiva, oraciones de relativo, estilo indirecto, verbos modales y otros.
- Otros recursos lingüísticos. Finalidad: gustos y preferencias, sugerencias, argumentaciones, instrucciones, acuerdos y desacuerdos, hipótesis y especulaciones, opiniones y consejos, persuasión y advertencia.
- Fonética. Sonidos y fonemas vocálicos y sus combinaciones y sonidos y fonemas consonánticos y sus agrupaciones.
- Marcadores lingüísticos de relaciones sociales, normas de cortesía y diferencias de registro.
 - Conversaciones informales improvisadas sobre temas cotidianos y de su ámbito profesional. Participación. Opiniones personales. Intercambio de información de interés personal.

- Recursos utilizados en la planificación elemental del mensaje oral para facilitar la comunicación. Secuenciación del discurso oral.
- Toma, mantenimiento y cesión del turno de palabra.
- Apoyo, demostración de entendimiento, petición de aclaración, entre otros.
- Entonación como recurso de cohesión del texto oral: uso de los patrones de entonación.

4. Emisión de textos escritos:

- Elaboración de un texto. Planificación. Uso de las estrategias necesarias: ideas, párrafos cohesionados y revisión de borradores.
- Expresión y cumplimentación de mensajes y textos profesionales y cotidianos:
 - Currículo vítae y soportes telemáticos: fax, e-mail, burofax.
 - Terminología específica del área profesional del comercio.
 - Idea principal e ideas secundarias. Propósito comunicativo de los elementos textuales y de la forma de organizar la información distinguiendo las partes del texto.
 - Recursos gramaticales: tiempos verbales, preposiciones, verbos preposicionales, verbos modales, locuciones, uso de la voz pasiva, oraciones de relativo, estilo indirecto. Nexos: «because of, «since», «although», «even if», «in spite of», «despite», «however», in contrast» y otros.
 - Secuenciación del discurso escrito: «first», «after», «then,» "finally».
 - Derivación: sufijos para formar adjetivos y sustantivos.
- Relaciones lógicas: oposición, concesión, comparación, condición, causa, finalidad, resultado, consecuencia.
- Relaciones temporales: anterioridad, posterioridad, simultaneidad.
- Coherencia textual:
 - Adecuación del texto al contexto comunicativo.
 - Tipo y formato de texto.
 - Variedad de lengua. Registro.
 - Selección léxica, de estructuras sintácticas y de contenido relevante.
 - Inicio del discurso e introducción del tema. Desarrollo y expansión.
 - Ejemplificación.
 - Conclusión y/ o resumen del discurso.
 - Uso de los signos de puntuación.

- Escritura, en soporte papel y digital, de descripciones de experiencias profesionales y acontecimientos, narración de hechos reales o imaginados, correspondencia, informes, resúmenes, noticias o instrucciones, con claridad, lenguaje sencillo y suficiente adecuación gramatical y léxica.
- Elementos gráficos para facilitar la comprensión: ilustraciones, tablas, gráficos o tipografía y en soporte papel y digital.
- 5. Identificación e interpretación de los elementos culturales más significativos de los países de lengua extranjera (inglesa):
 - Valoración de las normas socioculturales y protocolarias en las relaciones internacionales.
 - Uso de los recursos formales y funcionales en situaciones que requieren un comportamiento socioprofesional con el fin de proyectar una buena imagen de la empresa.
 - Reconocimiento de la lengua extranjera para profundizar en conocimientos que resulten de interés a lo largo de la vida personal y profesional.
 - Uso de registros adecuados según el contexto de la comunicación, el interlocutor y la intención de los interlocutores.
 - Interés por la buena presentación de los textos escritos tanto en soporte papel como digital, con respeto a las normas gramaticales, ortográficas y tipográficas.

Módulo Profesional: Formación y orientación laboral

Código: 1236

DURACIÓN: 90 horas.

- 1. Búsqueda activa de empleo:
 - Valoración de la importancia de la formación permanente para la trayectoria laboral y profesional del Técnico Actividades comerciales. Adaptación a la evolución de las exigencias del mercado de trabajo
 - Análisis de los intereses, aptitudes y motivaciones personales para la carrera profesional.
 - Identificación de itinerarios formativos relacionados con el Técnico Actividades comerciales.
 - Definición y análisis del sector profesional del Técnico Actividades comerciales.
 - Proceso de búsqueda de empleo en pequeñas, medianas y grandes en empresas del sector.
 - Oportunidades de aprendizaje y empleo en Europa.

- Técnicas e instrumentos de búsqueda de empleo. Preparación para la entrevista de trabajo.
- Nuevos yacimientos de empleo.
- El proceso de toma de decisiones: definición y fases.

2. Gestión del conflicto y equipos de trabajo:

- La comunicación eficaz como instrumento fundamental en la relación con los miembros del equipo. Barreras en la comunicación. Comunicación asertiva. Comunicación no verbal. Escucha activa e interactiva.
- Valoración de las ventajas e inconvenientes del trabajo en equipo para la eficacia de la organización.
- La inteligencia emocional.
- Clases de equipos en el sector del comercio según las funciones que desempeñan.
- La participación en el equipo de trabajo. Diversidad de roles. Tipología de los miembros de un equipo. Técnicas para dinamizar la participación en el equipo. Herramientas para trabajar en equipo.
- Conflicto: características, fuentes y etapas.
- Métodos para la resolución o supresión del conflicto: conciliación, mediación, negociación y arbitraje.
- Negociación: concepto, elementos, proceso y cualidades del negociador.

3. Contrato de trabajo y relaciones laborales:

- El derecho del trabajo. Concepto, fuentes, jerarquía normativa.
- Análisis de la relación laboral individual.
- Modalidades de contrato de trabajo y medidas de fomento de la contratación. Medidas establecidas para la conciliación de la vida laboral y familiar. Normativa autonómica. El fraude de ley en la contratación laboral.
- Derechos y deberes derivados de la relación laboral.
- El tiempo de trabajo y su retribución: Jornada laboral. Análisis de la jornada determinada en convenios colectivos del sector profesional en el que se ubica el título. El período de prueba y el tiempo de trabajo.
- El salario: elementos que lo integran. Nóminas: análisis de nóminas de acuerdo con las percepciones salariales determinadas en convenios colectivos que les sean de aplicación.
- Modificación, suspensión y extinción del contrato de trabajo. Consecuencias económicas derivadas: el finiquito y la indemnización.

- Representación de los trabajadores. Participación de los trabajadores en la empresa: unitaria y sindical.
- Negociación colectiva como medio para la conciliación de los intereses de trabajadores y empresarios.
- Análisis de un convenio colectivo aplicable al ámbito profesional de Técnico en Actividades Comerciales.
- Beneficios para los trabajadores en las nuevas organizaciones: flexibilidad, beneficios sociales, entre otros.
- 4. Seguridad Social, empleo y desempleo:
 - Estructura del sistema de la Seguridad Social. Acción protectora y regímenes. El Servicio Extremeño de Salud.
 - Determinación de las principales obligaciones de empresarios y trabajadores en materias de Seguridad Social, afiliación, altas, bajas y cotización.
 - La cotización a la Seguridad Social: bases de cotización y cuotas, empresarial y del trabajador, resultantes según el tipo de contrato.
 - Acción protectora de la Seguridad Social: Introducción sobre contingencias, prestaciones económicas y servicios.
 - Situaciones protegibles por desempleo: situación legal de desempleo, prestación y subsidio por desempleo.
- 5. Conceptos básicos sobre seguridad y salud en el trabajo y evaluación de riesgos profesionales:
 - Valoración de la relación entre trabajo y salud. Importancia de la cultura preventiva en todas las fases de la actividad. Sensibilización de la necesidad de hábitos y actuaciones seguras a través de las estadísticas de siniestrabilidad laboral nacional y extremeña.
 - Marco normativo básico de la prevención: derechos y deberes en materia de prevención de riesgos laborales.
 - Responsabilidades y sanciones.
 - Condiciones de trabajo y salud. Riesgos y daños sobre la salud: accidente laboral y enfermedad profesional.
 - Análisis de factores de riesgo y sus efectos.
 - La evaluación de riesgos en la empresa como elemento básico de la actividad preventiva. Riesgos específicos en el sector profesional en el que se ubica el título: técnicas de evaluación de riesgos y aplicación en el entorno de trabajo.
 - Análisis de riesgos ligados a condiciones de: seguridad, ambientales y ergonómicas.

- Análisis de riesgos ligados a la organización del trabajo: carga de trabajo y factores psico-sociales.
- Determinación de los posibles daños a la salud del trabajador que pueden derivarse de las situaciones de riesgo detectadas.
- 6. Planificación de la prevención de riesgos en la empresa:
 - Determinación de las medidas de prevención y protección individual y colectiva para los diferentes tipos de riesgos. Señalización de seguridad.
 - Derechos y deberes en materia de prevención de riesgos laborales.
 - Gestión de la prevención en la empresa, documentación. Planificación de la prevención en la empresa.
 - Organismos públicos relacionados con la prevención de riesgos laborales.
 - Planes de emergencia y de evacuación en entornos de trabajo.
 - Elaboración de un plan de emergencia en una pyme relacionada con el sector en el que se ubica el título.
- 7. Aplicación de medidas de prevención y protección en la empresa:
 - Aplicación de medidas de prevención
 - Medidas de protección colectiva: la señalización de seguridad
 - Medidas de protección individual. Los equipos de protección individual
 - Especial protección a colectivos específicos: maternidad, lactancia, trabajadores de una empresa de trabajo temporal y trabajadores temporales.
- 8. Organización y planificación de la prevención de riesgos en la empresa:
 - El control de la salud de los trabajadores. Representación de los trabajadores en materia preventiva. La gestión de la prevención en la empresa: definición conceptual. Organismos públicos relacionados con la prevención de riesgos laborales. Vigilancia de la salud de los trabajadores.
 - El plan de autoprotección: Plan de emergencias y de evacuación en entornos de trabajo. Elaboración de un plan de emergencias en una pyme.
 - Protocolo de actuación ante una situación de emergencia. Clasificación de emergencias y diferentes situaciones que las pueden provocar. Equipos de emergencia.

9. Primeros auxilios:

- Primeros auxilios: aplicación de técnicas de primeros auxilios. Composición y uso del botiquín. Clasificación de heridos según su gravedad.
- Aplicación de las técnicas de primeros auxilios según el tipo de lesión del accidentado.

ANEXO II

MÓDULOS PROFESIONALES PROPIOS DE LA COMUNIDAD AUTÓNOMA

Módulo Profesional: Inglés

Código: 1238-Ex

- I. Resultados de aprendizaje y criterios de evaluación.
 - 1. Utiliza la lengua oral para interactuar en situaciones habituales de comunicación y en situaciones propias del sector profesional.

Criterios de evaluación:

- a) Participa espontáneamente en conversaciones relacionadas con situaciones habituales o de interés, así como con situaciones propias de su ámbito profesional.
- b) Utiliza las estrategias necesarias para resolver las dificultades durante la interacción.
- c) Identifica elementos de referencia y conectores e interpreta la cohesión y coherencia de los mismos.
- d) Expresa con fluidez descripciones, narraciones, explicaciones, opiniones, argumentos, planes, deseos y peticiones en cualquier contexto cotidiano.
- e) Comprende información general e identifica detalles relevantes en mensajes emitidos cara a cara o material emitido por los medios de comunicación sobre temas habituales o de interés personal, así como sobre temas propios de su familia profesional siempre que la articulación de la lengua sea clara y relativamente lenta.
- f) Utiliza los conocimientos adquiridos sobre el sistema lingüístico estudiado, tanto en la pronunciación de sus mensajes como en la comprensión de los ajenos
- 2. Comprende textos escritos de interés general o relacionados con la profesión.

Criterios de evaluación:

- a) Encuentra información específica en textos claros y en lengua estándar de un área conocida.
- b) Comprende la información general y específica e identificar el propósito comunicativo de textos de diversos géneros.
- c) Identifica la estructura de la información en los textos técnicos relacionados con su área de trabajo.
- d) Utiliza el contexto para localizar una información determinada.
- e) Utiliza fuentes diferentes con el fin de recabar una información necesaria para la realización de una tarea.

- f) Utiliza los conocimientos adquiridos sobre el sistema lingüístico estudiado para la comprensión de los textos.
- 3. Escribe textos con fines diversos y sobre temas conocidos y temas relacionados con la profesión respetando los elementos de cohesión y coherencia.

Criterios de evaluación:

- a) Produce textos continuados y marcar la relación entre ideas con elementos de cohesión y coherencia.
- b) Utiliza las estructuras y el léxico adecuado en los escritos profesionales: cartas, emails, folletos, documentos oficiales, memorandos, respuestas comerciales y cualquier otro escrito habitual en su ámbito laboral.
- c) Expresa descripciones, narraciones, explicaciones, opiniones, argumentos, planes, deseos y peticiones en contextos conocidos. planes, deseos y peticiones en contextos conocidos.
- d) Toma notas, resumir y hacer esquemas de información leída o escuchada
- e) Respeta las normas de ortografía y puntuación.
- f) Presentar sus escritos de forma clara y ordenada.
- g) Utiliza los conocimientos adquiridos sobre el sistema lingüístico estudiado para la elaboración de los textos. Encuentra información específica en textos claros y en lengua estándar de un área conocida.
- 4. Valora la importancia del inglés como instrumento para acceder a la información y como medio de desarrollo personal y profesional.

Criterios de evaluación:

- a) Identifica y muestra interés por algunos elementos culturales o geográficos propios de los países y culturas donde se habla la lengua extranjera que se presenten de forma explícita en los textos con los que se trabaja.
- b) Valora la lengua extranjera como instrumento de comunicación en los contextos profesionales más habituales.
- c) Muestra interés e iniciativa en el aprendizaje de la lengua para su enriquecimiento personal..
- d) Utiliza las fórmulas lingüísticas adecuadas asociadas a situaciones concretas de comunicación: cortesía, acuerdo, desacuerdo...

DURACIÓN: 40 horas

II. CONTENIDOS:

- Uso de la lengua oral:
 - Participación en conversaciones que traten sobre su área de trabajo o sobre asuntos cotidianos.
 - Fórmulas habituales para iniciar, mantener y terminar situaciones comunicativas propias de su familia profesional: presentaciones, reuniones, entrevistas, llamadas telefónicas
 - Identificación de elementos de referencia y conectores e interpretación de la cohesión y coherencia de los mismos
 - Uso adecuado de fórmulas establecidas asociadas a situaciones de comunicación oral habituales o de interés para el alumno.
 - Escucha y comprensión de información general y específica de mensajes emitidos cara a cara o por los medios audiovisuales sobre temas conocidos.
 - Producción oral de descripciones, narraciones, explicaciones, argumentos, opiniones, deseos, planes y peticiones expresados de manera correcta y coherente.
 - Resolución de los problemas de comprensión en las presentaciones orales mediante el uso de estrategias: ayuda

— Uso de la lengua escrita:

- Comprensión de información general y específica en textos de diferentes géneros sobre asuntos cotidianos y concretos y sobre temas relacionados con su campo profesional.
- Técnicas de localización y selección de la información relevante: lectura rápida para la identificación del tema principal y lectura orientada a encontrar una información específica.
- Uso de elementos lingüísticos y no lingüísticos para la inferencia de expresiones desconocidas.
- Uso y transferencia de la información obtenida a partir de distintas fuentes, en soporte papel o digital, para la realización de tareas específicas.
- Composición de textos de cierta complejidad sobre temas cotidianos y de temas relacionados con su familia profesional utilizando el léxico adecuado, los conectores más habituales y las estrategias básicas para la composición escrita: planificación, textualización y revisión.
- Uso de las estructuras y normas de los escritos propios del campo profesional: cartas, informes, folletos, emails, pedidos y respuestas comerciales, memorandos, currículum y otros.

- Uso correcto de la ortografía y de los diferentes signos de puntuación.
- Interés por la presentación cuidada de los textos escritos, en soporte papel o digital.

— Aspectos socioprofesionales:

- Uso adecuado de expresiones comunes y del léxico propio de la familia profesional.
- Uso adecuado de expresiones comunes y del léxico propio asociado a situaciones habituales de comunicación: describir (personas, rutinas, intereses, objetos y lugares), expresar gustos y preferencias, comparar, contrastar y diferenciar entre datos y opiniones, describir experiencias, costumbres y hábitos en el pasado, expresar procesos y cambios, expresar planes, predecir acontecimientos, expresar obligación y ausencia de obligación, necesidad, capacidad, posibilidad, deducciones a acciones presentes y pasadas, expresar causa, consecuencia y resultado.
- Uso adecuado de elementos gramaticales
- Pronunciación de fonemas de especial dificultad.
- Reconocimiento y producción autónoma de diferentes patrones de ritmo, entonación y acentuación de palabras y frases

Medios lingüísticos utilizados:

- Uso adecuado de expresiones comunes y del léxico propio de la familia profesional.
- Uso adecuado de expresiones comunes y del léxico propio asociado a situaciones habituales de comunicación: describir (personas, rutinas, intereses, objetos y lugares), expresar gustos y preferencias, comparar, contrastar y diferenciar entre datos y opiniones; describir experiencias, costumbres y hábitos en el pasado, expresar procesos y cambios, expresar planes, predecir acontecimientos, expresar obligación y ausencia de obligación, necesidad, capacidad, posibilidad, deducciones a acciones presentes y pasadas; expresar causa, consecuencia y resultado.
- Uso adecuado de elementos gramaticales
- Pronunciación de fonemas de especial dificultad.
- Reconocimiento y producción autónoma de diferentes patrones de ritmo, entonación y acentuación de palabras y frases.

III. ORIENTACIONES PEDAGÓGICAS

Este módulo profesional contiene la formación necesaria para responder a las necesidades comunicativas en lengua extranjera propias del título.

La formación del módulo contribuye a alcanzar todos los objetivos generales del ciclo formativo y las competencias del título.

Las líneas de actuación en el proceso de enseñanza-aprendizaje que permiten alcanzar los objetivos del módulo deberán considerar los siguientes aspectos:

- a. El alumno debe ser el centro del proceso de enseñanza-aprendizaje, lo que conlleva que el diseño y desarrollo del programa y los materiales estarán determinados por las necesidades comunicativas del alumno.
- b. Es fundamental, por tanto, llevar a cabo un análisis de cuáles son las necesidades del sector propio de su familia profesional, así como un estudio de las situaciones en las que el alumno tendrá que utilizar la lengua.
- c. Teniendo en cuenta estos principios y la duración del módulo, resulta aconsejable plantear, desde el punto de vista metodológico, la adopción de enfoques comunicativos, y más específicamente los basados en "tareas" (Task-Based Language Teaching) a la hora de concretar el currículo. Estas aproximaciones plantean clases en las que el alumno desarrolla una serie de tareas en las que sólo se presta una atención consciente al aspecto lingüístico si es necesario para el desarrollo de la actividad. Lo importante es, que el alumno desarrolle su competencia comunicativa poniendo en práctica las destrezas básicas y que la actividad no la realice de una forma mecánica, sino espontánea, natural y creativa. La puesta en práctica de esta metodología resultará particularmente útil para los alumnos del ciclo formativo, ya que necesitan la lengua inglesa como un medio a través del cual realizan unas actividades académicas o profesionales. Con este enfoque se refuerza la conexión entre las tareas de clase y las que el estudiante desempeñará en su trabajo, lo que indudablemente potencia su interés y motivación.

ANEXO III

Organización modular y distribución horaria por curso escolar.

	Primer curso		Segundo curso	
Módulo Profesional	Horas totale s	Horas semanales	Horas totale s	Horas semanale s
1226. Marketing en la actividad comercial	170	5		
1229. Gestión de compras	90	3		
1231. Dinamización del punto de venta	180	6		
1232. Procesos de venta	160	5		
1233. Aplicaciones informáticas para el comercio	160	5		
0156. Inglés	110	3		
1236. Formación o orientación laboral.	90	3		
1227. Gestión de un pequeño comercio			170	8
1228. Técnicas de almacén			135	6
1230. Venta técnica			135	6
1234. Servicios de atención comercial			80	4
1235. Comercio electrónico			80	4
1237. Formación en Centros de Trabajo.			400	
1238-Ex. Inglés			40	2
TOTALES	960	30	1040	30

ANEXO IV

Espacios y equipamientos recomendados

Espacios:

	Superficie en m²		
Espacio formativo *	30 alumnos	20 alumnos	
Aula polivalente	60	40	
Aula técnica de comercio y marketing	100	75	
Aula específica con escaparate exterior	100	75	

 $^{^{*}}$ Los diversos espacios identificativos no deben diferenciarse necesariamente

Equipamientos:

Espacio formativo	Equipamiento			
Aula polivalente	 PCs instalados en red, con conexión a Internet para el alumnado. Pc para el profesor. Escáner. Impresora. Mobiliario de aula. Cañón de proyección. Pantalla de proyección. Reproductor audiovisual. Pizarra electrónica. Dispositivos de almacenamiento de datos: memorias USB, discos duros portátiles, CD y DVD. Licencias de sistema operativo. Licencia de uso de aplicaciones informáticas generales: procesador de textos, hoja de cálculo, base de datos, presentaciones, correo electrónico, retoque fotográfico, cortafuegos, antivirus, compresores y edición de páginas web. Software básico de informática y específico del ciclo. 			
Aula técnica de comercio y marketing	 Ordenador del profesor, integrado en la red y con conexión a Internet. Cañón de proyección. Pizarra electrónica. Licencias de sistema operativo. Software básico de informática y específico del ciclo. Dispositivos electrónicos de almacenamiento de datos: 			

	memorias USB, discos duros portátiles, CD y DVD.
	– Impresora multifunción en red.
	– Terminal de punto de venta (TPV).
Aula específica con escaparate exterior	· •
	 Estanterías de supermercado, formando dos lineales y pasillo entre ellos.
	 Mesas amplias donde el alumnado pueda realizar trabajos de decoración, pintura, montaje y corte, entre otros.
	Decoración específica para el aula simulando un establecimiento
	comercial, como persianas de decoración, iluminación en techo,
	carteles y rótulos con iluminación, suelo de tarima o similar y
	pintura de decoración en paredes y techo.

ANEXO V

Módulos susceptibles de ser impartidos en régimen a distancia

Módulos que pueden ser impartidos en modalidad teleformación on line

- 1226. Marketing en la actividad comercial.
- 1227. Gestión de un pequeño comercio.
- 1228. Técnicas de almacén.
- 1229. Gestión de compras.
- 1230. Venta técnica.
- 1232. Procesos de venta.
- 1233. Aplicaciones informáticas para el comercio.
- 1234. Servicios de atención comercial.
- 1235. Comercio electrónico.
- 0156. Inglés.
- 1236. Formación y orientación laboral.
- 1238-Ex. Inglés.

Módulos que pueden ser impartidos en modalidad semipresencial

1231. Dinamización del punto de venta.

• • •