
Técnico Básico en Actividades Comerciales Página 1

TÉCNICO BÁSICO EN ACTIVIDADES COMERCIALES

1. IDENTIFICACIÓN DEL TÍTULO

Denominación: Actividades Comerciales
Familia Profesional: Administración y Comercio
Nivel: 2_Técnico Básico
Código: AYC039_2

2. PERFIL PROFESIONAL

Competencia General

Ejecutar las actividades auxiliares de reposición, acondicionamiento y preparación de pedidos de
productos y mercancías en el almacén, punto o superficie de venta; informar y atender al cliente y
realizar operaciones básicas de venta de productos y/o servicios en un establecimiento tradicional,
superficie comercial o por venta on line; y realizar las actividades auxiliares administrativas en las
operaciones de gestión comercial, con criterios de calidad de servicio y según las instrucciones y las
normas de seguridad y salud establecidas.

Unidades de Competencia
UC_374_2: Realizar actividades de información y comunicación en el servicio de atención al cliente.
UC_375_2: Realizar operaciones básicas de venta de productos y/o servicios en un establecimiento
tradicional, superficie comercial o venta on line.
UC_376_2: Realizar los servicios auxiliares de reposición y acondicionamiento de productos en el punto
o superficie de venta, según los procedimientos y las normas de seguridad y salud establecidos.
UC_377_2: Ejecutar las operaciones auxiliares de recepción, ubicación y conservación de mercancías de
un almacén, según los procedimientos y las normas de seguridad y salud establecidos.
UC_378_2: Preparar pedidos de productos y mercancías en la superficie comercial o almacén para su
expedición y traslado, mediante el uso de los equipos específicos y según las instrucciones y normas de
seguridad y salud establecidas.
UC_379_2: Realizar actividades auxiliares administrativas en las operaciones de gestión comercial.

Entorno Profesional:

Ámbito profesional
Desarrolla su actividad por cuenta propia o ajena en el almacenaje y comercialización de productos,
mercancías y servicios, en establecimientos comerciales —tiendas, almacenes, supermercados e
hipermercados—, según las instrucciones recibidas y con la supervisión directa de un(a) responsable del
establecimiento o reparto comercial y en departamentos de atención al cliente, consumidor o usuario
de:

- Organismos públicos.
- Empresas grandes y medianas industriales y comerciales.

Sectores productivos
Sectores y subsectores productivos y de prestación de servicios en los que se desarrollan procesos de la
actividad comercial en pequeños establecimientos comerciales, supermercados, grandes superficies
comerciales, centros de logística y distribución de bienes y mercancías. Los principales subsectores en
los que también puede desempeñar su actividad son las empresas industriales.

Técnico Básico en Actividades Comerciales Página 2

Ocupaciones y puestos de trabajo relevantes
o Referente internacional: Clasificación Internacional Uniforme de Ocupaciones (CIUO) 2008

- 422 Empleados de servicios de información al cliente.
- 52 Vendedores.
- 521 Vendedores callejeros y de puestos de mercado.
- 5211 Vendedores de quioscos y de puestos de mercado.
- 5212 Vendedores ambulantes de productos comestibles.
- 5242 Demostradores de tiendas.
- 5243 Vendedores puerta a puerta.
- 9334 Reponedores de estantería.

o Otras ocupaciones
- Repartidor de proximidad a pie.
- Auxiliar de dependiente de comercio.
- Preparador de pedidos.
- Reponedor.
- Vendedor.
- Teleoperadores de call center.
- Televendedor.
- Técnico de información y atención al cliente.
- Vendedores de comidas en mostrador.
- Comerciantes y vendedores de tiendas y almacenes.
- Auxiliar de animación del punto de venta.
- Operario auxiliar de logística.
- Auxiliar de información.

3. FORMACIÓN ASOCIADA AL TÍTULO

PLAN DE ESTUDIOS
Las asignaturas y módulos formativos que conforman el Plan de Estudio del Técnico Básico en
Actividades Comerciales, se especifican a continuación:

MÓDULOS FORMATIVOS ASOCIADOS A UNIDADES DE COMPETENCIA
MF_374_2: Técnicas básicas de atención al cliente
MF_375_2: Técnicas básicas de venta
MF_376_2: Servicios auxiliares en el punto de venta
MF_377_2: Operaciones auxiliares de almacenaje
MF_378_2: Preparación de pedidos
MF_379_2: Técnicas administrativas básicas en las operaciones de gestión comercial
MF_380_2: Formación en Centros de Trabajo

MÓDULOS COMUNES

MF_001_2: Ofimática Básica
MF_003_2: Aprender a Emprender
MF_005_2: Orientación Laboral

ASIGNATURAS

Lengua Española
Matemática

Técnico Básico en Actividades Comerciales Página 3

Ciencias Sociales
Ciencias de la Naturaleza
Formación Integral Humana y Religiosa
Educación Física
Educación Artística

Lenguas Extranjeras (Inglés)
Lenguas Extranjeras (Francés)
Ingles Técnico Básico

4. PERFIL DEL (DE LA) DOCENTE DE LOS MÓDULOS FORMATIVOS

5. REQUISITOS MÍNIMOS DE ESPACIOS, INSTALACIONES Y EQUIPAMIENTO

6. CRÉDITOS
COMISIÓN TÉCNICA COORDINADORA GENERAL
GRUPO DE TRABAJO DE LA FAMILIA PROFESIONAL ADMINISTRACIÓN Y COMERCIO
ORGANIZACIONES QUE HAN PARTICIPADO EN LA VALIDACIÓN EXTERNA DE LOS TÍTULOS DE LA
FAMILIA PROFESIONAL ADMINISTRACIÓN Y COMERCIO

Técnico Básico en Actividades Comerciales Página 4

UNIDADES DE COMPETENCIA

Unidad de Competencia 1: Realizar actividades de información y comunicación en el servicio de
atención al cliente.

Código: UC_374_2 Nivel: 2 Familia Profesional: Administración y comercio

Elementos de
Competencia (EC)

Criterios de Realización (CR)

EC1.1: Proporcionar y
recibir —de forma
presencial y según su
nivel de competencia—
informaciones y
comunicaciones
a distintos clientes, con
la claridad, la precisión y
la confidencialidad
requeridas y mostrando
la imagen de la
organización.

CR1.1.1 Realiza de forma presencial, la transmisión y recepción de la
información al cliente, con prontitud y cortesía, y según los protocolos de
comunicación establecidos por la organización.
CR1.1.2 Integra los comportamientos de escucha atenta y efectiva en la
transmisión y recepción de la información, en el ámbito de su
competencia, atendiendo a aspectos de comunicación verbal, no verbal y
paraverbal.
CR1.1.3 Se identifica ante los clientes mostrando la imagen de la
organización.
CR1.1.4 Registra los datos identificativos de los clientes, en los documentos
de control apropiados; solicita y comprueba los documentos de
identificación establecidos por las normas internas.
CR1.1.5 Anota los mensajes recibidos para transmitir, con precisión y
claridad, con los medios apropiados —agenda electrónica, libros de notas,
otros—; y se asegura de la corrección de las anotaciones realizadas.
CR1.1.6 Transmite los mensajes con claridad y sencillez; y se asegura de la
comprensión de los mismos por parte del interlocutor.
CR1.1.7 Recaba, con las personas o fuentes relevantes dentro de la
organización, a través de los procedimientos y canales internos
establecidos, la información solicitada y no disponible o sobre la que se
tienen dudas.
CR1.1.8 Dirige las preguntas y/o informaciones complementarias
solicitadas y que sobrepasan su ámbito de actuación, hacia los
departamentos competentes dentro de la organización.
CR1.1.9 Expresa, ante las situaciones profesionales que lo requieran, las
respuestas negativas pertinentes, de forma asertiva, clara y concisa, con
las explicaciones necesarias, sin autojustificaciones y con expresiones de
agradecimiento o comprensión hacia el interlocutor.
CR1.1.10 Controla la calidad del servicio propio que presta al cliente, y
solicitando información sobre la satisfacción alcanzada con la información
facilitada.
CR1.1.11 Aplica las normas internas de seguridad, registro y
confidencialidad en todas las comunicaciones.

EC1.2: Comunicar los
requerimientos y
aclaraciones del
producto o servicio
solicitados por el cliente
a los departamentos
responsables, de
manera eficaz, eficiente

CR1.2.1 Comprende el contenido y significado de la comunicación, en
situaciones de interacción verbal con el cliente y con miembros del
entorno de trabajo.
CR1.2.2 Realiza las actuaciones profesionales que requieren comunicación
con uno o varios miembros del entorno de trabajo, de forma directa, clara
y asertiva.
CR1.2.3 Solicita la información, las aclaraciones o los recursos necesarios
al(a la) responsable directo(a) o a los miembros pertinentes del entorno de

Técnico Básico en Actividades Comerciales Página 5

y confidencial. trabajo, ante situaciones de duda o carencias, a fin de atender
requerimientos del cliente o de la clienta.

EC1.3: Atender las
llamadas telefónicas y
telemáticas de clientes;
y proporcionar la
información requerida,
con amabilidad y
cortesía y los protocolos
establecidos.

CR1.3.1 Atiende las llamadas telefónicas y telemáticas con cortesía y
prontitud, según los protocolos o usos de la organización.
CR1.3.2 Identifica las llamadas telefónicas y telemáticas con exactitud en
cuanto a la identidad de la procedencia y asunto que la motiva,
información demandada, persona o departamento de contacto solicitado u
otros aspectos.
CR1.3.3 Transfiere las llamadas telefónicas y telemáticas con precisión, a
través de los recursos o equipos telefónicos disponibles, hacia las personas
o servicios solicitados; e informa la identificación del cliente y el motivo de
la llamada.
CR1.3.4 Recibe los mensajes de otros miembros de la organización; se
asegura de comprenderlos; y los anota, a través de los recursos
disponibles, para transmitirlos al cliente con claridad y exactitud.
CR1.3.5 Transmite los mensajes recibidos al cliente o destinatario, con
precisión y rapidez, de forma oral o por escrito, a través de los medios
establecidos por la organización.
CR1.3.6 Aplica las normas internas de seguridad, registro y
confidencialidad, en todas las informaciones y comunicaciones realizadas.

EC1.4: Participar en la
implantación de los
productos y/o servicios,
así como en la
animación en el punto
de venta, con los
criterios establecidos
por la empresa y la
normativa vigente.

 CR1.4.1 Obtiene la información del producto y/o servicio —imágenes,
precios, características, entre otras—; y propone su incorporación al sitio
web, de acuerdo con los criterios definidos en la herramienta de gestión de
contenidos de la web.
CR1.4.2 Comprueba el estado de las etiquetas y de la cartelería de apoyo.
CR1.4.3 Revisa y actualiza, en función de las necesidades, los productos y
servicios, así como la información sobre los mismos en el sitio web y los
elementos publicitarios incluidos en el mismo —banners, patrocinios,
entre otros—, a través de la herramienta de gestión de contenidos de la
web.
CR1.4.4 Identifica el etiquetado del producto siempre que sea necesario,
conforme con la normativa legal y los procedimientos establecidos.
CR1.4.5 Promueve la aplicación de los criterios establecidos por la empresa
y la normativa vigente en el punto de venta.

EC1.5: Atender las
quejas y reclamaciones
realizadas por el cliente,
de forma presencial o
telemática, en el marco
de su responsabilidad,
según el protocolo
establecido y la
legislación vigente.

CR1.5.1 Atiende las quejas e incidencias surgidas al cliente, con actitud
asertiva; y formula las preguntas pertinentes para su resolución dentro de
su nivel de competencia.
CR1.5.2 Informa al cliente o clienta, en el ámbito de su competencia, de la
improcedencia de la reclamación presentada o comunicada, con actitud
cortés y los argumentos necesarios en función de los criterios establecidos
por la organización y la legislación vigente.
CR1.5.3 Transmite al superior jerárquico, con prontitud, la gravedad de la
queja o reclamación de clientes afectados, que sobrepase su nivel de
responsabilidad, según el procedimiento establecido.

Contexto profesional

Medios de producción:
Redes locales. Equipos informáticos, telemáticos y ofimáticos, programas y aplicaciones, entornos del
usuario: sistemas operativos, procesadores de texto, bases de datos, programas de gestión de relación

Técnico Básico en Actividades Comerciales Página 6

con clientes, CRM. Centralitas telefónicas o teléfonos multifuncionales, teléfonos móviles, faxes.
Organigramas funcionales y de distribución de áreas y espacios. Manuales de procedimientos de
trabajo. Manuales o criterios de calidad de la organización. Canales de comunicación de la
organización. Folletos, documentos, muestras o materiales relativos a campañas publicitarias y de
promoción. Protocolos de atención al cliente.
Productos y resultados:
Información operativa y rutinaria transmitida a clientes, proveedores u otros interlocutores externos.
Aplicación del protocolo de la organización. Información obtenida de fuentes y personas internas para
su transmisión. Aplicación de habilidades de comunicación. Llamadas emitidas y recibidas a través de
equipos de telefonía y centralitas telefónicas telemáticas. Prestación del servicio de acuerdo con los
estándares de calidad, protocolos de actuación y procedimientos establecidos. Transmisión de la
imagen corporativa. Comportamiento profesional asertivo. Revisión e incorporación de mejoras en la
actuación profesional propia. Entrega de material de publicidad y promoción al cliente. Resolución de
reclamaciones y quejas de manera presencial o por vía telemática. Ubicación del producto en el punto
de venta. Planes de fidelización a clientes. Control de calidad del servicio prestado en la venta.
Información utilizada o generada:
Normativa de protección de datos. Manual de imagen corporativa. Manual de comunicaciones.
Boletines oficiales. Manuales de equipo de telefonía y centralita utilizados. Localización de productos.
Información sobre características de productos. Técnicas de atención al cliente. Procedimientos de
calidad del servicio de atención al cliente establecidos. Información para el cliente: promociones,
folletos y muestras entre otros.

Unidad de Competencia 2: Realizar operaciones básicas de venta de productos y/o servicios en un
establecimiento tradicional, superficie comercial o venta on line.

Código: UC_375_2 Nivel: 2 Familia Profesional: Administración y Comercio

Elementos de
Competencia (EC)

Criterios de Realización (CR)

EC2.1: Atender al
cliente, según su nivel
de competencia,
respecto a los
productos y/o
servicios solicitados
por diferentes canales
de comercialización, a
través de aplicaciones
informáticas de
gestión de relaciones
con clientes (CRM) y
según las líneas de
actuación en la venta,
establecidas por la
empresa.

CR2.1.1 Atiende al cliente o clienta o contacta con él(ella), a través de los
diferentes canales de comercialización presencial y no presencial/on line y
off line.
CR2.1.2 Determina los productos y/o servicios que pueden satisfacer las
necesidades del(de la) cliente(a), mediante preguntas y escucha activa; e
introduciendo la información en las aplicaciones de gestión de relación con
clientes (CRM).
CR2.1.3 Informa al(a la) cliente(a) con claridad y exactitud, de los usos,
características, precio y beneficios del producto o servicio; y, en caso de no
poder suministrar el producto o servicio, informa sobre otros productos y
servicios sustitutivos existentes en el establecimiento, y los ofrece.
CR2.1.4 Prepara y presenta al(a la) cliente(a), si procede, una demostración o
práctica del funcionamiento y utilidades del producto.
CR2.1.5 Aplica, al atender al(a la) cliente(a), las normas y procedimientos
respecto la imagen personal, voz, argumentario de ventas y protocolos de
comunicación, según los diferentes canales de comercialización establecidos
en la organización.
CR2.1.6 Adecua la forma de expresión oral o escrita, a la utilizada por el(la)
cliente(a) de forma que se promueva la venta.
CR2.1.7 Singulariza la relación en cada contacto con el(la) cliente(a) o grupo
de clientes(as) y/o prescriptores, con el uso de la información disponible en

Técnico Básico en Actividades Comerciales Página 7

la aplicación informática de gestión de la relación con el cliente (CRM).
CR2.1.8 Recurre con prontitud al superior jerárquico, cuando el tipo de
cliente u operación que se va a realizar sobrepasa su nivel de responsabilidad
asignada.
CR2.1.9 Resuelve las dudas u objeciones surgidas durante la relación
comercial.

EC2.2: Vender
presencialmente,
según su nivel de
competencia,
productos y/o
servicios en un
establecimiento
tradicional o
superficie comercial,
conforme con los
márgenes de
actuación de venta
determinados y con
los procedimientos
establecidos.

CR2.2.1 Muestra al(a la) cliente(a), de forma educada y amable, los
productos o mercancías solicitados existentes en el establecimiento o
superficie comercial, según el procedimiento establecido.
CR2.2.2 Ofrece, si procede, catálogos o muestrarios de productos, según los
requerimientos del cliente, a fin de crear una atmósfera acogedora y positiva
para la venta.
CR2.2.3 Transmite al(a la) cliente(a), el precio y las condiciones de venta; e
informa con transparencia y claridad sobre los descuentos y recargos que
aplican al producto solicitado o mercancía.
CR2.2.4 Realiza adecuadamente la operación de cobro en la venta de
productos y/o servicios por el medio de pago utilizado, en efectivo o con
tarjeta, garantizando su fiabilidad y exactitud.
CR2.2.5 Entrega la documentación que acompaña al producto; y, si procede,
sella la garantía de acuerdo con la normativa vigente y los criterios
establecidos por la empresa.

EC2.3: Vender, en su
nivel de competencia,
productos y/o
servicios a través de
Internet u otro canal
de comunicación no
presencial, según los
márgenes de
actuación de venta
determinados y los
procedimientos
establecidos para la
venta on line.

CR2.3.1 Identifica los productos solicitados por el(la) cliente(a) vía internet,
en la página web o en los catálogos elaborados por la empresa para la venta
on line.
CR2.3.2 Responde al(a la) cliente(a) sobre las dudas de su solicitud; y le
informa acerca de las unidades existentes del producto, formas y fechas de
envío u otras consultas realizadas por vía telemática o por Internet.
CR2.3.3 Confirma con prontitud al(a la) cliente(a), la aceptación del producto
solicitado, el precio o condiciones de envío; e informa con transparencia y
claridad de los descuentos y recargos que aplican al producto vendido on
line.
CR2.3.4 Comprueba que el(la) cliente(a) ha realizado adecuadamente la
operación de pago del producto o mercancía vía Internet, teléfono móvil u
otro.

EC2.4: Realizar, según
su nivel de
competencia,
el seguimiento y
atención postventa al
cliente de acuerdo
con los criterios
establecidos por la
empresa.

CR2.4.1 Mantiene la comunicación con el(la) cliente(a) en un servicio de
postventa, según las normas establecidas por la organización.
CR2.4.2 Resuelve las incidencias que puedan surgir en el proceso postventa,
dentro del marco de su responsabilidad.
CR2.4.3 Realiza el seguimiento postventa a través de los medios de
comunicación disponibles y según el plan de fidelización de clientes.
CR2.4.4 Garantiza el mantenimiento del contacto con el(la) cliente(a) en
fechas señaladas: onomástica, Navidad y agradecimientos puntuales entre
otros, mediante la herramienta informática de gestión de la relación con el
cliente (CRM) y los medios de comunicación adecuados: correo electrónico,
correo postal, llamada telefónica y mensajería móvil, entre otros.

Contexto Profesional

Medios de producción:
Equipos: ordenadores personales en redes locales con conexión a Internet, teléfonos móviles, agendas

Técnico Básico en Actividades Comerciales Página 8

electrónicas, televisores, terminales de punto de venta, calculadoras. Equipos de registro de cobro.
Programas o entornos de usuario: hojas de cálculo, bases de datos, procesadores de textos,
aplicaciones informáticas para la realización de presentaciones, aplicaciones de gestión de correo
electrónico, aplicaciones informáticas de gestión de almacén, aplicaciones informáticas de gestión de
mensajería móvil, navegadores de Internet, intranet, herramientas de seguridad en Internet (SSL),
aplicaciones informáticas para el cobro: tarjetas de crédito/débito/empresa, cobro mediante
teléfonos móviles, cobro mediante correo electrónico y otros. Aparatos de etiquetado y codificación.
Elementos informáticos periféricos de salida y entrada de información.
Productos y resultados:
Información sobre la demanda, el surtido, perfil y hábitos del(de la) cliente(a). Información sobre el
sector, marcas, precios y otros. Información general y comercial de la empresa. Utilización
responsable de los medios informáticos y ofimáticos. Venta del producto o servicio. Cobro de las
operaciones de venta. Fichero maestro de clientes. Plan propio de acción de ventas. Parte de visitas a
clientes. Planes de postventa y fidelización a clientes. Control de calidad del servicio prestado en la
venta.
Información utilizada o generada:
Catálogos de productos o servicios. Muestrario de productos. Listado de precios y ofertas. Órdenes de
pedido. Argumentario de ventas. Facturas y albaranes. Medios de pago. Información sobre el sector,
marcas, precios, gustos, preferencias, competencia y otros. Información general y comercial de la
empresa. Plan de ventas. Listado de clasificación de clientes. Fichas de clientes. Bases de datos.
Información técnica y de uso o consumo del producto o servicio que se comercializa. Ranking de
productos o servicios. Argumentos de venta. Textos sobre temas comerciales. Soporte publicitario on
line/off line: folletos, banners, pop ups, correo electrónico. Revistas especializadas. Información de
stock en almacén. Página web. Listado de precios y ofertas. Órdenes de pedido. Facturas. Albaranes.
Inventarios de mercancías. Manual de imagen de la empresa. Información sobre el sector, marcas,
precios, gustos, preferencias, competencia y otros. Información general y comercial de la empresa.

Unidad de Competencia 3: Realizar los servicios auxiliares de reposición y acondicionamiento de
productos en el punto o superficie de venta, según los procedimientos y las normas de seguridad y
salud establecidas.

Código: UC_376_2 Nivel: 2 Familia Profesional: Administración y comercio

Elementos de
Competencia (EC)

Criterios de Realización (CR)

EC3.1: Realizar la
reposición de productos
en los lineales, puntos o
superficies de venta, en
el espacio disponible
para garantizar su
abastecimiento,
conforme con los
procedimientos
establecidos y las
normas de seguridad y
salud.

CR3.1.1 Detecta las necesidades de reposición de productos en los lineales
y puntos de venta, ante la existencia de huecos, roturas y merma de
productos, así como el desabastecimiento en el punto de venta; y lo
transmite a los superiores para su subsanación con exactitud y prontitud.
CR3.1.2 Interpreta los criterios de reposición y colocación de los productos
en las estanterías, lineales o expositores y, en general, en el mobiliario del
punto de venta, a partir de las instrucciones orales, escritas o gráficas, de
planogramas u otros, recibidas de los superiores.
CR3.1.3 Realiza el abastecimiento de productos en el punto de venta con la
periodicidad establecida, a fin de incrementar los facing o no perder los
actuales, según las instrucciones prefijadas, mediante el uso del equipo de
protección individual y la aplicación de las medidas de higiene postural
necesarias.
CR3.1.4 Realiza la colocación y fronteo de los productos en las estanterías,
lineales, expositores o mobiliario comercial —en general—, de forma

Técnico Básico en Actividades Comerciales Página 9

ordenada, a fin de optimizar el espacio disponible, según las instrucciones
recibidas de forma oral o en el modelo, planogramas o gráficos del lineal.
CR3.1.5 Cumple con las medidas específicas de manipulación e higiene de
los productos, según el procedimiento establecido y con los medios y
equipos adecuados.
CE3.1.6 Aplica las medidas de prevención de la fatiga en las actividades
propias de los reponedores y preparadores de pedidos, señalando al
menos: pausas, rotación de tareas y adaptación de tiempos y ritmos de
trabajo a las condiciones de trabajo.

EC3.2: Realizar el
recuento de productos
en el punto de venta,
con la periodicidad
establecida, mediante el
uso del equipo
adecuado, a fin de
garantizar con exactitud
el inventario de los
productos existentes.

CR3.2.1 Realiza el recuento de productos, inventario y control de unidades
en el punto de venta, con la periodicidad determinada y según las
instrucciones recibidas del superior.
CR3.2.2 Realiza la identificación de los productos en el punto de venta,
mediante la interpretación de la información que contiene la etiqueta del
producto o el uso del equipo de identificación de productos —lector de
códigos de barra y PDA— de acuerdo con los criterios establecidos.
CR3.2.3 Utiliza el equipo de identificación y recuento disponible —como el
lector de códigos de barras, entre otros— con agilidad y eficacia; y permite
la recogida de la información para el inventario, en el plazo de tiempo más
breve posible.
CR3.2.4 Utiliza la información procedente del recuento de productos; la
comunica, de acuerdo con el procedimiento establecido, a los superiores; y
la registra en el documento de control o en la aplicación informática
correspondiente.

EC3.3: Colocar los
expositores y elementos
de animación del punto
de venta, según las
instrucciones y criterios
de merchandising y
seguridad establecidos,
con el fin de orientar al
cliente.

CR3.3.1 Coloca el mobiliario y elementos de animación —carteles,
expositores, información, precios y propaganda— de acuerdo con las
instrucciones orales, escritas o gráficas establecidas, mediante el equipo
necesario para su colocación y según las normas de seguridad y salud.
CR3.3.2 Mantiene actualizada y visible la información ubicada en el punto
de venta-precios —promociones y carteles entre otros—; y comprueba las
ofertas y el correcto etiquetado de los productos, según las indicaciones
recibidas.
CR3.3.3 Colabora con el(la) responsable de la animación del punto de
venta, en la preparación y cambio de escaparates según las instrucciones
recibidas.
CR3.3.4 Aplica las normas de seguridad y salud; y utiliza el equipo de
protección individual necesario en la colocación de los elementos de
animación en el punto de venta, acuerdo con las instrucciones recibidas.

EC3.4: Disponer los
dispositivos de
seguridad y etiquetado
en los productos
expuestos en el punto
de venta, de forma
manual o con las
herramientas
adecuadas para
garantizar la

CR3.4.1 Obtiene de los(a) responsables, las etiquetas e información
necesaria de los productos en el punto de venta.
CR3.4.2 Comprueba la exactitud y correspondencia de la información del
producto en la codificación y datos que contiene el código del producto:
descripción, características de conservación y manipulación, lote y
caducidad, entre otros.
CR3.4.3 Detecta los errores de correspondencia entre la información de la
etiqueta y el producto en el punto de venta; e informa con prontitud a
los(as) responsables, siguiendo el procedimiento establecido para su
modificación.

Técnico Básico en Actividades Comerciales Página 10

información al cliente
de forma veraz y
actualizada.

CR3.4.4 Realiza el etiquetado de los productos, de forma manual o
mediante el equipo y herramientas de etiquetado específicos, según el
procedimiento y normas internas de la organización; y coloca la etiqueta o
marca en lugar visible y con los criterios de merchandising.
CR3.4.5 Coloca los dispositivos de seguridad en los productos, mediante el
uso del equipo y sistema de protección establecidos.

EC3.5: Mantener
ordenado y limpio el
mobiliario, vitrinas o
escaparates del punto
de venta o superficie
comercial, de acuerdo
con las instrucciones y
las normas de seguridad
y salud establecidas.

CR3.5.1 Realiza el mantenimiento y la limpieza del punto de venta o
superficie comercial y de sus elementos —lineales, estanterías, expositores
y mobiliario comercial en general— con orden y pulcritud, con la
periodicidad y procedimientos establecidos, y siempre que se produzcan
eventualidades o incidencias que alteren el estado óptimo de ambos.
CR3.5.2 Deposita los elementos desechables procedentes del desembalado
de los productos y cajas en los contenedores y lugares destinados a tal fin,
de acuerdo con las normas de gestión de residuos del establecimiento.
CR3.5.3 Retira los objetos susceptibles de provocar accidentes en la
superficie comercial, de acuerdo con las instrucciones recibidas al respecto
y las normas de seguridad y salud.
CR3.5.4 Realiza la limpieza de los escaparates y vitrinas —en caso de estar
dentro de su responsabilidad—, en cumplimiento de las normas de
seguridad y salud, y de las instrucciones recibidas, mediante el uso del
equipo adecuado.

EC3.6: Empaquetar
productos de forma
correcta, de acuerdo
con la imagen y criterios
comerciales del
establecimiento.

CR3.6.1 Prepara los productos y los acondiciona previamente para su
empaquetado, mediante el uso de los elementos y materiales protectores
necesarios; y retira, en caso necesario, el etiquetado de los precios,
dispositivos de seguridad, cartones u otros elementos.
CR3.6.2 Empaqueta los productos, de acuerdo con el procedimiento,
formas y técnicas establecidos, así como el estilo e imagen del
establecimiento.
CR3.6.3 Realiza la presentación final del empaquetado, de manera que
asegure su consistencia y presencia ante el cliente o clineta.
 CR3.6.4 Coloca los motivos ornamentales —lazos, tarjetas y adhesivos de
felicitación o cualquier otro—, en lugar visible del paquete, de forma
práctica y atractiva.
CR3.6.5 Entrega el producto empaquetado al(a la) cliente(a), o servicio de
reparto establecido, en las condiciones requeridas y según los criterios
comerciales y de imagen establecidos por el establecimiento: bolsa,
paquete u otros.
CR3.6.6 Retira los restos de materiales generados por el empaquetado, a
fin de mantener el lugar de trabajo en orden y en acondiciones adecuadas.

EC3.7: Determinar, bajo
supervisión, la amplitud
y profundidad del
surtido de los productos
en el punto o superficie
de venta, de acuerdo
con los criterios
establecidos y la
demanda del cliente.

CR3.7.1 Analiza el surtido de acuerdo con la información disponible,
mediante aplicaciones informáticas de gestión de productos, parámetros y
ratios comerciales de distribución de productos en la superficie de venta.
CR3.7.2 Identifica las familias de productos y/o servicios presentes en la
superficie de venta; y las segmenta para definir el surtido teniendo en
cuenta la actitud de compra del consumidor, especificaciones internas
establecidas y normativa vigente.
CR3.7.3 Define el surtido de productos y/o servicios que satisface la
demanda del consumidor, de forma que asegure la rentabilidad del punto

Técnico Básico en Actividades Comerciales Página 11

de venta.
CR3.7.4 Identifica las referencias en cada segmento de la familia de
productos y/o servicios, teniendo en cuenta las desviaciones de las cuotas
de mercado.
CR3.7.5 Define la combinación adaptada de familias de productos y/o
servicios, referencias y marcas, en función de la competencia y de las
expectativas del consumidor.

EC3.8: Establece, según
su nivel de
responsabilidad, la
ubicación de los
diferentes productos en
el punto o superficie de
venta, de acuerdo con
las especificaciones
recibidas y el
comportamiento del
consumidor o cliente.

CR3.8.1 Identifica los niveles de exposición en el lineal según al potencial
de ventas y al grado de facilidad para acercar el producto y/o servicio al (a
la) cliente(a), mediante la aplicación de las mejores prácticas de
merchandising, para potencializar la venta o rotación del inventario.
CR3.8.2 Interpreta los criterios establecidos por la organización y la
normativa de seguridad e higiene para la ubicación de los productos en el
establecimiento, a fin de adecuarlo a la implantación de productos y/o
servicios y actividades del establecimiento.
CR3.8.3 Identifica los productos a los que se desee dar mayor salida, según
los planes de venta establecidos o criterios de gestión de categorías; y los
sitúa a la altura de los ojos, zona de alto tráfico, cabezales o en los puntos
calientes a fin de facilitar la decisión de compra.
CR3.8.4 Determina la implantación del surtido en el lineal, a partir del
proceso psicológico de compra, política del establecimiento, hábitos de
consumo, situación real de los productos y servicios, emplazamiento de las
marcas, trazabilidad y política del fabricante.

Contexto Profesional

Medios de producción:
Ordenadores personales en redes locales con conexión a Internet. Útiles y equipos para la preparación
de lineales, tales como: displays, expositores, vitrinas, mostradores, arcones, muebles de
presentación. Equipamiento relacionado con el proceso de compra: escáneres y autoescáneres de
productos, compra asistida. Equipamiento relacionado con la seguridad del espacio comercial.
Cámaras de vigilancia, detectores de incendios, salidas, entre otras. Mobiliario del punto de venta:
góndolas, islas, expositores y estanterías, entre otros. Asistentes digitales personales (PDA). Lectores
de códigos de barra y equipos para el conteo e identificación de productos. Elementos de escaparates.
Carteles informativos y promocionales. Etiquetas. Protecciones y etiquetas magnéticas antirrobo.
Papeles de regalo, bolsas y envoltorios. Elementos y materiales de seguridad y protección del
producto. Motivos ornamentales, lazos, tarjetas y adhesivos de felicitación. Material de limpieza y
acondicionamiento de lineales y estanterías. Equipo de protección individual.
Productos y resultados:
Reposición periódica de productos. Mantenimiento limpio y ordenado del lineal, estanterías y
mobiliario comercial en general. Colocación y fronteo de productos en el lineal. Actualización de la
información en el punto de venta. Recuento de productos. Registro de huecos y desabastecimientos
en el lineal. Escaparates modificados. Colocación de precios y antirrobos en los productos. Colocación
de carteles informativos y promocionales. Colocación del mobiliario del punto de venta, islas,
expositores. Empaquetado atractivo de productos. Orden y limpieza del punto de venta. Señalización
de obstáculos en el punto de venta. Separación de elementos desechables para reciclar. Ubicación del
producto en el punto de venta. Planes de fidelización de clientes. Control de calidad del servicio que
se presta en la venta. Empaquetado y embalado de productos. Selección del surtido e implantación de
productos en el lineal.
Organización de recursos humanos y materiales para la implantación. Control de las acciones de

Técnico Básico en Actividades Comerciales Página 12

implantación. Informes de ventas o implantación.
Información utilizada o generada:
Procedimientos habituales e instrucciones recibidas de superiores jerárquicos. Órdenes de trabajo.
Gráficos, fotos o planos de lineales. Criterios de imagen de la empresa. Información procedente del
recuento de mercancías y productos. Normas de seguridad y salud en el punto de venta.
Recomendaciones y medidas preventivas de higiene postural para la prevención de lesiones.
Información ubicada en la zona de ventas. Informes sobre la demanda, el surtido, perfil y hábitos del
cliente.
Normas o plan de gestión ambiental y de residuos del establecimiento. Información sobre el sector,
marcas, precios y otros. Información general y comercial de la empresa. Listado de precios y ofertas.
Órdenes de pedido. Facturas. Albaranes. Inventarios de mercancías. Fichas de almacén.
Información procedente de ferias, cursos, congresos, jornadas, visitas a establecimientos diversos
tanto nacionales como extranjeros, planos del establecimiento, normas de seguridad, higiene,
prevención de riesgos y tratamiento de residuos y respeto medioambiental, estudios de mercado:
fabricantes, marcas, clientes, normativa nacional y local que regula el comercio. Informes de ventas
por secciones, informes sobre seguimientos de ventas promocionales, informes de otras ventas
posibles: ventas de cabeceras de góndola, espacios destacados en una estantería, presentaciones
especiales en una superficie de venta, etc. Bibliografía comercial. Videos y documentación electrónica
comercial.

Unidad de Competencia 4: Ejecutar las operaciones auxiliares de recepción, ubicación y
conservación de mercancías en un almacén, según los procedimientos y las normas de seguridad y
salud establecidos.

Código: UC_377_2 Nivel: 2 Familia Profesional: Administración y comercio

Elementos de
Competencia (EC)

Criterios de Realización (CR)

EC4.1: Realizar las
operaciones de
comprobación,
desconsolidación y
desembalaje de cargas
de mercancías o
productos en el
almacén, de acuerdo
con las instrucciones y
procedimientos
establecidos, y con los
equipos y medios
adecuados en
condiciones de
seguridad y salud.

CR4.1.1 Interpreta las órdenes de trabajo —verbales o documentales—
recibidas; identifica el momento, lugar y destino de la carga; y toma las
medidas adecuadas, en coordinación con los otros miembros de trabajo, a
fin de que se realicen con efectividad, seguridad y prontitud.
CR4.1.2 Examina el estado de la carga, en colaboración con el(la)
responsable o conductor(a) del medio de transporte; comunica a los(as)
responsables los indicios de posibles anomalías —en caso de que existan—
, desperfectos o huecos en la carga por desplazamiento, faltas,
sustracciones u otras causas; y anota, si es preciso, las especificaciones
observadas.
CR4.1.3 Comprueba el tipo de presentación de la carga —bultos, cajas,
palés, mercancías a granel, en cisterna u otros—, su referencia y
características peligrosas —refrigeradas, perecederas—, así como animales
vivos u otras, que corresponden con las reflejadas en la etiqueta y
documentación que la acompaña —albarán y/o documento de transporte
u otros—; y comunica, con exactitud y prontitud, las diferencias
observadas al superior jerárquico o responsable del almacén.
CR4.1.4 Identifica el destino de la carga —almacenaje, tránsito en el
almacén o cross docking, entre otros— en el albarán o documento de
transporte; y comunica a su superior, con precisión y prontitud —en caso
necesario— las discrepancias y anomalías observadas respecto a las
órdenes recibidas.

Técnico Básico en Actividades Comerciales Página 13

CR4.1.5 Realiza manualmente la desconsolidación de la carga mediante
herramientas adecuadas, en función de la mercancía y equipos disponibles,
tanto en el vehículo como en el almacén, según las características
específicas de manipulación de los bultos, palés o mercancías, en
condiciones de seguridad y salud; recoge, en caso de existir, los residuos
generados; y los coloca en el lugar asignado.
CR4.1.6 Realiza las operaciones con seguridad y eficacia, y minimiza
comportamientos propios de pasividad e inhibición ante las tareas o
resultados por lograr, de acuerdo con el procedimiento o protocolo
establecido en el almacén.
CR4.1.7 Aplica las instrucciones e información de las placas y documentos
del equipo, manual o automotor, de manipulación de la carga y las
mercancías, en la realización de las operaciones de descarga y
desconsolidación, de acuerdo con las medidas de seguridad e higiene del
almacén.
CR4.1.8 Realiza las operaciones observando todas las medidas de
seguridad e higiene necesarias; y garantiza la integridad y conservación de
la carga y mercancías.

EC4.2: Realizar el
marcado y etiquetado
de la carga, mediante
herramientas y equipos
específicos, con el fin de
facilitar la localización y
garantizar su
trazabilidad en el
almacén.

CR4.2.1 Obtiene, de los(as) responsables o instrumentos y sistemas
informáticos generadores de los mismos, la etiqueta e información
necesarias para el marcaje e identificación de la carga o unidad de
almacenaje en el almacén; y comprueba la exactitud y correspondencia de
la codificación y los datos que contiene código, las características de
conservación y manipulación, origen, destino, lote y caducidad entre otros.
CR4.2.2 Informa a los superiores, con prontitud y según el procedimiento
establecido, en caso de observar errores de correspondencia entre la
etiqueta y el marcaje de la carga o mercancía de ellos; garantiza la
actualización, veracidad y correspondencia del sistema organizativo del
almacén, radiofrecuencia u otro; y registra, en caso necesario, el error en
el sistema o documentación del almacén.
CR4.2.3 Realiza el marcado y etiquetado de la carga y las mercancías con
prontitud y eficacia, de forma manual o mediante el equipo o herramientas
de etiquetado y marcaje específicos, según el procedimiento y las normas
internas de la organización; y coloca la etiqueta o marca en lugar visible, de
forma que se facilite la lectura del código y la identificación de la carga o
mercancía sin necesidad de movimientos y manipulación.

EC4.3: Realizar el
recuento de mercancías
con la periodicidad
establecida y según las
instrucciones recibidas,
mediante el equipo o
aplicación informática
específica, para
mantener actualizado el
nivel requerido de
existencias en
el almacén.

 CR4.3.1 Realiza periódicamente el recuento de mercancías en el almacén
según las instrucciones recibidas del superior, mediante los equipos de
identificación y recuento disponibles, como lectores de códigos de barras
y/o asistente personal digital entre otros.
CR4.3.2 Detecta los huecos, desabastecimiento y roturas de stocks del
almacén, con efectividad y prontitud; y registra los datos según el
procedimiento o instrucciones recibidas.
CR4.3.3 Comunica la información procedente del recuento de mercancías,
de acuerdo con el procedimiento establecido; y la registra en el
documento de control o en la aplicación informática correspondiente.
CR4.3.4 Realiza el recuento en coordinación con los otros miembros del
equipo de trabajo, interactuando con ellos e integrando comportamientos

Técnico Básico en Actividades Comerciales Página 14

de escucha activa para el desempeño efectivo del trabajo.

EC4.4: Colocar la carga o
mercancía en el lugar
asignado, según los
criterios de organización
establecidos, mediante
el equipo adecuado y de
acuerdo con las normas
de seguridad y salud.

CR4.4.1 Identifica, en el documento u orden de trabajo, el destino o lugar
de almacenaje de las mercancías, interpretando la información en la
documentación, orden o etiqueta, y con la ayuda del equipo de
identificación y localización de las mercancías establecidas.
CR4.4.2 Localiza, en caso de no existir hueco en el lugar asignado para la
colocación de las mercancías, el espacio necesario más apropiado, según
las características de las mismas —complementariedad, trazabilidad— u
otros criterios de colocación y almacenaje establecidos, y de acuerdo con
las normas de seguridad del almacén.
CR4.4.3 Registra la ubicación y destino final real de las mercancías
existentes en el almacén, con exactitud y rigor en los documentos y/o
sistema de registro de la información del almacén, para su transmisión a
los superiores.
CR4.4.4 Coloca las mercancías con efectividad y prontitud, según las
normas de manipulación y conservación de las mercancías, criterios de
colocación y almacenaje establecidos, y de acuerdo con las normas de
seguridad y salud.
CR4.4.5 Utiliza el equipo de manutención y colocación del almacén con
destreza, adoptando las medidas de higiene postural y adecuando el
equipo de protección individual al movimiento de colocación necesario.
CR4.4.6 Realiza la agrupación y ordenación de las mercancías en el lugar
asignado del almacén, atendiendo a sus características y optimizando el
espacio disponible de acuerdo con los criterios de colocación, almacenaje y
normas de seguridad y compatibilidad de mercancías y productos del
almacén.
CR4.4.7 Abastece las zonas de carga, descarga, packing, estanterías, líneas
de producción y áreas de depósito; y las repone, de forma ágil e inmediata,
cuando las cantidades existentes estén por debajo de las cifras indicadas
en las recibidas.
CR4.4.8 Adopta las medidas preventivas de lesiones en la manipulación
manual y colocación de productos, según las normas de seguridad y salud;
y utiliza el equipo de protección individual adecuado.

EC4.5: Realizar traslados
sencillos de bultos, cajas
o productos, en el
tiempo y forma
establecidos, con los
equipos específicos y
según las normas de
seguridad y salud.

CR4.5.1 Selecciona las protecciones y dispositivos de seguridad, conforme
con las condiciones del trabajador, características, volumen y peso de la
carga o bulto, recorrido que hay que realizar y el estado y características
del suelo o pavimento, entre otros.
CR4.5.2 Desplaza el transpalé o carretilla, de acuerdo con las instrucciones
de movimiento del equipo; tira de él por el lugar establecido —
empuñadura, asa u otros—; y adopta las medidas de higiene postural
específicas.
CR4.5.3 Realiza la circulación, en el tiempo y forma establecidos, mirando
en la dirección del avance, dentro de las zonas específicas de trabajo;
mantiene una buena visibilidad del recorrido; extrema el cuidado en los
cruces y puntos con escasa visibilidad; realiza repetidas comprobaciones
antes de avanzar; y evita arranques y frenazos bruscos, así como los giros
rápidos, entre otros.
CR4.5.4 Comprueba la colocación del transpalé o carretilla sobre pasarelas,

Técnico Básico en Actividades Comerciales Página 15

ascensores o montacargas, en función de pautas definidas previamente,
que puede soportar su peso y volumen y verificando su correcto estado y
fijación.
CR4.5.5 Controla la velocidad y dirección de la marcha en todo momento,
en situaciones de descenso de una ligera pendiente, para lo cual el
operario se sitúa detrás de la carga y hace uso del freno del equipo.
CR4.5.6 Realiza las maniobras de movimiento y comprueba visualmente
que no existen obstáculos, muros, estanterías o similares, con los que se
pueda quedar atrapado(a); en caso necesario, advierte a otros sobre la
maniobra, mediante los dispositivos al efecto; y adopta las normas de
seguridad para evitar accidentes.
CR4.5.7 Comprueba que el estacionamiento del transpalé o carretilla de
mano se realiza con seguridad en el lugar previsto para ello, y que no
entorpece el paso; y utiliza los dispositivos o herramientas de seguridad e
inmovilización adecuados, según las normas de seguridad y salud del lugar
de trabajo.

EC4.6: Mantener el
orden y limpieza de la
zona de trabajo,
mediante el equipo
adecuado, y de acuerdo
con las instrucciones
recibidas y la normativa
vigente de seguridad,
salud y gestión
medioambiental.

CR4.6.1 Comprueba que las zonas de paso, salidas y vías de circulación del
almacén se mantienen libres de obstáculos, de las que retira aquellos
objetos, bultos, mercancías o residuos; utiliza el equipo de protección
individual y adopta las medidas de prevención de riesgos e higiene postural
necesarias.
CR4.6.2 Deposita los residuos y elementos desechables procedentes del
desembalado, carga y/o descarga de las mercancías en los contenedores y
lugares destinados a tal fin, de acuerdo con los procedimientos
establecidos y normas de gestión de residuos establecidas.
CR4.6.3 Señaliza los obstáculos y objetos que no pueden ser retirados y
que pueden provocar un accidente, de acuerdo con el procedimiento de
actuación interno del almacén y las normas de seguridad y salud
establecidas.
CR4.6.4 Recoge los palés vacíos o unidades de manipulación reutilizables; y
los acopia en el lugar del almacén especificado al efecto, según su tipología
y uso posterior, de acuerdo con los procedimientos y criterios establecidos
por la organización y la normativa de seguridad y salud.
CR4.6.5 Realiza la limpieza de los lugares de trabajo y sus respectivos
equipos e instalaciones, con la frecuencia establecida por la organización, y
siempre que sea necesario, para dar respuesta a la contingencias; utiliza,
para este fin, los equipos y medios de trabajo necesarios, y aplica las
normas de prevención de riesgos y gestión medioambiental del almacén.

Contexto Profesional

Medios de producción:
Equipos y terminales portátiles de sistemas de localización y organización de mercancías del almacén.
Lectores ópticos de códigos de barras. Aplicaciones y equipos de etiquetado y marcaje del almacén,
RFID u otros. Equipos de protección individual. Equipos de mantenimiento y limpieza del almacén.
Equipos: ordenadores personales en redes locales con conexión a Internet, teléfonos móviles, agendas
electrónicas, televisores, calculadoras. Materiales para empaquetado y embalado.
Programas o entornos de usuario: hojas de cálculo, bases de datos, procesadores de textos,
aplicaciones de gestión de correo electrónico, aplicaciones informáticas de gestión de la relación con
el cliente (CRM), aplicaciones informáticas de gestión de almacén, aplicaciones informáticas de

Técnico Básico en Actividades Comerciales Página 16

gestión de mensajería móvil, navegadores de Internet, intranet, herramientas de seguridad en
Internet (SSL), aparatos de etiquetado y codificado. Elementos informáticos periféricos de salida y
entrada de información.
Productos y resultados:
Operaciones auxiliares de recepción, colocación y expedición de cargas. Identificación de anomalías y
desperfectos en cargas. Almacenaje de mercancías. Abastecimiento de zonas de picking, estanterías,
líneas de producción y áreas de depósito. Etiquetado y marcaje de cargas y mercancías. Recuento e
inventario periódico de mercancías. Registro auxiliar de la información de mercancías. Mantenimiento
del orden y limpieza de las instalaciones y equipos de trabajo del almacén. Cumplimiento del plan de
prevención de riesgos y gestión ambiental del almacén. Trabajo en equipo con el resto de miembros
del equipo de trabajo del almacén. Órdenes de pedido. Facturas. Albaranes. Inventarios de
mercancías. Fichas de almacén.
Información utilizada o generada:
Instrucciones de recepción, ubicación y expedición de mercancías. Órdenes de trabajo. Albaranes,
packing list y documentación de carga y transporte de mercancías. Codificación y simbología utilizada
habitualmente en el almacén. Interpretación de códigos EAN13 o cualquier otro tipo —GTIN-14, GS1-
128, GS1QR— y etiquetas de mercancías. Manual de procedimientos del almacén. Plan de seguridad y
salud en el almacén. Plan de gestión ambiental y residuos del almacén. Normativa de salud y
seguridad. Normativa en materia de comercio.

Unidad de Competencia 5: Preparar pedidos de productos y mercancías en la superficie comercial o
en almacén, mediante el uso de los equipos específicos y según las instrucciones y normas de
seguridad y salud establecidos.

Código: UC_378_2 Nivel: 2 Familia Profesional: Administración y comercio

Elementos de
Competencia (EC)

Criterios de Realización (CR)

EC5.1: Realizar la
selección de mercancías
o productos de acuerdo
con la orden de pedido,
las instrucciones
recibidas y las
aplicaciones
informáticas
correspondientes.

CR5.1.1 Identifica en el documento del pedido, packing list u orden de
preparación, las características propias de las mercancías o productos que
lo componen: referencia, ubicación, cantidad, peso, condiciones de
manipulación y conservación u otras.
CR5.1.2 Realiza la localización de las referencias que componen el pedido
de forma rápida y eficaz; y atiende el orden predefinido de colocación de
las mercancías y productos en la unidad de pedido, caja o palé.
CR5.1.3 Comunica al superior, con prontitud, en caso de que no existan
mercancías o productos disponibles en el lugar previsto; y busca la
ubicación alternativa de la mercancía o producto de acuerdo con el
sistema de almacenaje establecido.
CR5.1.4 Interpreta —con precisión y exactitud— las normas, la simbología
contenida en la etiqueta y marcaje del envase y embalaje, así como los
criterios de estabilidad, robustez, peso y fragilidad de la mercancía o
producto; y selecciona el equipo y cantidad adecuados de acuerdo con el
procedimiento establecido.
CR5.1.5 Selecciona la mercancía o producto —y la coloca en la unidad de
pedido, caja o palé entre otros—, de forma que se aproveche su capacidad,
se asegure su estabilidad y la visibilidad de sus referencias, de acuerdo con
las recomendaciones y normas de seguridad establecidas.
CR5.1.6 Registra la información de las mercancías y productos que se
incorporan a la unidad de pedido, código y referencia de las mismas, de los

Técnico Básico en Actividades Comerciales Página 17

documentos de control o en la aplicación informática correspondiente,
mediante herramientas de control y validación, tales como escáner,
lectores de códigos de barras, etiquetas electrónicas, picking por voz u
otros.

EC5.2: Conformar
pedidos requeridos por
los clientes,
manualmente y/o
mediante los equipos de
pesaje, control y
validación, en
condiciones de
seguridad y salud para
garantizar la medición y
el peso exacto de los
productos o mercancías.

CR5.2.1 Extrae las mercancías o productos que conforman el pedido,
manualmente o con la ayuda del equipo necesario, en la cantidad
establecida y en función del peso, altura o características.
CR5.2.2 Utiliza —con exactitud y precisión— los equipos de pesaje, control
y manipulación de mercancías o productos en el almacén, según las
instrucciones de utilización del fabricante.
CR5.2.3 Utiliza los equipos de protección individual correctamente, en cada
situación de preparación y estiba del pedido, según las normas de
seguridad y salud establecidas.
CR5.2.4. Verifica que la composición de la unidad de pedido, número y
referencia de las mercancías o productos coincide con la orden de pedido o
packing list, mediante el uso de las herramientas de control y validación
establecidas, tales como escáner, lectores de códigos de barras, etiquetas
electrónicas o picking por voz entre otros.
CR5.2.5 Utiliza los equipos de pesaje y conteo específicos en mercancías o
productos a granel; y verifica los valores obtenidos con la orden de pedido.

EC5.3: Preparar pedidos
para su expedición,
según las instrucciones
recibidas, mediante los
equipos de embalaje y
etiquetado específicos,
en condiciones de
seguridad y salud.

 CR5.3.1 Prepara el tipo de material necesario para realizar el embalaje en
la cantidad adecuada, en función de las características de los productos o
mercancías —volumen, peso y seguridad requerida entre otros—, el
destino del pedido y modo de transporte, entre otros.
CR5.3.2 Realiza el embalado de la mercancía manualmente, o con equipos
específicos, de forma eficaz y eficiente, con el equipo de protección
individual en caso necesario y conforme con las normas de seguridad y
salud.
CR5.3.3 Coloca los elementos necesarios para garantizar la estabilidad,
seguridad y conservación de la unidad de pedido —flejes, embalajes
secundarios u otros— manualmente o mediante el equipo mecánico
adecuado, según las instrucciones establecidas y las normas de seguridad y
salud.
CR5.3.4 Etiqueta la unidad de pedido, preparada para su expedición o
destino final, manualmente o con herramientas específicas de etiquetado,
de acuerdo con las instrucciones y la orden de preparación recibidas; y
verifica la exactitud de los datos contenidos.
CR5.3.5 Comprueba en el caso de palés o unidades de pedido
normalizadas, que la dimensión final de los mismos se encuentra dentro de
los márgenes indicados en las instrucciones recibidas y recomendaciones
sobre unidades de carga eficientes, según el procedimiento establecido.

EC5.4: Preparar el
recorrido y la ruta
óptima para trasladar
las mercancías o
pedidos con los equipos
específicos apropiados y
según las órdenes de

CR5.4.1 Interpreta la información relevante del origen y destino de los
bultos, cajas y productos, de las instrucciones y órdenes de movimiento y
reparto recibidas de los superiores, tanto por escrito como de forma oral.
CR5.4.2 Programa el recorrido y la ruta, para cumplir la orden de
movimiento o reparto en función de los puntos de origen o recogida y
destino o entrega, a partir del plano del recinto y utilizando —en caso de
reparto de proximidad— un callejero o GPS para localizar dichos puntos y

Técnico Básico en Actividades Comerciales Página 18

movimiento o reparto a
domicilio requeridos.

trazar el recorrido optimizando el tiempo y la distancia.
CR5.4.3 Comprueba, antes de iniciar el movimiento y reparto, el número
de cajas y su destino; verifica los datos en la documentación y órdenes de
trabajo; y comunica, a los superiores, las anomalías.
CR5.4.4 Identifica la documentación necesaria, recibo, nota de entrega,
orden de pedido, etiqueta u otro, que acompaña a los pedidos; y la adjunta
al bulto, caja o unidad de pedido, de forma que pueda identificarse
visualmente con prontitud y exactitud.
CR5.4.5 Prepara el equipo de trabajo móvil, transpalé o carretilla de mano
apropiado, en función del recorrido que va a realizar, tipo y número de
bultos, mercancías o productos por trasladar.

EC5.5: Realizar, según
su nivel de
responsabilidad, la
carga y/o descarga de
bultos o cajas de
mercancías o productos
mediante los equipos
específicos en
condiciones de
seguridad y salud.

CR5.5.1 Interpreta la información contenida en el envase o embalaje de los
bultos, cajas y productos, sobre manipulación y conservación de los
pictogramas y etiquetado; y adopta las normas y medidas para su carga en
transpalés, carretillas de mano u otros equipos.
CR5.5.2 Elige, en caso necesario, una unidad de carga superior para la
manipulación eficiente de los productos, cuidando que se adecue al
producto, equipo de trabajo móvil, tipo de carga, estado de la misma, así
como que su longitud no exceda de la correspondiente a la horquilla del
transpalé o tamaño de la carretilla de mano.
CR5.5.3 Introduce —en el caso de los transpalés— los cargadores en el
palé hasta el fondo, por la parte más estrecha; y se asegura de que la carga
queda debidamente centrada y en equilibrio.
CR5.5.4 Realiza la carga de los bultos, cajas y productos en el transpalé o
carretilla, situando el equipo frente al lugar de carga y manteniéndolo
frenado; realiza las comprobaciones visuales y ajustes que se requieran,
según las normas de seguridad y salud.
CR5.5.5 Realiza la colocación y acondicionado de los bultos, cajas y
productos en el equipo, en función del centro de gravedad de la unidad de
carga y del límite de peso que puede transportar el equipo móvil, según las
instrucciones de uso del equipo y las recomendaciones y medidas
preventivas de accidentes adecuadas.
CR5.5.6 Comprueba —antes de iniciar la descarga de los bultos o cajas y
productos— las condiciones del lugar de descarga, y se asegura de que no
hay nada que pueda dañar o desestabilizar la carga al ser depositada;
adopta las normas de seguridad y salud establecidas, en caso de que las
condiciones del lugar no sean las adecuadas —por humedad,
sobrealmacenaje, espacio—, y dará parte por escrito a su superior y/o
encargado(a) del almacén.
CR5.5.7 Realiza la descarga de los bultos o cajas y productos, en el lugar
establecido según las instrucciones recibidas, con el equipo móvil
debidamente inmovilizado, y haciendo uso de calzos u otras herramientas,
según las normas de seguridad y salud.
CR5.5.8 Adopta las normas y precauciones de higiene postural en cada
operación, de acuerdo con las instrucciones de uso del transpalé o
carretilla de mano y las normas de seguridad y salud.

EC5.6: Realizar, con la
periodicidad

CR5.6.1 Verifica el estado general del equipo de movimiento, antes de
hacer uso del mismo; y comprueba al menos el funcionamiento de los

Técnico Básico en Actividades Comerciales Página 19

establecida, el
mantenimiento de
primer nivel de los
equipos de trabajo, para
garantizar su óptimo
funcionamiento.

siguientes sistemas:
- Elevación y descenso de la horquilla.
- Frenado y circuito hidráulico.
- Rodamiento y deslizamiento de las ruedas.

CR5.6.2 Realiza, con la periodicidad establecida, antes o después del
movimiento y según las indicaciones del fabricante, las operaciones de
mantenimiento de primer nivel y cambio de baterías, en caso de transpalés
automotores.
CR5.6.3 Detecta alguna anomalía en el manejo o estado del transpalé;
estaciona el equipo en el lugar establecido, lo deja fuera de uso y lo
señaliza mediante un cartel avisador; y lo comunica al servicio de
mantenimiento o responsable inmediato(a).
CR 6.4 Realiza el cuidado diario del transpalé o carretilla, de acuerdo con
las indicaciones del fabricante, limpiando y eliminando basuras y residuos
de ruedas y ejes.

Contexto Profesional

Medios de producción:
Equipos de preparación, peso, control y validación de pedidos. PDA, escáneres, pistolas y lectores de
códigos de barras. Etiquetas identificativas. Etiquetas electrónicas (RFID). Sistemas y equipos de
localización y organización de mercancías en el almacén. Sistemas y equipos de picking por voz, RFID u
otros. Bandejas, cajas, palés y unidades de pedido, carga y manipulación. Equipos de manipulación y
embalaje de pedidos. Materiales de embalaje. Equipos de protección individual para la manipulación
manual de cargas.
Equipos de trabajo móvil: transpalés y carretillas de mano. Unidades de carga: cajas, palés y
plataformas. Herramientas o equipos de seguridad del transpalé o carretilla de mano. Equipos de
protección individual: cascos, guantes, entre otros. Pasarelas, planchas, ascensores o montacargas.
Calzos o herramientas de sujeción y seguridad del transpalé o carretilla de mano.
Productos y resultados:
Preparación de pedidos. Interpretación de pictogramas y simbología en la preparación de pedidos.
Peso, conteo y comprobación de pedidos. Embalado de pedidos. Circulación con transpalés y
carretillas de mano. Carga y descarga de productos en transpalés y carretillas de mano. Disposición de
carga en transpalés y carretillas de mano. Reparto de proximidad a domicilio. Manipulación y
movimiento de cargas. Mantenimiento de primer nivel de transpalés y carretillas de mano.
Señalización y comunicación de anomalías y/o averías.
Información utilizada o generada:
Documentos u órdenes de pedido. Hojas de preparación de carga. Márgenes de robustez y estabilidad
de mercancías. Normas de manipulación y embalaje de mercancías. Recomendaciones para la carga
eficiente y preparación de pedidos. Normas de seguridad y salud para la prevención de riesgos
laborales en la preparación de pedidos. Órdenes de movimiento y reparto. Puntos y horarios de
entrega de reparto, zonas de influencia o reparto y tiempos de descanso. Callejero. Instrucciones de
uso de transpalés y carretillas de mano. Normativa de seguridad y salud en la manipulación de cargas.
Normas y recomendaciones en la circulación y conducción de transpalés y carretillas de mano.
Dispositivos de seguridad, elementos y características técnicas de transpalés y carretillas de manos.
Información ergonómica de manipulación manual de cargas. Indicaciones para el mantenimiento de
primer nivel de fabricantes de transpalés y carretillas de mano.

Unidad de Competencia 6: Realizar actividades auxiliares administrativas en las operaciones de
gestión comercial.

Técnico Básico en Actividades Comerciales Página 20

Código: UC_379_2 Nivel: 2 Familia Profesional: Administración y Comercio

Elementos de
Competencia (EC)

Criterios de Realización (CR)

EC.6.1: Realizar
operaciones
administrativas
básicas en la gestión
del control de
existencias de un
almacén, conforme
con los criterios
establecidos y la
normativa vigente.

CR6.1.1 Realiza los pedidos de reaprovisionamiento a los proveedores, en
función de las políticas de almacén, mediante aplicaciones informáticas de
gestión de almacén.
CR6.1.2 Detecta los posibles defectos del producto, en lo referente a la
cantidad, etiqueta, calidad, fecha de caducidad; comprueba su idoneidad
para la venta y da cuenta al proveedor por vía documental o telemática.
CR6.1.3 Verifica el recibo que acompaña las entradas de productos con el
pedido correspondiente; y comprueba precios y descuentos, mediante los
equipos informáticos adecuados: agendas electrónicas y lectores de código
de barras.
CR6.1.4 Realiza la gestión del almacén, integrándose y adaptándose a un
equipo, y colaborando o cumpliendo las órdenes, según los casos.
CR6.1.5 Ubica la mercancía según criterios de optimización del espacio,
cantidad y rentabilidad previamente establecidos, y de acuerdo con las
normas de salud e higiene.
CR6.1.6 Detecta las roturas de stock y pedido; lo informa a la Dirección
comercial, y propone alternativas.
CR6.1.7 Realiza el inventario en el formato adecuado y en la fecha
establecida, mediante procedimiento convencional o informático.

EC.6.2: Cumplimentar
y registrar
documentos
habituales en las
operaciones derivadas
de la compraventa de
productos o servicios
de atención al cliente,
mediante las
herramientas
ofimáticas o
específicas, según los
procedimientos
establecidos y la
normativa vigente.

CR6.2.1 Actualiza los datos relativos a ficheros de clientes, proveedores,
referencias de productos, tarifas u otros registros comerciales, de acuerdo
con las instrucciones recibidas y los medios disponibles manuales o
informáticos.
CR6.2.2 Registra los pedidos realizados en los plazos establecidos, de
acuerdo con las especificaciones recibidas y la legislación vigente, mediante
el uso de los medios ofimáticos o convencionales disponibles.
CR6.2.3 Comprueba que están correctamente registrados los datos de
documentos comerciales, administrativos, de tesorería u otros,
pertenecientes a la organización, en los ficheros convencionales o
informáticos; y comunica a quien proceda, por los canales establecidos por la
organización, las inexactitudes, faltas o deterioros detectados.
CR6.2.4 Coteja los listados de los documentos derivados de la gestión
administrativa, a través de las herramientas informáticas disponibles, hojas
de cálculo u otras, con los que los originan; y comprueba la corrección de los
datos disponibles, su presencia, duplicidad o ausencia, e informa de las
diferencias al(a la) responsable de su verificación.

EC.6.3 Realizar
gestiones básicas de
tesorería, según los
procedimientos e
instrucciones
recibidas,
a fin de cumplir con
los derechos y
obligaciones frente a

CR6.3.1 Interpreta, de forma rigurosa, las instrucciones recibidas; y solicita
las aclaraciones necesarias hasta su correcta comprensión.
CR6.3.2 Realiza los cobros frente a terceros; y comprueba, de forma precisa,
la organización, el motivo, el importe u otros aspectos relevantes de los
mismos, con responsabilidad y confidencialidad.
CR6.3.3 Entrega los documentos de justificación en el momento de la
recepción del importe.
CR6.3.4 Comprueba los cobros en efectivo aplicados en su totalidad, en la
cantidad requerida y que cumplen con la legalidad vigente, procediendo, en

Técnico Básico en Actividades Comerciales Página 21

terceros en los plazos
establecidos.

su caso, a la devolución del cambio correcto.
CR6.3.5 Presenta los justificantes en las gestiones de reintegro,
cumplimentados correctamente para su cobro.
CR6.3.6 Realiza, con diligencia, los pagos frente a instituciones o clientes
según las indicaciones recibidas; recoge el justificante de pago recibido y
comprueba que cumple los requisitos establecidos.
CR6.3.7 Recoge los resguardos diligenciados en las entidades y
administraciones, de acuerdo con el procedimiento establecido.
CR3.8 Comprueba el saldo final generado por las diferentes operaciones de
cobro y pago; y verifica que se corresponde con los justificantes de las
diferentes operaciones realizadas.

Contexto Profesional

Medios de producción:
Equipos: ordenadores personales en red local con conexión a Internet, teléfonos móviles, agendas
electrónicas, televisores, terminales de punto de venta, calculadoras. Equipos de registro de cobro.
Programas o entornos de usuario: hojas de cálculo, bases de datos, procesadores de textos,
aplicaciones informáticas para realización de presentaciones, aplicaciones de gestión de correo
electrónico, aplicaciones informáticas de gestión de almacén, aplicaciones informáticas de gestión de
mensajería móvil, navegadores de Internet, intranet, herramientas de seguridad en Internet (SSL).
Aplicaciones informáticas para el cobro: tarjetas de crédito/débito/empresa, cobro mediante
teléfonos móviles, cobro mediante correo electrónico y otros. Aparatos de etiquetado y codificado.
Elementos informáticos periféricos de salida y entrada de información.
Productos y resultados:
Confección, cotejo y registro de la documentación administrativa en la gestión comercial y de
tesorería, mediante los procedimientos establecidos. Realización de cobros, pagos, ingresos o
reintegros derivados de las operaciones de gestión comercial. Control de existencias e inventario de
mercancías. Información sobre la demanda, el surtido, perfil y hábitos del cliente. Información sobre
el sector, marcas, precios y otros. Información general y comercial de la empresa. Utilización
responsable de los medios informáticos y ofimáticos.
Información utilizada o generada:
Listado de precios y ofertas. Órdenes de pedido. Facturas. Albaranes. Inventarios de mercancías.
Fichas de almacén. Normativa de protección de datos y relacionada con la gestión administrativa y
comercial de la organización. Manual de imagen corporativa.
Pagaré, cheques, tarjetas de crédito/débito/empresa, tarjetas de empresa, letras de cambio.
Información sobre el sector, marcas, precios, gustos, preferencias, competencia y otros. Información
general y comercial de la empresa.

Técnico Básico en Actividades Comerciales Página 22

PLAN DE ESTUDIOS TÉCNICO BÁSICO EN ACTIVIDADES COMERCIALES

PRIMERO SEGUNDO

Asignaturas/
Módulos

Horas/
semana

Horas/año

Asignaturas/
Módulos

Horas/
semana

Horas/año

Duración
total

Lengua Española 2 90 Lengua Española 2 90 180

Lenguas Extranjeras
Inglés

1 45 Inglés Técnico Básico 1 45 90

Lenguas Extranjeras
(Francés)

1 45
Lenguas Extranjeras
(Francés)

1 45 90

Matemática 2 90 Matemática 2 90 180

Ciencias Sociales 1 45 Ciencias Sociales 1 45 90

Ciencias de la
Naturaleza

2 90
Ciencias de la
Naturaleza

2 90 180

Formación Integral,
Humana y Religiosa

1 45
Formación Integral,
Humana y Religiosa

1 45 90

Educación Física 1 45 Educación Física 1 45 90

Educación Artística 1 45 Educación Artística 1 45 90

MF_001_2:
Ofimática Básica

3 135
MF_003_2: Aprender a
Emprender

2 90 225

MF_375_2: Técnicas
básicas de venta

3 135
MF_005_2: Orientación
Laboral

2 90 225

MF_376_2: Servicios
auxiliares en el
punto de venta

5 225
MF_374_2: Técnicas
básicas de atención al
cliente

3

135

360

MF_377_2:
Operaciones
auxiliares de
almacenaje

4

180

MF_379_2: Técnicas
administrativas básicas
en las operaciones de
gestión comercial

5

225

405

MF_378_2:
Preparación de
pedidos

3 135
MF_380_2: Formación
en Centros de Trabajo

6 270 405

Total de Horas 30 1350 Total de Horas 30

1350

2700

Técnico Básico en Actividades Comerciales Página 23

MÓDULOS FORMATIVOS ASOCIADOS A LAS UNIDADES DE COMPETENCIA

MÓDULO 1 : TÉCNICAS BÁSICAS DE ATENCIÓN AL CLIENTE
Nivel: 2
Código: MF_374_2
Duración: 135 horas
Asociada a la Unidad de Competencia: UC_374_2 Realizar actividades de información y comunicación en
el servicio de atención al cliente.

Resultados de
Aprendizaje

Criterios de Evaluación

RA1.1: Aplicar técnicas
de comunicación
básicas en distintas
situaciones de
atención y trato al
cliente.

CE1.1.1 Diferenciar entre procesos de información y de comunicación,
identificando el funcionamiento de un proceso de comunicación efectiva y
los elementos que intervienen.
CE1.1.2 Explicar en qué consiste la escucha activa en un proceso de
comunicación efectiva y sus componentes verbales y no verbales.
CE1.1.3 A partir de un caso práctico caracterizado, en el que se observa una
información solicitada por el cliente en la que se utilizan algunas señales de
escucha:

- Discriminar los diferentes signos y señales de escucha en la
comunicación entre el cliente y el empleado.

- Definir los componentes actitudinales principales para una escucha
empática efectiva.

- Identificar las habilidades técnicas y personales que hay que utilizar en
la escucha efectiva.

- Identificar los errores más comunes que se cometen en la escucha
efectiva.

- Explicar la utilidad y ventajas de la escucha efectiva en las
comunicaciones interpersonales.

CE1.1.4 A partir de la observación de una situación profesional simulada de
atención comercial en la que se ponen en práctica las habilidades y errores
básicos de escucha efectiva, identificar y describir los errores más comunes
que se cometen.
CE1.1.5 En diferentes casos de relación interpersonal en entornos de trabajo,
y a través de simulaciones:

- Definir pautas de actuación para el logro de comunicaciones efectivas
desde el punto de vista del emisor.

- Aplicar pautas de comunicación efectiva en cada caso.
- Identificar, una vez realizada la simulación, los puntos críticos del

proceso de comunicación desarrollado; y explicar puntos fuertes y
débiles.

- Explicar las posibles consecuencias de una comunicación no efectiva,
en un contexto de trabajo dado.

CE1.1.6 Valorar la importancia de utilizar un tono de voz amistoso y amigable
en el trato y comunicación con clientes.

Técnico Básico en Actividades Comerciales Página 24

RA2.1: Adoptar
actitudes y
comportamientos que
proporcionen una
atención efectiva y de
calidad en el servicio
al cliente en
situaciones sencillas.

CE2.2.1 Explicar la importancia de la adecuación de la imagen personal a la
imagen que una empresa transmite al cliente.
CE2.2.2 Identificar las pautas verbales y no verbales de comportamiento que
favorecen una comunicación efectiva con el cliente en el proceso de la venta.
CE2.2.3 Relacionar distintos tipos de clientes con las respectivas estrategias
de atención que requieren.
CE2.2.4 Valorar la importancia de la comunicación eficaz y la calidad en la
atención y servicio al cliente como desarrollo de la empresa.
CE2.2.5 Argumentar la importancia de la imagen personal y signos de
comunicación corporal no verbal en la atención al cliente.
CE2.2.6 A partir de la simulación de una solicitud de información de
localización de un producto por parte de un cliente:

- Interpretar la petición-demanda identificando su contenido.
- Mostrar interés y una actitud de implicación en la respuesta o

demanda del cliente.
- Responder de forma eficaz al cliente, con respeto y amabilidad, con el

vocabulario y tono adecuados.
CE2.2.7 En un supuesto de solicitud de información de precio o
características de un determinado producto o pedido realizado por un
cliente:

- Interpretar eficazmente la necesidad de información, mediante los
procedimientos y medios disponibles.

- Transmitir, con claridad y orden, información sobre las características
básicas y precio demandada por el cliente.

CE2.2.8 Identificar las características de una empresa enfocada a la
fidelización y orientación al cliente.

RA3.1: Diferenciar
procedimientos de
organización e
implantación de
productos en el punto
de venta físico, en
función de unos
criterios comerciales
previamente definidos
para ofrecer un
servicio eficaz y
eficiente al cliente.

CE3.3.1 Describir diferentes comportamientos y hábitos de consumidores
tipo, en el punto de venta físico.
CE3.3.2 Identificar los efectos que producen en el cliente los diferentes
modos de ubicación de los productos y/o servicios en el punto de venta
físico.
CE3.3.3 Identificar el momento en el que hay que realizar la reposición de
stocks por referencias; y evitar su rotura en el lineal.
CE3.3.4 Clasificar los productos en familias según la normativa vigente.
CE3.3.5 Describir los productos y lugares de ubicación que tienen más riesgo
de hurto, así como los sistemas de seguridad y antirrobo habitualmente más
utilizados por las empresas.
CE3.3.6 Identificar los parámetros físicos y comerciales que determinan la
colocación de los productos en los distintos niveles, zonas del lineal y
posición en el punto de venta físico.
CE3.3.7 Analizar los elementos y materiales de comunicación comercial y su
ubicación en un supuesto punto de venta.
CE3.3.8 En una simulación de venta suficientemente caracterizada,
identificar con prontitud la ubicación del surtido disponible en cada
momento, y señalar productos alternativos y complementarios.
CE3.3.9 A partir de un supuesto práctico en el que se caracteriza
convenientemente un establecimiento comercial, unos carteles informativos,
y dados unos productos y un mobiliario:

Técnico Básico en Actividades Comerciales Página 25

- Distinguir las zonas frías y calientes del mismo.
- Proponer un método para calentar las zonas frías.
- Etiquetar los productos según los criterios establecidos.
- Organizar la distribución y colocación de los productos en el mismo de

acuerdo con técnicas de merchandising, previa supervisión del estado
del mobiliario y según la normativa vigente.

- Supervisar el estado de los carteles informativos y los mensajes que se
quiere transmitir.

- Elaborar un informe con los resultados del proceso, mediante el uso de
medios informáticos.

RA4.1: Aplicar técnicas
de atención básica en
distintas situaciones
de demanda de
información y de
solicitud de los
productos o servicios
por parte del cliente
en el punto de venta.

CE4.4.1 Argumentar el coste de la pérdida de clientes afectados por los
errores y una deficiente atención al cliente en el punto de venta.
CE4.4.2 Describir situaciones en las que se debe dar una atención básica al
cliente:

- Solicitud de productos.
- Solicitud de información.
- Quejas básicas.

CE4.4.3 Describir el proceso que habitualmente debe seguir una queja o
reclamación presentadas en un establecimiento comercial y/o en el reparto
domiciliario.
CE4.4.4 Identificar la documentación que se utiliza habitualmente para
recoger una reclamación de un cliente y la información que debe contener.
CE4.4.5 A partir de la simulación de distintas situaciones de atención,
demanda de información, conflicto o queja de clientes:

- Identificar la naturaleza de la atención requerida.
- Valorar la capacidad individual para responder a la misma.
- Simular la atención al cliente aplicando técnicas de escucha activa y

orientación al cliente.
- En caso de quejas y reclamaciones básicas, simular con claridad y

asertividad sobre el procedimiento que se debe seguir para la
formulación de la queja.

- Transmitir, con respeto y amabilidad, una actitud de implicación y de
compromiso de resolución de la queja planteada.

CE4.4.6 A partir de un supuesto de reclamación del cliente en una entrega
domiciliaria:

- Determinar el tipo de reclamación y la capacidad y modo de resolver la
reclamación.

- Simular la cumplimentación en el documento correspondiente de la
queja, modificando la nota de entrega o en un documento ad hoc.

- Argumentar las ventajas del registro de las quejas y reclamaciones
para la mejora del servicio

- Detallar los procedimientos habituales en el registro de la incidencia.

RA5.1: Adoptar pautas
de comportamiento
asertivo, y adaptarlas
a situaciones de
reclamaciones y/o
solicitudes de clientes.

CE5.5.1 Explicar la diferencia entre tres estilos de respuesta en la interacción
verbal: asertivo, agresivo y no asertivo, el comportamiento verbal y no verbal
de cada uno y sus efectos.
CE5.5.2 Explicar en qué consiste cada una de las principales técnicas de
asertividad: disco rayado, banco de niebla, libre información, aserción
negativa, interrogación negativa, autorrevelación, compromiso viable, entre

Técnico Básico en Actividades Comerciales Página 26

 otras.
CE5.5.3 En diferentes casos debidamente caracterizados, en los que se
simulan procesos de comunicación interpersonal en un entorno de trabajo
comercial, aplicar las pautas verbales y no verbales del comportamiento
asertivo para:

- Expresar opiniones, expectativas o deseos, ante una supuesta
situación de trabajo en un grupo.

- Realizar peticiones o solicitar aclaraciones, información a un miembro
del supuesto grupo de trabajo y o instrucciones al(a la) responsable
directo(a).

- Recibir y aceptar críticas y/o reclamaciones habituales en las
relaciones con clientes, y mostrar signos de comportamiento positivo.

- Utilizar fórmulas de respuesta asertiva de forma natural y segura.

Contenidos

Conceptuales Procedimentales Actitudinales

Concepto e identificación de la
clientela
- Interna.
- Externa.
Elementos de la atención al cliente
o clienta
- Entorno.
- Organización.
- Empleados.
El departamento de atención al
cliente
- Funciones.
- Fases.
- Acogida.
- Seguimiento.

Utilización de procedimientos de
obtención y recogida de
información.
Elaboración de bases de datos de la
clientela.
Aplicación de técnicas de atención
al(a la) cliente(a).
Detección del comportamiento e
interpretación de las motivaciones
de la clienta o del cliente.
Percepción de la clientela respecto
a la atención recibida.
Análisis de los errores, las
dificultades y barreras más
habituales en la comunicación con
la clientela.

Compromiso con la
aplicación de la técnica de
las 3R —reducir, reutilizar,
reciclar— en la
elaboración de
documentos.

Rigor con la
confidencialidad de la
información y la
documentación.

Valoración de la
importancia del buen uso
de los procedimientos de
protección de datos.

Compromiso con la
eliminación segura de
información confidencial.

Compromiso con la
obtención de satisfacción
por parte de la clientela.

Valoración de la
importancia del desarrollo
de habilidades que
facilitan la empatía con la
clientela en situaciones de
atención o asesoramiento
de la misma.

La protección del consumidor
usuario o consumidora usuaria
- Rol.
- Concepto.
- Características.
- Tipos.
Derechos y deberes de los
consumidores usuarios
- Defensa.
- Organismos.
- Normativa.
Tipos de reclamaciones
- Denuncias.
- Consultas.

Valoración de la clientela sobre la
atención recibida: reclamación,
queja, sugerencia, felicitación.
Utilización de los elementos de una
queja o reclamación.
Distinción de las fases que
componen el plan interno de
resolución de quejas o
reclamaciones.
Aplicación del procedimiento de
recogida de reclamaciones y
denuncias: recepción, registro y
acuse de recibo.
Diferenciación de los tipos de
gestión ante reclamaciones, quejas
o sugerencias: gestión reactiva

Técnico Básico en Actividades Comerciales Página 27

versus gestión perspectiva.
Anticipación de errores y/o
seguimiento de clientes perdidos.
Tramitación y gestión de
reclamaciones y denuncias y
cumplimentación de un escrito de
respuesta.
Utilización de los documentos
propios de la gestión de consultas,
quejas y reclamaciones.

 Respeto por la normativa
aplicable en materia de
consumo.

Comunicación comercial
- Publicidad.
- Promoción.
- Marketing directo.
- Público objetivo.
Promociones
- Del fabricante.
- Del distribuidor.
Promociones dirigidas al
consumidor.
- Animación.
- Puntos calientes.
- Fríos.
Indicadores visuales.
- Productos gancho.
- Productos estrella.
La Publicidad en el lugar de venta
(PLV)
Tipos de elementos de publicidad:
- Stoppers.
- Pancartas.
- Displays.
- Carteles.

Organización de las acciones de
merchandising o marketing directo
adecuadas al tipo de promoción
definido.
Utilización de las aplicaciones
informáticas en la organización y
planificación de las acciones
promocionales.
Realización de cálculos para hallar
el presupuesto necesario para
llevar a cabo la acción
promocional.
Definición de la forma y el
contenido del mensaje
promocional, de acuerdo con el
plan de ventas o promoción.
Selección de los materiales y
soportes comerciales necesarios
para las acciones promocionales.
Selección de los lugares más
idóneos para ubicar las
promociones, de forma que
fuercen el recorrido de los clientes
o clientas por la mayor parte del
establecimiento.
Realización y colocación de los
indicadores visuales necesarios que
dirijan al cliente o clienta hacia las
zonas promocionales.
Simulación de acciones de
información y atención al cliente
durante la acción promocional,
cumpliendo los requisitos de
amabilidad, claridad y precisión.

El valor de un producto o servicio
para el cliente o clienta
Actividades posteriores a la venta
Servicio posventa:

Detección de errores en la
prestación del servicio.
Aplicación de los procedimientos
establecidos para el control del

Técnico Básico en Actividades Comerciales Página 28

- Fases.
- Elementos.
- Tipos.
- Procesos.
La calidad del servicio posventa:
- Factores.
- Fases.
- Estándares.

servicio.
Aplicación de técnicas de
evaluación y control del servicio.
Medición de la satisfacción y
retroalimentación de los resultados
obtenidos.
Utilización de herramientas de
gestión de relación con clientes en
posventa: CRM u orientación al
cliente.
Aplicación de técnicas,
instrumentos y herramientas de
gestión de la calidad en el servicio
posventa.

Perfil del personal de promociones
comerciales
- Tipología de clientes.
- Formación de personal de

promociones comerciales.
- Técnicas de liderazgo.
- Técnicas de trabajo en equipo.

Definición del perfil del personal de
promoción, necesario para
desarrollar las diferentes acciones
promocionales.
Determinación de las acciones
formativas adecuadas al personal
de promoción, en función de las
diferentes características del
producto y aplicando técnicas de
liderazgo y trabajo en equipo.
Clasificación de los diferentes tipos
de clientes o clientas, para
proporcionarles la adecuada
atención e información durante la
acción promocional.
Selección de las instrucciones que
han de transmitirse de forma clara
y precisa al personal encargado de
realizar las acciones
promocionales.
Realización del análisis de la
normativa de seguridad y
prevención de riesgos laborales,
para garantizar su cumplimiento
durante la realización de las
acciones promocionales.

Criterios de control de las acciones
promocionales
- Índices.
- Ratios económicos financieros.
- Margen bruto.
- Tasa de marca.
- Stock medio.
- Rotación del stock. Rentabilidad

Establecimiento de los
procedimientos de control que
permitan detectar desviaciones
respecto a los objetivos.
Elaboración de test y encuestas de
valoración de las campañas
promocionales que nos permitan
obtener información sobre su

Técnico Básico en Actividades Comerciales Página 29

bruta.
Los análisis de resultados
- Ratios de control.
- De eficacia.
- De acciones promocionales.
La aplicación de medidas
correctoras

rentabilidad y eficacia.
Realización de cálculos para hallar
los ratios de control de las
campañas promocionales mediante
programas específicos o genéricos
de gestión.
Detección de las desviaciones
producidas respecto a los objetivos
comerciales planificados.
Definición de las medidas
correctoras más eficaces sobre las
desviaciones detectadas.

Estrategias Metodológicas:

 Motivación de los temas por parte del(de la) docente.

 Retroalimentación continua en cada sesión de clase.

 Transmisión de conocimientos, procedimientos y actitudes, con activación de procesos
cognitivos en el estudiante, a través de debates, y actividades de descubrimiento.

 Exposiciones de trabajos individuales y en equipo.

 Resolución de ejercicios y problemas para ejercitar, ensayar y poner en práctica los
conocimientos previos y los adquiridos ante situaciones de atención e información o al
público y clientes

 Utilización de material audiovisual (vídeos y presentaciones) y de enseñanza asistida por
computador (entornos virtuales de enseñanza-aprendizaje, uso de internet, plataformas..)
de procedimientos de comunicación y atención al público y clientes.

 Realización de prácticas para aplicación de procedimientos, técnicas, métodos o
procedimientos vinculados a las competencias profesionales, con trabajo para el equipo.

 Aprendizaje basado en problemas (ABP) para desarrollar aprendizajes activos abordando de
forma ordenada y coordinada las fases que implican la resolución o desarrollo del trabajo en
torno a un problema o situación planteada por el profesor y vinculada a las competencias.

 Estudio de Casos con análisis intensivo y completo de un hecho, problema o suceso real de
carácter técnico profesional con la finalidad de conocerlo, interpretarlo, resolverlo, generar
hipótesis, contrastar datos, reflexionar, completar conocimientos, diagnosticarlo y, en
ocasiones, entrenarse en los posibles procedimientos alternativos de solución sobre las
diferentes formas de comunicación y atención al público.

 Aprendizaje en situaciones reales de trabajo, mediante visitas a grandes superficies, ferias
profesionales y en la formación en centros de trabajo, lo que permite el desarrollo del
aprendizaje autónomo sobre las diferentes formas de comunicación y atención al cliente.

MÓDULO 2: TÉCNICAS BÁSICAS DE VENTA
Nivel: 2
Código: MF_375_2
Duración: 135 horas.
Asociada a la Unidad de Competencia: UC_375_2 Realizar operaciones básicas de venta de productos
y/o servicios en un establecimiento tradicional, superficie comercial o venta on line.

Resultados de
Aprendizaje

Criterios de Evaluación

Técnico Básico en Actividades Comerciales Página 30

RA2.1: Identificar la
actuación comercial
en la comercialización
de productos o
servicios de un
establecimiento,
superficie de venta o
venta on line.

CE2.1.1 Describir las estructuras y formas comerciales según el grado de
asociación y el tipo de venta ya sea presencial o no presencial.
CE2.1.2 Identificar las características de los productos y servicios, y su
implicación en el plan de ventas en el establecimiento, superficie comercial o
venta on line.
CE2.1.3 Identificar e interpretar la normativa que regula la comercialización
de productos, servicios y marcas.
CE2.1.4 Identificar las fuentes de información on line y off line, relativas al
mercado.
CE2.1.5 Identificar los datos de interés de la cartera de clientes para
desarrollar el plan de actuación comercial, mediante las herramientas de
gestión de relación con los clientes (CRM).
CE2.1.6 Describir las características y funciones de un argumentario de
ventas.
CE2.1.7 A partir de información convenientemente detallada sobre objetivos
de venta, número y tipo de clientes y clientas, características de los
productos y servicios de venta y jornada laboral, elaborar la programación de
la acción de venta propia, mediante el uso de una aplicación de planificación
comercial, que contenga:

- Rutas que optimicen el tiempo y coste.
- Número y frecuencias de visita.
- Líneas y márgenes de actuación para la consecución de objetivos.
- Clasificación de clientes y clientas según criterios objetivos de perfiles y

hábitos de consumo.

RA2.2: Aplicar
técnicas básicas a la
venta de productos
y/o servicios a través
de los diferentes
canales de
comercialización.

CE2.2.1 Describir los elementos racionales y emocionales que intervienen en
el comportamiento del consumidor o cliente, ante el deseo o necesidad de
adquirir un producto o servicio.
CE2.2.2 Describir las cualidades que debe poseer y las actitudes que debe
desarrollar un vendedor en las relaciones comerciales para la venta
presencial, telemática o digital.
CE2.2.4 Describir la influencia del conocimiento de las características del
producto o servicio en la venta.
CE2.2.5 A partir de información convenientemente detallada sobre los
productos de un establecimiento o superficie comercial, identificar y describir
las fases de un proceso de venta en situaciones tipo, para venta presencial y
no presencial: teléfono, web, móvil, televisión, interactiva y otras.
CE2.2.6 A partir de la caracterización de un producto y un supuesto grupo de
clientes, realizar la presentación del producto o servicio, mediante las
aplicaciones informáticas adecuadas,.
CE2.2.7 En una simulación de relaciones comerciales no presenciales:

- Adaptar las técnicas de venta al medio de comunicación: teléfono,
Internet, televisión interactiva, telefonía móvil, correo postal, correo
electrónico u otros.

- Transmitir la información con claridad y precisión de forma oral y/o
escrita.

CE2.2.8 En la simulación de una entrevista con un cliente, a través un
determinado canal de comercialización y a partir de información
convenientemente caracterizada:

Técnico Básico en Actividades Comerciales Página 31

- Identificar la tipología del cliente y sus necesidades de compra, a través
de las preguntas oportunas; y utilizar la información suministrada
mediante las herramientas informáticas de gestión de clientes.

- Describir con claridad las características del producto, destacando sus
ventajas y su adecuación a las necesidades del cliente y utilizando la
información suministrada por la herramienta de ayuda al punto de
venta —manuales, intranet, otros—.

- Mantener una actitud que facilite la decisión de compra.

RA2.3: Cumplimentar
documentos
derivados de
operaciones sencillas
de venta de productos
y/o servicios en un
establecimiento o
superficie comercial,
según la normativa
vigente y mediante
aplicaciones
específicas.

CE2.3.1 Identificar la documentación anexa a las operaciones de
compraventa.
CE2.3.2 Identificar e interpretar la normativa aplicable para cumplimentar:
propuestas de pedido, albaranes, recibos, facturas, etc.
CE2.3.3 Dada la caracterización de un producto o servicio, un objetivo
comercial y unas condiciones de venta base prefijadas:

- Elaborar la oferta que se presentará a un cliente, a partir de la
información obtenida de la aplicación informática de gestión de la
relación con el cliente (CRM) y la información suministrada por las
herramientas de ayuda al punto de venta —manuales, intranet, entre
otros—.

CE2.3.4 A partir de unas condiciones pactadas en la venta de un producto o
servicio, cumplimentar los documentos que formalicen la operación, de
acuerdo con la normativa aplicable y a través de un programa informático
adecuado.

RA2.4: Calcular
operaciones sencillas
para obtener el
importe económico de
la venta de productos
y/o servicios
habituales en un
establecimiento o
superficie comercial.

CE2.4.1 Definir las fórmulas y conceptos de interés, descuento y márgenes
comerciales.
CE2.4.2 Describir las variables que intervienen en la formación del precio de
venta.
CE2.4.3 En un supuesto práctico convenientemente caracterizado, calcular:

- El descuento en función de las distintas opciones de pago descritas.
- El Precio de venta total, incluyendo otros gastos.

RA2.5: Diferenciar
procedimientos de
fidelización del cliente
y de control de calidad
de un servicio
postventa, a través de
aplicaciones
informáticas y
diferentes canales de
comunicación.

CE2.5.1 Explicar el significado e importancia del servicio postventa en los
procesos comerciales.
CE2.5.2 Identificar las situaciones comerciales que precisan un seguimiento
del producto vendido al cliente.
CE2.5.3 Describir los métodos habitualmente más utilizados en el control de
calidad del servicio postventa.
CE2.5.4 Describir los momentos o fases que estructuran el proceso de
posventa.
CE2.5.5 A partir de información convenientemente detallada sobre el sistema
de seguimiento de clientes y procedimiento de control del servicio posventa
de una empresa, describir el procedimiento que se debe seguir desde el
momento en que se tiene constancia de una incidencia en el proceso; e
identificar:

- Las claves que la han provocado.
- El ámbito de responsabilidad.
- Actuación acorde al sistema mediante los criterios establecidos

Técnico Básico en Actividades Comerciales Página 32

garantizando la idoneidad del servicio e incorporando la información
obtenida en la herramienta informática de gestión de posventa.

CE2.5.6 A partir de un supuesto de fidelización de clientes, con unas
características establecidas y por distintos canales de comunicación, y
mediante un programa informático, elaborar los escritos adecuados a cada
situación —onomástica, Navidad, agradecimiento—, de forma clara y
concisa, en función de su finalidad y del canal que se emplee —correo
electrónico, correo postal, teléfono, mensajes móviles—.

Contenidos

Conceptuales Procedimentales Actitudinales

Entorno comercial
- Fabricantes, distribuidores y

consumidores.
- Fórmulas y formatos

comerciales.
- Evolución y tendencias de la

comercialización y distribución
comercial.

- Estrategias comerciales

Posicionamiento e imagen de
marca.
Normativa general sobre comercio:
Derechos de los consumidores. Ley
de Ordenación del Comercio
Minorista.

Responsabilidad en el
mantenimiento de los
niveles adecuados de
stocks.

Precisión en la realización
de los cálculos.

Puntualidad en la
tramitación y transmisión
de la información a los
departamentos
implicados.

Autonomía en la ejecución
de los trabajos.

Pulcritud en la
cumplimentación de la
documentación.

Utilización de criterios
objetivos y de defensa de
los intereses de la
empresa, en la selección
de los proveedores y
proveedoras.

Reconocimiento de la
importancia de una buena
estrategia negociadora en
las operaciones de
compra.

Estructura y proceso comercial en
la empresa
El vendedor profesional
Organización del trabajo
- Utilización de la agenda

comercial.

Realización de la venta.
Planificación de las visitas de venta.
Gestión de tiempos y rutas.

Técnicas de venta
- Fases de la venta presencial y

no presencial.
- Aproximación al cliente.

Detección de necesidades.
Comportamiento del
consumidor.

- El argumentario de ventas.

Técnicas de venta no
presenciales:
- Telefónica, vía Internet, por

catálogo, televenta, otras.
- El cierre de la venta. Servicio

postventa. Fidelización y calidad
del servicio.

Desarrollo de la venta:
presentación del producto-servicio.
Atributos y características del
producto-servicio.
Técnicas para la refutación de
objeciones. Ventas cruzadas:
adicionales y sustitutivas.
Técnicas de comunicación
aplicadas a la venta: barreras y
dificultades de la comunicación.
Aptitudes del comunicador
efectivo: asertividad, persuasión,
empatía e inteligencia emocional.
Persuasión.
Comunicación a través de medios
no presenciales: la sonrisa
telefónica.

Herramientas informáticas
- Prospección de clientes y

tratamiento de la información
comercial derivada.

- Procesadores de textos

Utilización de las herramientas de
gestión para la organización de la
venta.
Utilización del TPV (terminal punto
de venta).

Técnico Básico en Actividades Comerciales Página 33

aplicados a la venta.
Internet como canal de venta
- Modelos de comercio a través

de Internet.
- El concepto de intranet y

extranet.
Las comunicaciones a través de
Internet
- Correo electrónico, mensajería

instantánea, navegación guiada.

Uso de los principales
navegadores. Optimización de los
métodos de búsqueda.
La relación con el cliente a través
de Internet. Utilización de las
principales herramientas de
gestión de la relación con el cliente
(CRM).

 Seguimiento y fidelización de
clientes. Servicio postventa.

Estrategias de fidelización. Clientes
prescriptores.

Documentos propios de la
compraventa
- Normativa y usos habituales en

la elaboración de la
- documentación comercial.

Orden de pedido. Factura.
Recibo.

Elaboración de documentación
propia de la venta
Cálculo de precio de venta al
público (PVP): márgenes y
descuentos.

Estrategias Metodológicas:

 Motivación de los temas por parte del(de la) docente con retroalimentación continua en
cada sesión de clase.

 Transmisión de conocimientos, procedimientos y actitudes, con activación de procesos
cognitivos en el estudiante, a través de debates, y actividades de descubrimiento aplicadas a
las técnicas de ventas.

 Resolución de ejercicios y problemas para ejercitar, ensayar y poner en práctica los
conocimientos en los que se presenten diferentes situaciones presenciales y no
presenciales de venta al público

 Utilización de material audiovisual (vídeos y presentaciones) y de enseñanza asistida por
computador (entornos virtuales de enseñanza-aprendizaje, uso de internet, plataformas..)
para conocer las técnicas de venta más utilizadas en la actualidad.

 Realización de prácticas (en laboratorio o taller) para aplicación de procedimientos, técnicas,
métodos o procedimientos vinculados a las competencias profesionales.

 Estudio de Casos con análisis intensivo y completo de un hecho, problema o suceso real de
carácter técnico profesional con la finalidad de conocerlo, interpretarlo, resolverlo, generar
hipótesis, contrastar datos, reflexionar, completar conocimientos, aplicadas a las técnicas de
venta.

 Aprendizaje en situaciones reales de trabajo, mediante visitas a empresas pequeñas,
grandes superficies, ferias profesionales y en la formación en centros de trabajo, lo que
permite el desarrollo del aprendizaje autónomo en los diferentes procedimientos de venta
de productos.

 Visitas técnicas guiadas a grandes superficies comerciales, establecimientos de pequeños
comercios, almacenes, mercados, ferias para que los(as) alumnos(as) tengan la posibilidad
de identificar el tipo de servicio que ofrecen, las instalaciones, áreas, equipos, mobiliarios,
así como los métodos y procedimientos de seguridad y salud implementados y los sistemas
de controles de la calidad.

Técnico Básico en Actividades Comerciales Página 34

MÓDULO 3: SERVICIOS AUXILIARES EN EL PUNTO DE VENTA
Nivel: 2
Código: MF_376_2
Duración: 225 horas.
Asociada a la Unidad de Competencia: UC_376_2 Realizar los servicios auxiliares de reposición y
acondicionamiento de productos en el punto o superficie de venta, según los procedimientos y las
normas de seguridad y salud establecidos.

Resultados de
Aprendizaje

Criterios de Evaluación

RA3.1: Reconocer las
zonas habituales de
distribución y
organización de
productos, en distintos
tipos de superficies
comerciales.

CE3.1.1 Identificar los elementos de las zonas de las superficies
comerciales, diferenciando: zona de ventas, zona de almacén, zonas de
recepción y descarga y otras zonas auxiliares, así como los procesos que se
llevan a cabo en cada una.
CE3.1.2 Explicar los criterios de organización y distribución de productos en
la superficie comercial de distintos tipos de establecimiento y sus
diferentes zonas.
CE3.1.3 Diferenciar las características de las zonas frías y calientes de
distintos tipos de establecimientos comerciales.
CE3.1.4 Relacionar las diferentes secciones de distintos tipos de
establecimientos comerciales, según criterios de clasificación y/o categoría
de productos de gran consumo, alimentarios y no alimentarios.
CE3.1.5 A partir de distintos planos de establecimientos comerciales,
convenientemente caracterizados, localizar al menos: las secciones
existentes, los pasillos y zonas de paso, el back office, el almacén, la zona
de entrada y salida y la zona de caja.

RA3.2: Montar
elementos de animación
del punto de venta,
mobiliario y expositores,
de acuerdo con criterios
comerciales y de imagen
en un establecimiento o
superficie comercial, y
las normas de seguridad
y salud.

CE3.2.1 Diferenciar los distintos tipos de mobiliario y elementos que se
utilizan habitualmente en la exposición de los productos en los
establecimientos comerciales: expositores, estanterías, islas, góndolas,
carteles, dispositivos de precios, promociones o cualquier otro elemento
de merchandising.
CE3.2.2 Describir las características y funciones de los expositores y
elementos utilizados para la presentación de distintos surtidos de
productos en una superficie comercial, debidamente caracterizada y con
una determinada señal de identidad corporativa.
CE3.2.3 Detallar las variables básicas del comportamiento del cliente en el
punto de venta, respecto a la situación y colocación del mobiliario,
elementos promocionales, ubicación y fronteo de productos.
CE3.2.4 Explicar la necesidad de actualización de la información contenida
en etiquetas, carteles y folletos informativos o publicitarios, en una
superficie comercial.
CE3.2.5 Dado un supuesto práctico en que se caracteriza debidamente una
superficie comercial, diferenciar:

- El mobiliario: las góndolas, estanterías, expositores, vitrinas o
cualquier otro mobiliario existente.

- Las normas aplicadas para la distribución del equipo y elementos
mobiliarios.

- El equipo de seguridad existente.

Técnico Básico en Actividades Comerciales Página 35

CE3.2.6 Diferenciar las medidas de seguridad, salud y elementos de
protección que deben utilizarse en el proceso de montaje del mobiliario, en
las superficies comerciales.
CE3.2.7 de Montar un expositor o mobiliario comercial sencillo, mediante
el uso adecuado de los útiles y herramientas necesarios, de acuerdo con las
normas e instrucciones recibidas, las instrucciones de montaje del
fabricante, y conforme con las normas y medidas en materia de seguridad y
prevención de riesgos laborales.
CE3.2.8 En un supuesto práctico de colocación de estanterías, expositores y
cartelería, en una superficie comercial previamente definida, colocar los
diferentes equipos, materiales y soportes de carteles en el lugar, según los
criterios establecidos por el fabricante e instrucciones de montaje.
CE3.2.9 A partir de distintas propuestas de escaparate convenientemente
caracterizadas:

- Identificar materiales, herramientas, accesorios y elementos de
animación existentes.

- Señalar los pasos y proceso de elaboración y montaje.
- Simular el montaje de dichos elementos del escaparate, según las

instrucciones y pasos identificados.

RA3.3: Aplicar técnicas
básicas de colocación,
disposición y montaje de
distintos productos, en
escaparates, expositores
o puntos de venta,
según las normas de
seguridad y salud.

CE3.3.1 Explicar las funciones y necesidad de reposición, abastecimiento,
colocación y disposición de productos en el lineal o punto de venta; y
diferenciar al menos el incremento de las ventas y rentabilidad de la
actividad comercial, pérdidas por roturas de stocks u otros.
CE3.3.2 Detallar las consecuencias e importancia de realizar la reposición y
rotación de los productos en su lugar de ubicación; y controlar la fecha de
caducidad, lote u otros criterios, como promoción y ofertas del día, entre
otros.
CE3.3.3 Diferenciar los criterios y parámetros, físicos y comerciales,
utilizados habitualmente en la colocación y fronteo de productos en
distintos niveles y zonas del lineal, y la forma de exposición.
CE3.3.4 Explicar la importancia del fronteo y facing en el lineal y la
necesidad de optimización del espacio, teniendo en cuenta la
complementariedad de los productos y el espacio disponible.
CE3.3.5 En un supuesto práctico convenientemente detallado, en el que se
dan instrucciones por escrito o gráficas para la reposición de diferentes
tipos de productos:

- Seleccionar con exactitud los productos que contiene la orden de
trabajo.

- Identificar el lugar y disposición de los productos a partir de los datos
que contiene la orden de trabajo, planograma, foto o gráfico del
lineal y/o etiqueta del producto.

- Determinar el equipo y normas de manipulación de los productos,
necesarios para reponer el producto en condiciones de seguridad,
higiene y salud.

- Simular la colocación de los productos en el lineal; e interpretar con
eficacia, rapidez y certeza las instrucciones de colocación recibidas.

CE3.3.6 Detallar las normas de manipulación manual e higiene postural de
la colocación de productos de forma manual, en el punto de venta.

Técnico Básico en Actividades Comerciales Página 36

CE3.3.7 Identificar las lesiones y riesgos para la salud más habituales en la
reposición y colocación, repetitiva y manual, de cargas.

RA3.4: Utilizar equipos
de localización,
etiquetado y recuento
—así como dispositivos
de seguridad en los
productos— para
realizar el control en el
punto o superficie de
venta.

CE3.4.1 Identificar los medios y equipos de manipulación e identificación
de productos utilizados en la reposición, identificación y localización de los
mismos: pistola láser, PDA, transpalé u otro.
CE3.4.2 Diferenciar las características y funcionalidad de los equipos de
identificación y localización de productos en el punto de venta.
CE3.4.3 Describir las ventajas de la implantación de sistemas de localización
y etiquetas inteligentes en el punto de venta.
CE3.4.4 Relacionar las variables que aumentar el riesgo de hurto a
determinados productos y lugares del punto de venta y los sistemas de
seguridad y antirrobo utilizados habitualmente en el sector de la
distribución comercial, para su control.
CE3.4.5 En un punto de venta convenientemente caracterizado, simular la
utilización del equipo de identificación —pistola láser, entre otros— para la
lectura de códigos de barras de las etiquetas de productos.
CE3.4.6 A partir de distintos casos de etiquetas y códigos de barra de
productos, interpretar la información contenida sobre la manipulación y
conservación; y diferenciar al menos: lote, punto de origen, punto de
destino, condiciones de conservación, fecha de rotación y caducidad.
CE3.4.7 A partir de un supuesto de recuento de productos de un punto de
venta convenientemente caracterizado, simular el recuento y determinar
los totales de unidades por productos, mediante la contabilización visual y
el equipo de conteo.

RA3.5: Aplicar técnicas
de empaquetado y
presentación atractiva
de distintos tipos de
productos, de acuerdo
con criterios de imagen
corporativa y objetivos
comerciales.

CE3.5.1 Describir los pasos y las técnicas básicas de empaquetado y
envoltorio de productos con carácter comercial.
CE3.5.2 Distinguir los medios necesarios para aplicar las técnicas básicas
del empaquetado de diferentes tipos de productos.
CE3.5.3 Indicar la importancia del empaquetado de los productos en
relación a la venta e la imagen que se pretende transmitir al cliente.
CE3.5.4 Identificar diferentes tipos de materiales, paquetes y envoltorios,
utilizados habitualmente según la finalidad del empaquetado, tipo de
producto, características e imagen comercial que se pretende transmitir.
CE3.5.5 Diferenciar las características de las distintas técnicas de
empaquetado para determinados productos, según su forma y/o volumen.
CE3.5.6 Argumentar la importancia de realizar el empaquetado, de forma
ordenada y eficiente; y optimizar el material necesario.
CE3.5.7 Indicar las ventajas de disponer de un lugar de trabajo limpio y
ordenado para el empaquetado de productos.
CE3.5.8 A partir de unas pautas sobre la imagen que se quiere transmitir en
el empaquetado de producto de distintas características y formas:

- Distinguir las características del producto que determinan una forma
o técnica de empaquetado diferente.

- Seleccionar el tipo y cantidad de material para envolver eficazmente
el producto según sus características.

- Aplicar eficazmente las técnicas de empaquetado en productos con
distintas formas; utilizar el material seleccionado previamente, y
minimizar los residuos generados.

Técnico Básico en Actividades Comerciales Página 37

- Simular la presentación del producto acabado.

RA3.6: Determinar
procedimientos de
orden y limpieza del
punto o superficie de
venta, a fin de ofrecer al
cliente un servicio de
calidad.

CE3.6.1 Identificar los productos y utensilios de limpieza que se utilizan en
las operaciones de limpieza y mantenimiento de establecimientos
comerciales, teniendo en cuenta los distintos materiales, su composición, y
las normas higiénico-sanitarias.
CE3.6.2 Asociar los diferentes tipos de residuos y elementos desechables,
generados en un establecimiento comercial y susceptibles de reciclaje con
el contenedor adecuado.
CE3.6.3 A partir de un caso práctico de punto de venta y sección
desordenados y sucios, proponer distintas acciones de limpieza y
mantenimiento de los lineales, mobiliario, local y escaparates, entre otros,
tomando en cuenta las normas higiénico-sanitarias y de prevención de
riesgos laborales.
CE3.6.4 Argumentar la importancia del orden y la limpieza en el punto de
venta, en la imagen del establecimiento que se transmite al cliente, así
como del cumplimiento de las normas y medidas de higiene.
CE3.6.5 En un supuesto práctico de un establecimiento comercial con un
determinado surtido de productos previamente definido:

- Limpiar y acondicionar los lineales, estanterías y expositores, para la
colocación de los productos.

- Separar los residuos y elementos desechables generados, según sus
características para su reciclaje.

CE3.6.6 Valorar la imagen de los trabajadores como representantes de la
empresa ante el cliente final.

Contenidos

Conceptuales Procedimentales Actitudinales

Los productos
- Clasificados por familias.
- Gamas.
- Categorías.
- Posicionamiento.
- Acondicionamiento.
- Codificación.
Estructura del surtido
- Objetivos.
- Criterios.
- Tipos.
- Métodos de determinación del

surtido.
La amplitud del surtido
- La anchura.
- La profundidad.
- La elección de referencias.
- El umbral de supresión de

referencias.

Elección del surtido de productos
de acuerdo con la información
comercial disponible.
Utilización de aplicaciones
informáticas de gestión comercial
en el análisis del surtido.
Elaboración del cálculo de los
coeficientes de ocupación del suelo
y del espacio, para determinar la
densidad comercial mediante hojas
de cálculo.
Distribución de los metros lineales
del establecimiento entre cada
familia de productos y/o servicios,
utilizando programas informáticos.
Segmentación del surtido en
familias de productos y servicios,
según objetivos comerciales.
Aplicación de métodos de cálculo
de la dimensión del surtido, para
asegurar la rentabilidad del punto

 Actitud positiva y de
confianza en la propia
capacidad para alcanzar
resultados de forma
satisfactoria para todos.

Valoración del orden y
limpieza en el punto de
venta y de la aplicación de
las normas de higiene y
organización en las
superficies comerciales.

Disposición e iniciativa
personal para la
innovación en los medios
materiales y en la
organización de los
procesos.

 Actitud ordenada y

Técnico Básico en Actividades Comerciales Página 38

de venta.
Determinación del número de
referencias de cada familia de
productos y servicios, según
objetivos comerciales.
Realización de estudios de análisis
de la competencia y de
expectativas del consumidor, para
mejorar la elección del surtido.

metódica durante la
realización de las tareas, y
perseverancia ante las
dificultades.

El lineal
- Definición.
- Funciones.
- Zonas.
- Niveles.
Sistemas de reparto del lineal
- Reposición.
Tipos de exposiciones del lineal
- Lineal óptimo.
- Tiempos.
Los facings
- Reglas.
- Implantación.

Elaboración de los niveles de
exposición del lineal, atendiendo a
su valor comercial.
Asignación de las referencias del
surtido al lineal, en función de los
planes de venta.
Obtención del número óptimo de
facings para cada referencia, según
criterios comerciales y de
organización.
Utilización de aplicaciones
informáticas para la optimización
del lineal.
Determinación del número de
trabajadoras y trabajadores
necesarios en cada sección o
actividad, en función del tiempo de
implantación de los productos.
Aplicación de las instrucciones
claras y precisas de la ubicación,
reposición y mantenimiento de los
lineales.
Realización de la reposición de
productos, asegurando su
presencia continua en el lineal.

Instrumentos de control
cuantitativo y cualitativo
- Parámetros de gestión por

categorías.
- Margen bruto.
- Cifra de facturación.
- Beneficio bruto.
- Índices de circulación. Atracción

y compra.

Utilización de los diferentes
instrumentos cualitativos y
cuantitativos, así como los
parámetros de gestión y calidad,
para valorar de forma periódica la
implantación de los productos.
Definición de los parámetros que
implican la supresión de una
referencia del surtido.
Definición de las variables,
sistemas o criterios de calidad
necesarios para introducir nuevas
referencias en el surtido.
Realización de cálculos para hallar

Técnico Básico en Actividades Comerciales Página 39

la rentabilidad de las políticas de
merchandising, mediante la
aplicación informática adecuada.

Comunicación comercial
- Publicidad.
- Promoción.
- Marketing directo.
- Público objetivo.
Promociones
- Del fabricante.
- Del distribuidor.
Promociones dirigidas al
consumidor
- Animación.
- Puntos calientes.
- Fríos.
Indicadores visuales.
Productos gancho.
- Productos estrella.
La publicidad en el lugar de venta
(PLV).
- Tipos de elementos de

publicidad:
- Stoppers.
- Pancartas.
- Displays.
- Carteles.

Organización de las acciones de
merchandising o marketing directo,
adecuadas al tipo de promoción
definido.
Utilización de las aplicaciones
informáticas en la organización y
planificación de las acciones
promocionales.
Realización de cálculos para hallar
el presupuesto necesario para
llevar a cabo la acción
promocional.
Definición de la forma y el
contenido del mensaje
promocional, de acuerdo con el
plan de ventas o promoción.
Selección de los materiales y
soportes comerciales necesarios
para las acciones promocionales.
Selección de los lugares más
idóneos para ubicar las
promociones, de forma que
fuercen el recorrido de los clientes
o clientas por la mayor parte del
establecimiento.
Realización y colocación de los
indicadores visuales necesarios que
dirijan al cliente o clienta hacia las
zonas promocionales.
Simulación de acciones de
información y atención al cliente
durante la acción promocional,
cumpliendo los requisitos de
amabilidad, claridad y precisión.

Perfil del personal de promociones
comerciales
- Tipología de clientes.
- Formación de personal de

promociones comerciales.
- Técnicas de liderazgo.
- Técnicas de trabajo en equipo.

Definición del perfil del personal de
promoción necesario para
desarrollar las diferentes acciones
promocionales.
Determinación de las acciones
formativas adecuadas al personal
de promoción, en función de las
diferentes características del
producto, y aplicando técnicas de
liderazgo y trabajo en equipo.
Clasificación de los diferentes tipos

Técnico Básico en Actividades Comerciales Página 40

de clientes o clientas, para
proporcionarles la adecuada
atención e información durante la
acción promocional.
Selección de las instrucciones que
han de transmitirse de forma clara
y precisa al personal encargado de
realizar las acciones
promocionales.
Realización del análisis de la
normativa de seguridad y
prevención de riesgos laborales,
para garantizar su cumplimiento
durante la realización de las
acciones promocionales.

Criterios de control de las acciones
promocionales
- Índices.
- Margen bruto.
- Tasa de marca.
- Stock medio.
- Rotación del stock. Rentabilidad

bruta.

Establecimiento de los
procedimientos de control que
permitan detectar desviaciones
respecto a los objetivos.
Elaboración de test y encuestas de
valoración de las campañas
promocionales que nos permitan
obtener información sobre su
rentabilidad y eficacia.
Realización de cálculos para hallar
los ratios de control de las
campañas promocionales mediante
programas específicos o genéricos
de gestión.
Detección de las desviaciones
producidas respecto a los objetivos
comerciales planificados.

Tipos de escaparates
- Elementos.
- Presupuesto.
- Métodos.
- Planificación.
- Incidencias en la implantación.

Elaboración de proyectos de
implantación y mejora, diseñando
los elementos interiores y
exteriores del establecimiento, y
atendiendo a criterios de
rentabilidad e imagen de empresa.
Elaboración de presupuestos de
implantación, con la valoración
económica de los elementos
internos y externos de la misma; y
determinación d los recursos
humanos y materiales necesarios.
Confección de cronogramas para
organizar los tiempos y los trabajos
que han de realizarse.
Aplicación de criterios económicos

Técnico Básico en Actividades Comerciales Página 41

y comerciales para la ejecución de
la implantación en el espacio
comercial.
Realización de propuesta de
medidas para la resolución de las
posibles incidencias surgidas en el
proceso de organización y
ejecución de la implantación.

El escaparate y la comunicación
- La percepción
- Memoria selectiva.
- La imagen.
- La asimetría y la simetría.
- Las formas geométricas.
- Métodos.

Clasificación de los efectos
psicológicos de las distintas
técnicas de escaparatismo sobre el
consumidor o la consumidora.
Establecimiento de las funciones y
objetivos de un escaparate.
Valoración del impacto de un
escaparate sobre el volumen de
ventas.
Clasificación de los criterios de
selección de materiales para un
escaparate, en función de una
clientela potencial y unos efectos
deseados.
Diferenciación del diseño y
montaje de distintos escaparates.
Utilización de los criterios de
composición y montaje del
escaparate.

Selección de los elementos,
materiales e instalaciones que
componen un escaparate
- Aplicación
- Técnicas
- Efectos
- Selección de las distintas

combinaciones de color.
Aplicación de técnicas de
proyección de escaparates
- Uso de herramientas

informáticas.
- Distribución de espacios en el

diseño de los escaparates.

Selección de los elementos,
materiales e instalaciones que
componen un escaparate.
Aplicación de las distintas técnicas
de escaparatismo, teniendo en
cuenta los efectos psicológicos de
las mismas en el consumidor o la
consumidora.
Selección de las distintas
combinaciones de color para
conseguir diferentes efectos
visuales.
Aplicación de técnicas de
proyección de escaparates para
efectuar su diseño según los
objetivos definidos.
Utilización de herramientas
informáticas para la distribución de
espacios en el diseño de los
escaparates.

Planificación de actividades Comprensión de la terminología

Técnico Básico en Actividades Comerciales Página 42

- Materiales
- Medios.
- Cronograma.
- Montaje.
- Técnicas.
- Presupuesto.
- Métodos.
- Programas.

básica de proyectos de
escaparatismo.
Interpretación de la
documentación técnica y los
objetivos del proyecto de
escaparate.
Selección de los materiales y la
iluminación adecuados.
Organización de la ejecución del
montaje de escaparates
previamente definidos.
Realización de la composición y el
montaje de escaparates.

Métodos de diseño, manejo y
tratamiento de bases de datos e
información, y aplicaciones de
tratamiento de imágenes.
- Estudio.
- Conocimiento de la clientela.
La realización del proceso de una
compra
- Tipos.
- Determinantes Condicionantes
La distribución y el marketing.
- Del merchandising.
- Del fabricante.
- Del distribuidor.
Acciones conjuntas de
merchandising o trade marketing.
- Funciones.
- Tipos.
- Normativa.

Obtención de la información de la
empresa, la competencia, el
consumidor y el producto o
servicio que resulta relevante para
la definición de un espacio
comercial.
Diseño, elaboración, utilización,
tratamiento y almacenamiento de
los datos e información internos y
externos, y sus fuentes —on line y
off line— necesarias para la
realización de un proyecto de
implantación.
Utilización de las principales
técnicas de distribución de
espacios interiores y exteriores
comerciales, métodos y software
para su diseño y planificación.
Diseño de espacios comerciales
respetando la normativa aplicable,
uso de herramientas informáticas
para su diseño, tratamiento y
modificación, y presentación al
cliente o clienta.
Determinación de los efectos
psicológicos que producen en el
consumidor o la consumidora las
distintas técnicas de distribución
de espacios comerciales.

Puntos o zonas calientes y frías
naturales del establecimiento.
- Arquitectura.
- Métodos.
- Elementos exteriores.
- La puerta y los sistemas de

Definición de las funciones y
objetivos de la implantación.
Clasificación de los parámetros
esenciales para la definición de los
elementos interiores y exteriores.
Elaboración de la información de

Técnico Básico en Actividades Comerciales Página 43

acceso.
- La fachada.
- La vía pública.
- El rótulo exterior.
- La iluminación exterior.
- El escaparate.
- El hall del establecimiento.
 Normativa y trámites
administrativos en la implantación
externa
- Elementos interiores.
- Ambiente del establecimiento.
- Distribución de los pasillos.
- Implantación de las secciones.
- Disposición del mobiliario.

base para la implantación de los
elementos en el interior y en el
exterior del espacio comercial.
Elaboración de propuestas para
calentar las zonas frías detectadas
en el establecimiento comercial.
Establecimiento de medidas
correctoras en relación con la
implantación inicial del
establecimiento.

Estrategias Metodológicas:

 Motivación de los temas por parte del(de la) docente.

 Retroalimentación continua en cada sesión de clase.

 Transmisión de conocimientos, procedimientos y actitudes, con activación de procesos
cognitivos en el estudiante, a través de debates, y actividades de descubrimiento aplicadas

 Realización de prácticas para ejercitar, ensayar y poner en práctica los conocimientos en los
que se presenten diferentes montajes de escaparates y mobiliario en el punto de venta de
una gran superficie o pequeño establecimiento comercial.

 Utilización de material audiovisual (vídeos y presentaciones) y de enseñanza asistida por
computador (entornos virtuales de enseñanza-aprendizaje, uso de internet, plataformas)
para conocer las técnicas de merchandising más utilizadas en la actualidad.

 Aprendizaje Basado en Proyectos para que los estudiantes lleven a cabo la realización de un
proyecto en un tiempo determinado para resolver un problema o abordar una tarea
mediante la planificación, diseño y realización de montajes de escaparates

 Aprendizaje cooperativo en las que el alumnado trabaja conjuntamente en el montaje de
escaparates y diferentes modos de colocación de los productos para lograr determinados
resultados comunes de los que son responsables todos los miembros del equipo en la que
los estudiantes trabajan en equipo para realizar las actividades de manera colectiva, y
fomentar el trabajo en equipo, el intercambio de información entre los estudiantes, los
cuales están motivados tanto para lograr su propio aprendizaje como para acrecentar los
logros de los demás. Aprendizaje en situaciones reales de trabajo, mediante visitas a
empresas pequeñas, grandes superficies, ferias profesionales y en la formación en centros
de trabajo, que tengan la posibilidad de identificar el tipo de servicio que ofrecen, las
instalaciones, áreas, equipos y mobiliarios, y los métodos y procedimientos de seguridad e
higiene implementados en los diferentes montajes de escaparates, gondolas, islas y demás
mobiliario utilizado en los lineales o puntos de venta.

MÓDULO 4: OPERACIONES AUXILIARES DE ALMACENAJE
Nivel: 2
Código: MF_377_2
Duración: 180 horas

Técnico Básico en Actividades Comerciales Página 44

Asociada a la Unidad de Competencia: UC_377_2 Ejecutar las operaciones auxiliares de recepción,
ubicación y conservación de mercancías y productos en un almacén, según los procedimientos y las
normas de seguridad y salud establecidos.

Resultados de
Aprendizaje

Criterios de Evaluación

RA4.1: Describir las
características de
distintos tipos de
almacenes de
mercancías y
productos en las
empresas, en función
de su actividad
económica.

CE4.1.1 Describir las características básicas de distintos tipos de almacén y
depósitos, según su naturaleza y función, en empresas/organizaciones
industriales, comerciales y de servicios.
CE4.1.2 Identificar las características básicas de las operaciones de un
almacén tipo, así como el circuito o flujo de mercancías que se produce en el
mismo.
CE4.1.3 Diferenciar las funciones de cada zona del almacén, según el tipo de
almacén y las operaciones básicas del mismo.
CE4.1.4 Relacionar los puestos de los(as)que habitualmente trabajan en
almacén y las funciones y responsabilidades que ejecutan; y señalar la
necesidad de trabajar de forma integrada y profesional.
CE4.1.5 A partir de un plano de un almacén tipo:

- Diferenciar las distintas zonas de recepción, expedición, picking y
movimiento, entre otras.

- Señalar el circuito que siguen las mercancías y productos en el
almacén, desde su entrada hasta su expedición.

RA4.2: Interpretar la
información contenida
en la documentación
de las operaciones
habituales de
recepción, colocación,
manipulación y
expedición de
mercancías y
productos, de un
almacén comercial e
industrial.

CE4.2.1 A partir de distintos tipos de documentación propia del almacén —
albaranes, órdenes de trabajo, notas de entrega y los acuses de recibo
correspondientes a las mercancías expedidas, entre otros—, diferenciar las
operaciones y actividades a las que hacen referencia.
CE4.2.2 A partir de documentación básica de operaciones de almacén y
órdenes de trabajo:

- Interpretar los datos contenidos en albaranes, órdenes de trabajo,
packing list, notas de entrega y los acuses de recibo correspondientes
a las mercancías.

- Diferenciar el tipo, características de las mercancías, origen y destino
de las operaciones especificadas.

CE4.2.3 A partir de distintos casos de operaciones de almacén sustentados
con documentación específica incompleta, complementar los elementos para
realizar la operación con eficacia.
CE4.2.4 A partir de distintas etiquetas identificativas de cargas, bultos y
mercancías, interpretar la información: lote, punto de origen, punto de
destino, fecha de rotación y caducidad, entre otros.
CE4.2.5 En un supuesto práctico debidamente caracterizado de almacenaje
de mercancías:

- Identificar el lugar y situación de la mercancía, a partir de los datos que
contiene la orden de trabajo, albarán y/o etiqueta.

- Determinar el lugar de ubicación y destino de la mercancía, a partir de
la información contenida en la etiqueta, en el embalaje de los bultos y
cargas.

- Determinar las condiciones de conservación, manipulación y
movimiento de la mercancía, a partir de las etiquetas y símbolos de

Técnico Básico en Actividades Comerciales Página 45

manipulación y transporte que contiene una determinada mercancía.
CE4.2.6 A partir de distintos casos de operaciones del almacén
convenientemente caracterizadas:

- Interpretar correctamente las órdenes, diferenciando lugar y punto de
recepción, medio de llegada y hora prevista, características y destino
de las mercancías en tránsito o almacenaje.

- Diferenciar el equipo de manipulación necesario para la recepción de
las mercancías en el almacén.

- Simular la realización de la operación con efectividad, mediante el uso
del equipo adecuado y de acuerdo con la orden de trabajo.

RA4.3: Reconocer los
criterios de actuación,
integración y
cooperación
profesional del
operario de almacén,
para ofrecer un
servicio de calidad.

CE4.3.1 Describir las relaciones funcionales y jerárquicas fundamentales que
caracterizan un equipo de trabajo habitual en un almacén tipo.
CE4.3.2 Explicar el concepto de cliente interno y externo al servicio de
almacén de una empresa, de cara a la prestación de un servicio de calidad.
CE4.3.3 Identificar las posibles estrategias o variantes —uno solo, uno con
uno, uno con algunos, uno con todos, todos con uno— en las formas de
trabajo de operaciones básicas de almacén.
CE4.3.4 Justificar la importancia de la integración y participación activa en un
equipo de trabajo para ofrecer un servicio de almacén de calidad.
CE4.3.5 A partir de distintos casos de situaciones de trabajo propias de un
equipo de almacén, con al menos 2 o 3 operarios, con instrucciones
concretas y diferentes pautas de trabajo dadas por un(a) supuesto(a)
coordinador(a):

- Especificar el objetivo fundamental de la operación de almacén.
- Identificar las actividades que debe realizar cada miembro del grupo

de trabajo.
- Identificar las pautas de coordinación definidas y las personas con

quienes hay que coordinar para realizar las tareas asignadas.
- Precisar el grado de autonomía para su realización.
- Precisar los resultados que se han de obtener.
- Interpretar quién, cómo y cuándo debe controlar el cumplimiento de

las instrucciones.
- Describir los criterios de calidad que han de guiar la actuación propia

de manera individual y en equipos.
CE4.3.6 A partir de simulaciones y rol de diferentes casos en operaciones de
almacén convenientemente caracterizadas, en las que se parte de un grupo
de trabajo ya funcionando, con unos objetivos y roles determinados, y con
un coordinador:

- Identificar los roles que desempeña cada miembro del grupo.
- Especificar las actividades y el trabajo por realizar, que requieren de la

colaboración de otros o con otros, y qué procedimientos hay que
seguir para lograrlo.

- Especificar los criterios de calidad del trabajo que se va a realizar.
- Describir qué pautas de actuación personal son fundamentales para

integrarse como un miembro más, en cuanto a la actitud personal
hacia el trabajo y hacia el resto de los miembros.

CE4.3.7 A partir de simulaciones y rol de diferentes casos en operaciones de
almacén debidamente caracterizados, aplicar pautas verbales y no verbales

Técnico Básico en Actividades Comerciales Página 46

del comportamiento asertivo para:
- Expresar opiniones, expectativas o deseos ante una supuesta situación

de trabajo en un grupo.
- Dar respuestas negativas o de rechazo a una demanda o petición

concreta de otro miembro.
- Realizar peticiones o solicitar aclaraciones o información a un miembro

del supuesto grupo de trabajo, y/o instrucciones al(a la) responsable
directo(a).

- Expresar críticas a otros miembros de un supuesto grupo de trabajo
relacionadas con la actividad profesional.

- Recibir críticas de un supuesto miembro del grupo de trabajo, y
mostrar signos de comportamiento positivo.

- Defender opiniones ante un supuesto grupo de trabajo que no
comparte el punto de vista propio.

CE4.3.8 A partir de simulaciones operativas y rol de diferentes casos de
situaciones convenientemente caracterizadas en las que se proponen
relaciones y roles determinados, en situaciones de conflicto propias del
almacén:

- Identificar las pautas propias de actuación relacionando las
condiciones más adecuadas para intervenir, en función de la
técnica para afrontar conflictos.

- Simular la aplicación de pautas adecuadas de comportamiento
ante conflictos, identificando el momento adecuado para
intervenir —cuando la tensión ha disminuido—, y utilizando
comportamientos de escucha atenta, expresiones de empatía,
respeto y tolerancia, ante las discrepancias, opiniones,
argumentaciones y actuaciones de los demás.

- Presentar clara y ordenadamente nuestro punto de vista, con
objetividad, separando en todo momento la persona del
problema y de acuerdo con las pautas básicas de control
emocional.

- Indagar, a través de preguntas y con expresiones empáticas,
posibles alternativas; y presentar propuestas aceptables para su
solución.

- Revisar la propia actuación; e identificar fallos, mejoras y
prioridades.

RA4.4: Interpretar las
normas y medidas de
prevención, de
seguridad y salud,
para evitar accidentes
habituales en las
operaciones de
manipulación de
mercancías y
productos, así como
de su carga y descarga
en el almacén.

CE4.4.1 Explicar los riesgos y accidentes más frecuentes de las operaciones
de almacenaje: lumbalgias, hernias, pinzamientos en pies y manos, caídas de
altura de personas u objetos, vuelcos, contactos eléctricos, entre otros.
CE4.4.2 Describir los efectos y accidentes más habituales en la colocación y
estiba de las mercancías sobre la estabilidad y seguridad en una estantería,
unidad de carga, contenedor o vehículo de transporte; y relacionarlos con los
medios o sistemas de sujeción habituales.
CE4.4.3 Exponer las ventajas de la utilización del equipo de protección
individual y los equipos de manipulación manual de cargas y mercancías:
carretillas de mano, transpalés u otros, en las actividades auxiliares del
almacén.
CE4.4.4 En un almacén tipo con el equipo de manutención habitual,

Técnico Básico en Actividades Comerciales Página 47

diferenciar los riesgos derivados del tipo de mercancía almacenada
—hundimientos de niveles de carga, golpes y atropellos por carretillas o
equipos de manutención e incendios, entre otros— y los riesgos derivados de
los sistemas fijos de almacenaje: choques o golpes contra la estructura,
accidentes de circulación, montaje y desmontaje de estanterías, entre otros.
CE4.4.5 Relacionar los riesgos de manipulación con el uso de equipos de
protección individual y la adopción de normas de seguridad e higiene
postural, diferenciando las mercancías especiales: peligrosas, pesadas y
voluminosas —entre otras— en las operaciones del almacén.
CE4.4.6 En un supuesto práctico de almacén debidamente caracterizado a
partir de la descripción de órdenes de trabajo de apilado y desapilado de
carga:

- Identificar los riesgos derivados del apilado y desapilado de la carga.
- Identificar el equipo de protección individual adecuado a la operación

y características de las mercancías.
- Simular la adopción de las medidas preventivas y la utilización del

equipo de protección individual e higiene postural.
CE4.4.7 Explicar las medidas que deben tomarse en caso de incendio en un
almacén, interpretando adecuadamente la señalización básica y las
consecuencias derivadas de su incumplimiento.
CE4.4.8 En un supuesto práctico debidamente caracterizado de incendio o
accidente en un almacén, simular las medidas que hay que tomar,
interpretando correctamente las instrucciones en caso de accidente y el uso
de extintores manuales.

RA4.5: Utilizar equipos
básicos de etiquetado,
localización y
recuento, propios de
las actividades y
operaciones del
almacenaje de
mercancías y
productos, aplicando
las normas de
seguridad y salud.

CE4.5.1 Diferenciar las características y funcionalidad del equipamiento y
sistemas de movimientos y colocación habituales, en distintos tipos de
almacén.
CE4.5.2 Señalar las ventajas y necesidad de minimizar los movimientos y
tiempos de recorrido en las operaciones y movimientos básicos de
mercancías, en un almacén tipo.
CE4.5.3 Diferenciar las características y funcionalidad de los equipos de
identificación y localización de mercancías y productos en el almacén.
CE4.5.4 Identificar los equipos y las tendencias de los almacenes a la
automatización, así como el papel de los operarios del almacén; y valorar la
realización del trabajo de forma coordinada e integrada con el resto de
miembros del almacén.
CE4.5.5 Describir las ventajas y función de la implantación de sistemas de
radiofrecuencia y etiquetas inteligentes en el almacén.
CE4.5.6 En un supuesto práctico debidamente caracterizado de orden de
almacenamiento de mercancías:

- Reconocer los riesgos derivados del manejo, apilado y desapilado de la
carga, así como la necesidad de respetar las normas de seguridad y
salud.

- Identificar los pasos para realizar las operaciones de colocación, estiba,
enganche y sujeción de cargas.

- Identificar los dispositivos y elementos de seguridad: cables, cadenas,
eslingas y ganchos de sujeción.

- Simular la realización de la orden de trabajo utilizando el equipo

Técnico Básico en Actividades Comerciales Página 48

necesario y dispositivos de seguridad.
CE4.5.7 A partir de la simulación de un almacén con un determinado número
de bultos o productos, simular el recuento, etiquetado y verificación del
estado de las mercancías, así como la identificación de huecos o
desabastecimientos, utilizando el equipo de identificación y comprobación,
pistola láser, etiquetadora y PDA, entre otros.

RA4.6: Determinar los
procedimientos,
materiales y
equipamientos más
apropiados para
establecer el orden y
la limpieza en distintos
tipos de almacenes, a
fin de garantizar la
conservación,
mantenimiento y
localización de las
existencias.

CE4.6.1 Explicar las ventajas de la adopción de medidas de orden, limpieza y
mantenimiento, en la realización del trabajo individual y en la manipulación
de mercancías.
CE4.6.2 Describir las operaciones de limpieza, desinfección, desinsectación y
desratización de las instalaciones.
CE4.6.3 Asociar, con el contenedor adecuado, los diferentes tipos de residuos
y elementos desechables susceptibles de reciclaje, que se generan en un
almacén.
CE4.6.4 Razonar la importancia de mantener el entorno de trabajo limpio y
ordenado, y argumentar las implicaciones y consecuencias que tiene en un
comportamiento profesional.
CE4.6.5 En casos prácticos debidamente caracterizados de mantenimiento
básico de primer nivel en un almacén:

- Describir las medidas de orden y mantenimiento necesarias para la
realización del trabajo del almacén.

- Limpiar con productos, equipos y herramientas adecuados.
- Desinfectar, desinsectar y desratizar con los productos, equipos y

herramientas adecuados.
- Limpiar, desinfectar y ordenar los equipos y herramientas utilizadas.
- Realizar la recogida y limpieza de diferentes tipos de residuos y

elementos desechables generados en un almacén, y separarlos para su
reciclaje en función de sus características.

- Realizar la manipulación manual de mercancías, tomando las medidas
necesarias de seguridad y salud.

Contenidos

Conceptuales Procedimentales Actitudinales

Marco legal del contrato de
depósito y actividad de almacenaje
y distribución.

Normativa específica para
mercancías especiales:

- Peligrosas
- Perecederas.

Regímenes de almacenamiento en
comercio internacional

Interpretación de las normas que
reglamentan las actividades de
almacenaje y distribución.
Aplicación de la normativa que
regula el contrato de depósito.
Aplicación de las normas
nacionales e internacionales sobre
el almacenaje de productos.
Enumeración de los aspectos que
caracterizan un depósito aduanero,
zona y depósito franco y local
autorizado, entre otros.
Utilización de las formalidades y
trámites que e deben realizar en un
almacén.

Responsabilidad en el
mantenimiento de los
niveles adecuados de
stocks.

Precisión en la realización
de los cálculos.

Puntualidad en la
tramitación y transmisión
de la información a los
departamentos
implicados.

Predisposición a

Técnico Básico en Actividades Comerciales Página 49

Instauración de sistemas de calidad
en el almacén internacionalmente
homologables.

considerar positivamente
las necesidades de
formación que surgen en
una situación de cambio.

Planificación metódica de
las tareas que va a
realizar, con previsión de
las dificultades y el modo
de superarlas.

Disposición a la
planificación de las
propias tareas y a la
autoevaluación de los
resultados.

Valoración de la tarea de
almacenaje como parte
esencial en la empresa.

 Disposición e iniciativa
ante la aparición de
nuevas técnicas de gestión
de almacén.

Actitud positiva y de
confianza en la propia
capacidad para alcanzar
resultados de forma
satisfactoria.
Reconocimiento de la
importancia de una buena
estrategia negociadora en
las operaciones de
compra.

Relaciones de las distintas
funciones de la empresa con el
pedido
- Funciones.
- Organización.
- Objetivos.
- Variables.
- Stock de seguridad.
- Tamaño óptimo de pedidos.
- Los costes de demanda

insatisfecha.
Valoración de entradas:
- Costos.
- Adquisición.

Interpretación de organigramas de
empresas.
Elaboración de órdenes de
suministro de materiales.
Identificación de consumos
históricos, lista de materiales y
pedidos realizados.
Clasificación de los diferentes tipos
de existencias.
Valoración de entradas y salidas de
existencias.
Determinación del stock de
seguridad.
Valoración de los costes asociados
a la rotura de stock.
Determinación del volumen óptimo
de pedido.
Diferenciación de métodos de
gestión de stock.

Organización
- Fabricación.
- Distribución.
- Servicios.
- Tipos de almacenes.
Análisis de los tipos de sistemas de
almacenaje
- Ventajas.
- Desventajas.
- Sistemas modulares.
Unidades de carga:
- Contenedores.
Sistemas de seguimiento de las
mercancías
- Terminales de radio- frecuencia.
- Codificación y lectores de

barras.
- Terminales portátiles y sistemas

de reconocimiento de voz.
Organización de actividades y flujos
de mercancías en el almacén
- Administración.
- Recepción.
- Almacenaje.
- Movimientos.
- Preparación de pedidos y

Valoración de las condiciones y
modalidades de los sistemas de
almacenaje, según el producto, la
clientela, la planificación de la
producción o destino de las
mercancías, entre otros.
Estructuración del proceso logístico
en diferentes subprocesos:
recepción de mercancías,
almacenaje, reposición,
reubicación y expedición.
Distribución de las zonas del
almacén en función de las
operaciones y movimientos por
realizar: administración, recepción,
expedición, almacenaje,
preparación, picking, pasillos y
cross-docking, entre otros.
Selección de equipos, medios y
herramientas de manutención,
según las características del
almacén y de las mercancías
almacenadas, con la aplicación de
criterios económicos de calidad y
servicio.
Aplicación de métodos y técnicas

Técnico Básico en Actividades Comerciales Página 50

distribución.
Gestión del embalaje
- Normativa de seguridad e

higiene en almacenes
Instalaciones
- Generales.
- Específicas.

de optimización de los espacios de
almacenamiento.
Utilización de métodos de
reducción en los tiempos de
localización y manipulación de las
mercancías.
Selección de diferentes sistemas
modulares de envasado y embalaje
de las mercancías del almacén.
Concreción de procedimientos de
prevención de riesgos en el
almacén.

La gestión básica de existencias
- El ciclo del pedido del cliente o

clienta.
- Criterios de valoración de las

existencias en almacén.
- Software general que integre

todos los aspectos del almacén
utilizando procesador de texto,
hoja de cálculo, base de datos y
cronogramas, entre otros.

Programas específicos de gestión
de almacenes y existencias
- Gestión de muelles.
- Gestión de almacenes.
- Gestión de aprovisionamientos.
- Gestión de existencias y

elaboración de etiquetas.

Clasificación de los diferentes tipos
de inventarios y la finalidad de
cada uno de ellos.
Valoración de las existencias del
almacén mediante diferentes
métodos.
Realización de las tareas necesarias
para atender los pedidos de
mercancías efectuados por la
clientela y la expedición de las
mismas.
Utilización de las aplicaciones
informáticas: generales, para
gestionar los stocks; y específicas,
para la identificación de
materiales, gestión de pedidos,
extracción y registro de salidas del
almacén.

Reutilización de unidades y equipos
de carga
- Contenedores.
- Embalajes reutilizables.

Previsión de las acciones que hay
que realizar con las mercancías
retornadas: reparación, reciclaje,
eliminación o reutilización en
mercados secundarios.
Definición de las medidas
necesarias para evitar la
obsolescencia y/o contaminación
de las mercancías retornadas.
Aplicación de las normativas
sanitarias y medioambientales
vigentes.
Clasificación de las diferentes
unidades y/o equipos de carga para
su reutilización en otras
operaciones de la cadena logística,
evitando el transporte en vacío.
Clasificación de los diferentes tipos

Técnico Básico en Actividades Comerciales Página 51

de envases y embalajes, para
reutilizarlos según las
especificaciones, recomendaciones
y normativa vigente.

Sistemas de calidad en el almacén
- Aplicación de sistemas de

seguridad para personas y
mercancías.

Previsión de la implantación de
sistemas de calidad y seguridad
para la mejora continua de los
procesos y de los sistemas de
almacenaje.
Valoración del cumplimiento de los
procesos y protocolos del almacén,
partiendo del plan o manual de
calidad de la empresa.
Valoración de la implantación y
seguimiento de la mercancía por
sistemas de radiofrecuencia o con
otras innovaciones tecnológicas.
Utilización de los programas de
gestión de tareas y cronogramas
para controlar las tareas, los
tiempos y el personal, según las
normas de prevención de riesgos
laborales.

Estrategias Metodológicas:

 Motivación de los temas por parte del(de la) docente.

 Retroalimentación continua en cada sesión de clase.

 Transmisión de conocimientos, procedimientos y actitudes, con activación de procesos
cognitivos en el estudiante, a través de debates, y actividades de descubrimiento aplicadas

 Realización de prácticas para ejercitar, ensayar y poner en práctica los conocimientos en los
que se presenten diferentes modelos de control de stocks en almacenes tipo.

 Utilización de material audiovisual (vídeos y presentaciones) y de enseñanza asistida por
computador (entornos virtuales de enseñanza-aprendizaje, uso de internet, plataformas)
para conocer las técnicas de almacenaje más utilizadas en la actualidad.

 Realización de casos prácticos sobre las distintas maneras en que se pueden almacenar los
productos, en función de su naturaleza y mediante aplicaciones informáticas de gestión de
existencias

 Aprendizaje Basado en Proyectos para que los estudiantes lleven a cabo la realización de un
proyecto en un tiempo determinado para resolver un problema o abordar una tarea
mediante la planificación, diseño y realización de diferentes tipos de almacenaje y
distribución de los productos en un almacen.

 Aprendizaje cooperativo en las que el alumnado trabaja conjuntamente en diferentes
modos de colocación de los productos en un almacen para lograr determinados resultados
comunes de los que son responsables todos los miembros del equipo en la que los
estudiantes trabajan en equipo para realizar las actividades de manera colectiva, y fomentar
el trabajo en equipo.

 Aprendizaje en situaciones reales de trabajo, mediante visitas a empresas pequeñas,
grandes superficies,y en la formación en centros de trabajo, que tengan la posibilidad de

Técnico Básico en Actividades Comerciales Página 52

identificar el tipo de servicio que ofrecen, las instalaciones, áreas, equipos y mobiliarios, y
los métodos de control y almacenamiento de los productos y procedimientos de seguridad e
higiene implementados en los almacenes.

MÓDULO 5: PREPARACIÓN DE PEDIDOS
Nivel: 2
Código: MF_378_2
Duración: 135 horas
Asociada a la Unidad de Competencia: UC_378_2 Preparar pedidos de mercancías en la superficie
comercial o almacén, para su expedición y traslado mediante el uso de los equipos específicos y según
las instrucciones y normas de seguridad y salud establecidas.

Resultados de
Aprendizaje

Criterios de Evaluación

RA5.1: Interpretar la
información contenida
en los documentos
habituales en la
realización de pedidos,
en empresas
comerciales,
industriales y de
servicios de
almacenaje y logística.

CE5.1.1 Describir los documentos propios de los pedidos en diferentes tipos
de empresas de distribución comercial, almacenaje y/o industriales,
diferenciando al menos: hoja de pedido, albarán, orden de reparto, packing
list o documento de transporte.
CE5.1.2 Diferenciar las fases y diferencias de un proceso de preparación de
pedidos en un comercio, tienda o gran superficie, empresa de servicios de
almacén y logística o empresa industrial.
CE5.1.3 A partir de distintos supuestos de preparación de pedidos con
documentos incompletos:

- Argumentar las implicaciones que tiene la existencia de errores y/o
carencia de datos para la realización efectiva del pedido.

- Cumplimentar correctamente, de forma ordenada y sin tachaduras,
todos los apartados necesarios.

CE5.1.4 A partir de los datos contenidos en distintos supuestos de orden de
pedido, packing list y/o albarán de entrega:

- Clasificar los tipos de productos y condiciones establecidas para la
preparación del mismo: unidad de pedido, cantidad, número y
referencia de los productos y mercancías entre otros.

- Agrupar los productos según su correspondencia o características.
- Argumentar las implicaciones que tiene la existencia de errores y/o

carencia de datos para la realización efectiva del pedido.
CE5.1.5 Detallar las ventajas de registrar y documentar los flujos de
información, derivados de la preparación de pedidos para el control,
trazabilidad y abastecimiento de productos.

RA5.2: Diferenciar la
simbología y
recomendaciones
básicas de seguridad y
conservación en la
manipulación y
embalaje de pedidos
de mercancías y
productos de distinta
naturaleza.

CE5.2.1 Describir la simbología básica en la manipulación y embalaje de
productos básicos de gran consumo, alimentación y no alimentación u otros.
CE5.2.2 Describir los daños o desperfectos que pueden sufrir las mercancías y
productos en su manipulación y colocación en el pedido o unidad de carga,
cuando no se cumplen las normas y recomendaciones de manipulación
contenidas en la etiqueta.
CE5.2.3 Razonar las exigencias que supone una actitud de prevención y
seguridad en la manipulación de mercancías de distintas características, la
necesidad de cumplir las normas de manipulación y conservación,
especialmente en el caso de mercancías peligrosas, y las implicaciones que

Técnico Básico en Actividades Comerciales Página 53

conlleva no adoptarlas.
CE5.2.4 Explicar la importancia de la posición de la mercancía o producto en
el bulto o unidad de carga, así como de la simbología que la determina.
CE5.2.5 Interpretar los símbolos utilizados habitualmente en el embalaje de
los productos para la orientación en la manipulación.
CE5.2.6 En un caso práctico debidamente caracterizado:

- Interpretar la simbología necesaria para la presentación y
recomendaciones de acondicionamiento y manipulación de los bultos,
mercancías y productos, en función de sus características.

- Describir las actuaciones que deben tomarse como resultado de dicha
simbología o pictograma de movimiento o manipulación.

RA5.3: Aplicar la
normativa básica de
seguridad, higiene y
salud en la
manipulación,
colocación y traslado
de mercancías y de
distintos tipos de
productos, de forma
manual o mediante
equipos de
manipulación en la
preparación de
pedidos.

CE5.3.1 Explicar los riesgos sobre la salud de determinadas posturas y
accidentes propios de la manipulación manual de productos y mercancías.
CE5.3.2 Describir los riesgos de manipulación de alimentos y distintos tipos
de productos y mercancías peligrosos, pesados, perecederos y congelados,
entre otros.
CE5.3.3 A partir de distintas órdenes de pedido, ordenar las mercancías y
productos, según las instrucciones y según la naturaleza y
complementariedad de los mismos.
CE5.3.4 En distintos casos prácticos de órdenes de pedidos perfectamente
definidos, en la simulación de la preparación de un pedido:

- Seleccionar las mercancías y productos que conforman el pedido
diferenciando número, cantidad y características o calidad del pedido.

- Organizar las mercancías y productos en una caja o unidad de pedido,
de forma ordenada, rápida y efectiva, aprovechando el espacio
disponible óptimamente.

- Utilizar el equipo de protección individual y de manipulación
adecuadamente.

CE5.3.5 A partir de distintos supuestos claramente definidos, simular la
realización de las operaciones de manipulación manual de mercancías y
productos, utilizando los equipos de protección individual y aplicando las
normas básicas de seguridad y salud:

- En postura de pie: cerca del tronco, con la espalda derecha, sin giros ni
inclinaciones y con levantamientos suaves y espaciados.

- En el desplazamiento vertical de una carga: entre la altura de los
hombros y la altura de media pierna, con la ayuda de mesas
elevadoras, si es necesario.

- Para manipulación de una carga con el centro de gravedad
descentrado: con el lado más pesado cerca del cuerpo.

- Para la colocación en estanterías bajas: en postura de rodillas, con la
espalda derecha.

CE5.3.6 A partir de distintos supuestos claramente definidos, realizar las
operaciones de manipulación manual de mercancías mediante el uso de los
equipos de protección individual y la aplicación de las normas de seguridad y
salud:

- En postura de pie: cerca del tronco, con la espalda derecha, sin giros ni
inclinaciones y con levantamientos suaves y espaciados.

- En el desplazamiento vertical de una carga: entre la altura de los

Técnico Básico en Actividades Comerciales Página 54

hombros y la altura de media pierna, con la ayuda de mesas
elevadoras, si es necesario.

- Para manipulación de una carga con el centro de gravedad
descentrado: con el lado más pesado cerca del cuerpo.

- Para la colocación en estanterías bajas: en postura de rodillas, con la
espalda derecha.

CE5.3.7 A partir de distintos casos prácticos de movimientos y manipulación
de cargas en la superficie comercial, relacionar los accidentes y riesgos
derivados del manejo inadecuado de transpalés y carretillas de mano,
señalando al menos: atrapamientos, cortes, sobreesfuerzos, fatiga
posicional, torsiones, vibraciones y ruido, entre otros.
CE5.3.8 En situaciones de emergencia simuladas derivadas de la caída o
accidentes durante el movimiento o manipulación de cargas, indicar las
medidas de actuación que debe realizar el(la) operario(a) responsable del
movimiento para corregir y subsanarlas.
CE5.3.9 Ante un supuesto simulado de accidentes o imprevistos propios de la
manipulación y movimientos de cargas, simular la adopción de las medidas
de actuación en condiciones de seguridad y salud.

RA5.4: Aplicar técnicas
básicas de medición,
embalaje, envasado y
etiquetado en la
preparación de
pedidos de productos
o mercancías tipo, de
forma manual o
automática y
mediante equipos
específicos, a fin de
obtener la expedición
y traslado con
seguridad y calidad.

CE5.4.1 Describir los pasos y procedimientos en la preparación de pedidos:
selección, agrupamiento, etiquetado y presentación final.
CE5.4.2 Enumerar las características de los principales tipos de envases,
embalajes y sistemas de palatización; y relacionarlas con las características
físicas y técnicas de los productos y mercancías.
CE5.4.3 Diferenciar las distintas unidades de manipulación y carga que se
utilizan habitualmente, así como la comercialización y venta de productos y
mercancías.
CE5.4.4 Describir la funcionalidad y utilidad de los principales procedimientos
de agrupación de productos y mercancías, tanto posteriores como durante el
transporte.
CE5.4.5 Enumerar los tipos normalizados de unidades de manipulación,
paletas y sistemas de embalaje más habituales en el transporte de cargas o
bultos.
CE5.4.6 Valorar la importancia de la minimización y reducción de residuos en
el embalaje de pedidos.
CE5.4.7 En distintos casos prácticos de órdenes de pedidos perfectamente
definidos, simular la preparación del pedido:

- Utilizando el tipo de embalaje en la cantidad y forma establecidas, así
como el equipo de embalaje, etiquetado y pesaje adecuado.

- Aplicando los procedimientos de agrupamiento más idóneos según la
unidad de pedido, así como las medidas y normas de seguridad,
higiene y salud establecidas.

- Retirando los residuos generados en la preparación y embalaje.
CE5.4.8 A partir de distintos casos de orden de pedido de mercancías y
productos a granel, con especificación de distintas unidades de medida y
peso, medir y/o pesar las cantidades solicitadas en el pedido:

- Manejando con precisión el pesaje y/o conteo manual y/o mecánico.
- Respetando la simbología y recomendaciones de manipulación de las

mercancías y productos, en el pesaje.

Técnico Básico en Actividades Comerciales Página 55

CE5.4.10 En un supuesto práctico debidamente caracterizado de transmisión
de datos a través de radiofrecuencia, manejar un equipo portátil de
transmisión de datos PDA u otro.

RA5.5: Utilizar equipos
móviles básicos de
trabajo según las
normas y señales de
circulación, de
seguridad y de salud,
de forma que la
expedición y/o
traslado del pedido
sean seguros y
estables.

CE5.5.1 Identificar las funciones de los distintos equipos de trabajo móvil que
se utilizan para el desplazamiento de productos en la superficie comercial y
reparto a domicilio o de proximidad.
CE5.5.2 Identificar las normas específicas de seguridad para la prevención de
riesgos y fatigas en la conducción de equipos móviles de trabajo con
mercancías y productos, según su naturaleza y características.
CE5.5.3 Valorar la aplicación de las recomendaciones y normas de higiene
postural en la realización de operaciones de manipulación y movimiento de
cargas con transpalés y carretillas de mano.
CE5.5.4 Identificar los elementos y dispositivos de seguridad en el
movimiento y utilización de quipos de trabajo móvil: marcha atrás, giros u
otras maniobras.
CE5.5.5 Diferenciar las distintas maniobras: circulación, virajes, giros,
paradas, maniobras, estacionamiento u otras, que se realizan en la
conducción de equipos sencillos de trabajo móvil.
CE5.5.6 Reconocer los símbolos normalizados y señales luminosas y
acústicas, que pueden llevar los transpalés y carretillas de mano u otros
equipos móviles; y relacionarlos con su tipología y localización.
CE5.5.7 Argumentar la importancia de señalizar determinadas operaciones y
movimientos en la superficie comercial según la normativa de seguridad y
salud.
CE5.5.8 Ante un supuesto de orden de movimiento de mercancías
debidamente caracterizado:

- Identificar el equipo de trabajo móvil, transpalé o carretilla de mano,
más adecuado para realizar la operación.

- Identificar el equipo de protección individual necesario para el
cumplimiento de las normas de seguridad y salud.

- Identificar los riesgos derivados de la conducción, carga y descarga,
apilado y desapilado de productos o mercancías.

- Simular la operación utilizando el equipo en condiciones de seguridad.
- Describir los pasos previos al procedimiento de carga, descarga y

transporte de productos con el equipo de trabajo básico.
CE5.5.9 En un supuesto práctico debidamente caracterizado de movimiento
de productos, al realizar la carga en el equipo de trabajo móvil tipo transpalé
o carretilla de manos:

- Repartirla de manera uniforme y equilibrada.
- Redistribuirla después de realizar descargas parciales.
- Asegurarla mediante cuerdas, cables, correas, cadenas, tensores,

calzos, cuñas u otros; y realizar las operaciones de enganche y sujeción
de la misma.

- Trasladarla cumpliendo las normas de circulación.
- Adoptar las normas de seguridad y salud.

CE5.5.10 A partir de un caso simulado de órdenes de movimientos de cargas
en superficies comerciales con distintas normas y señales de circulación,
actuar con respeto a su significado y mediante los dispositivos de seguridad y

Técnico Básico en Actividades Comerciales Página 56

aviso del transpalé o carretilla de mano.

RA5.6: Determinar,
según su nivel, el
recorrido o ruta de
reparto a domicilio o
de proximidad, a partir
de distintos pedidos
de productos o
mercancías solicitados
por los clientes y
clientas.

CE5.6.1 Identificar los condicionantes que intervienen en los recorridos y
rutas de reparto a pie, según las características de los productos, el servicio,
la distancia, los tiempos y el coste, entre otros.
CE5.6.2 Identificar los aspectos que afectan la circulación con carretillas de
mano por la vía pública, carga y descarga de una localidad determinada.
CE5.6.3 Interpretar la información que se extrae de las órdenes de pedido
realizadas en un establecimiento comercial; y precisar su función, si la
entrega es aporte pagado o adeudado, así como los requisitos formales que
deben reunir.
CE5.6.4 En distintos casos prácticos debidamente caracterizados, simular:

- Las comprobaciones pertinentes de los documentos comerciales:
pedidos, albaranes, facturas, documentos sustitutivos.

- Efectuar las comprobaciones pertinentes para establecer la
conformidad de los cobros y pagos.

CE5.6.5 A partir de distintos supuestos de reparto, debidamente
caracterizados, con puntos de entrega y horarios determinados:

- Interpretar el plano o callejero del barrio o ciudad.
- Localizar los puntos de entrega y asociarlos con su horario de entrega.
- Simular la realización de dicho reparto en el plazo y forma prevista.

RA5.7: Interpretar las
normas básicas de un
mantenimiento de
primer nivel en el
funcionamiento de los
equipos móviles de
trabajo, a fin de
garantizar su uso y
conservación.

 CE5.7.1 Identificar los mandos, sistemas y elementos de conducción y
manipulación de un transpalé, así como los indicadores de nivel de carga de
batería entre otros.
CE5.7.2 Interpretar, en las instrucciones del manual de mantenimiento, las
operaciones que corresponden a un nivel de mantenimiento y conservación
básico.
CE5.7.3 Valorar el cuidado y mantenimiento de los equipos de trabajo como
elementos de ayuda para la realización de su actividad profesional.
CE5.7.4 Caracterizar los pasos de verificación del estado de un transpalé
antes de hacer uso del mismo, y comprobar al menos el funcionamiento de
los siguientes sistemas:

- Elevación y descenso de la horquilla.
- Sistema de frenado y circuito hidráulico.
- Rodamiento y deslizamiento de las ruedas.

CE5.7.5 Identificar aquellas anomalías que afectan la conducción o
manipulación segura del transpalé o equipo de trabajo móvil, y ocasionan la
inmovilización del mismo.
CE7.6. Simular la realización de las operaciones de mantenimiento de primer
nivel del equipo de trabajo móvil que corresponden a su nivel de
responsabilidad, siguiendo las indicaciones del fabricante.

Contenidos

Conceptuales Procedimentales Actitudinales

Preparación de pedidos
- Pasos, características y

consideraciones básicas.
- Documentación básica en la

preparación de pedidos.

Optimización de la unidad de
pedido y tiempo de preparación
del pedido.
Técnicas de preparación de
pedidos: manuales,

Disposición a la
planificación de las
tareas propias y a la
autoevaluación de lo
conseguido.

Técnico Básico en Actividades Comerciales Página 57

- Control y soporte documental de
la preparación de pedidos.

- Trazabilidad.
- Tipos de mercancías y productos.
Tipos de pedido
- Unidad de pedido.
Tipos de etiquetado, envasado,
empaquetado
Embalajes manuales o automáticos
- Diferentes materiales y métodos

de envasado y embalado de
productos y mercancías.

- Código de barras.
- La etiqueta y sus funciones.

semiautomáticas y automáticas.
Procedimientos de medición y
pesaje y picking por voz.
Verificación del pedido.
Conformación de pedidos de
mercancías y productos.
Aplicación de normas y
recomendaciones básicas en la
preparación de pedidos.
Registro y comprobación del
pedido.
Flujos de información.
Simulación de casos prácticos en la
preparación de pedidos.
Interpretación de simbología
básica en la presentación y
manipulación de productos y
mercancías.
Conservación y manipulación de
productos y mercancías en la
realización de la propuesta de
pedido.
Colocación de etiquetas y
dispositivos de seguridad.
Finalización de pedidos.

Valoración de la tarea
de almacenaje como
parte esencial en la
empresa.

Disposición e iniciativa
ante el surgimiento de
nuevas técnicas de
gestión de almacén.

Actitud positiva y de
confianza en la propia
capacidad para alcanzar
resultados de forma
satisfactoria.

Valoración de la
importancia de las
normas de seguridad y
salud establecidas en la
logística de almacenaje
y distribución, según
diferentes tipos de
productos.

Equipos de medición, pesaje y
embalaje en la preparación del
pedido
- Equipos móviles básicos de

trabajo.
Carretillas de mano o transpalés.

Pesaje, colocación, visibilidad y
disposición de productos y
mercancías para la medición y
embalado en la unidad de pedido.
Colocación y disposición de
productos y mercancías para su
movilidad a la superficie de venta,
reparto a domicilio o transporte.

Normas y recomendaciones de
seguridad, higiene y salud en la
preparación de pedidos
- Accidentes y riesgos habituales.
- Higiene postural.
- Recomendaciones básicas en la

manipulación manual de cargas.

Procedimientos de prevención de
accidentes y riesgos laborales en la
movilidad, manipulación de
productos y en el traslado y
expedición de productos y
mercancías.
Exposición de posturas forzadas.

El proceso de aprovisionamiento
- Documentación interna y

externa.
- Tipos.
Ratios de control y gestión de
proveedores
- Dependencia.
- Proveedores.

Clasificación de necesidades.
Selección de fuentes de
aprovisionamiento.
Emisión y seguimiento de pedidos.
Recepción e inspección de pedidos.
Aprobación y pago de facturas.
Control de resultados.
Calculación y análisis de ratios e

Técnico Básico en Actividades Comerciales Página 58

- Factor de urgencia.
- Plazo.
- Medio de entrega.
Indicadores de calidad y eficacia
operativa en el abastecimiento
- Inventarios.
- Almacenamiento.
- Transporte.
- Servicio de atención al cliente.
- Informes de evaluación de

proveedores.
- Normativa vigente sobre:

- Envase.
- Embalaje.

- Etiquetado.

indicadores en la gestión con
proveedores.
Elaboración de la documentación
del proceso de aprovisionamiento:
pedido, albarán, factura y
documentos de pago.
Detección de las incidencias más
frecuentes en el proceso de
aprovisionamiento.
Análisis de medidas que se deben
adoptar ante las anomalías en la
recepción de un pedido.
Utilización de aplicaciones
informáticas de gestión y
seguimiento de proveedores.

Operación y documentación de las
operaciones de movimiento y reparto
de proximidad de los pedidos
- Orden.
- Definición.
- Clasificación.
- Características.
- Variables.
Equipos
- Descripción.
- Características.
- Condiciones.
Clasificación.

Utilización de la documentación
básica de órdenes de movimiento:
albarán, nota de entrega, orden de
pedido. Operatividad del trabajo.
Validación y eficacia de los
movimientos de reparto dentro y
fuera de la superficie comercial.
Clasificación de equipos móviles de
trabajo —transpalés o carretillas
de mano— más adecuados para
realizar la operación.
Nivelación del equipo de
protección individual necesario
para el cumplimiento de las
normas de seguridad y salud.
Simulación de la operación
mediante el uso del equipo en
condiciones de seguridad.
Interpretación de callejeros locales
para las normas y
recomendaciones de seguridad del
movimiento y la manipulación
manual de los productos.
Clasificación de las normas y
recomendaciones de circulación de
la carga y descarga de los
productos.

Tipos y características de los equipos
de trabajo móviles
- Transpalés manuales o eléctricos.
- Carretillas de mano.
- Apiladores manuales o eléctricos.
- Carretillas contrapesadas.

Clasificación de las normas
específicas de seguridad para la
prevención de riesgos en la
manipulación de los productos,
según su naturaleza y
características.

Técnico Básico en Actividades Comerciales Página 59

Optimización de tiempo y espacio en
equipos móviles de trabajo
- Transpalés y carretillas.
- Colocación y estabilidad de la

carga.
- Estiba.
- Clasificación.
- Agrupamiento.
- Normas de seguridad y salud en el

movimiento de productos.
Higiene postural y equipo de
protección individual.

Valoración de las recomendaciones
y normas de higiene postural en la
realización de operaciones de
manipulación y movimiento de
cargas con transpalés y carretillas
de mano.
Clasificación de las medidas de
prevención en las actividades
propias de los reponedores y
preparadores de pedidos,
señalando, al menos: pausas,
rotación de tareas, adaptación de
tiempos y las condiciones de
trabajo.
Utilización y funciones de los
distintos tipos de equipos de
protección individual adecuados a
cada riesgo.

Mantenimiento de primer nivel de
transpalés y carretillas de mano
- Pautas de comportamiento.
- Verificación en el mantenimiento

de transpalés y carretillas de
mano.

- Herramientas y material de
limpieza de los equipos.

- Recomendaciones básicas de
mantenimiento de equipos del
fabricante.

- Sistema hidráulico y de elevación.
- Cambio y carga de baterías.
- Comprobación rutinaria.

Utilización de transpalés, los
mandos, sistemas y elementos de
conducción y manipulación, así
como los indicadores de nivel de
carga de batería.
Interpretación, de las instrucciones
del manual de mantenimiento, las
operaciones que corresponden a
un nivel básico de mantenimiento y
conservación.
Valoración en el cuidado y
mantenimiento de los equipos de
trabajo como elementos de ayuda
para la realización de su actividad
profesional.
Caracterización de los pasos de
verificación del estado de un
transpalé antes de hacer uso del
mismo, comprobando al menos su
funcionamiento.
Utilización de las anomalías que
afectan a la conducción o
manipulación segura del transpalé
o equipo móvil de trabajo para
ocasionar la inmovilización del
transpalé o equipo móvil.
Realización de las operaciones de
mantenimiento de primer nivel del
equipo móvil de trabajo que
corresponde a su nivel de

Técnico Básico en Actividades Comerciales Página 60

responsabilidad, siguiendo las
indicaciones del fabricante.

Estrategias Metodológicas:

 Motivación de los temas por parte del(de la) docente.

 Transmisión de conocimientos, procedimientos y actitudes, con activación de procesos
cognitivos en el estudiante, y actividades de descubrimiento relacionados con los métodos de
embalaje, empaquetado y utilización de vehículos de transporte interno de un almacen y
grandes superficies comerciales.

 Utilización de material audiovisual (vídeos y presentaciones) y de enseñanza asistida por
computador (entornos virtuales de enseñanza-aprendizaje, uso de internet, plataformas..) para
conoceer el funcionamiento del embalaje, envasado y empaquetado de productos en un centro
logísitico de distribución.

 Realización de casos prácticos, con trabajo en equipo sobre las distintas maneras en que se
pueden preparar y transportar los pedidos de los productos, en función de su naturaleza y
mediante diferentes equipos móviles manuales o automatizados, para su introducción o
expedición del almacén.

 Concienciación de la importancia de aplicar las medidas de prevención de riesgos laborales en el
empaquetado, embalaje o envasado de diferentes tipos de productos.

 Aprendizaje en situaciones reales de trabajo mediante visitas técnicas guiadas a grandes
almacenes, mercados y centros de logística, para que los(as) alumnos(as) tengan la posibilidad
de identificar el tipo de servicio que ofrecen, las instalaciones, áreas, equipos y mobiliarios, así
como los métodos y procedimientos de seguridad y salud implementados y los sistemas de
control de calidad en la introducción o expedición de los bienes, insumos y mercancías.

MÓDULO 6: TÉCNICAS ADMINISTRATIVAS BÁSICAS EN LA GESTIÓN COMERCIAL
Nivel: 2
Código: MF_379_2
Duración: 225 horas
Asociado a la Unidad de Competencia: UC_379_2 Realizar actividades auxiliares administrativas en la
gestión comercial.

Resultados de
aprendizaje

Criterios de evaluación

RA6.1: Identificar
diferentes sistemas
de organización y
gestión del
almacenaje de
productos en las
empresas.

CE6.1.1 Distinguir los diferentes tipos de existencias habituales en empresas
de producción, comerciales y de servicios.
CE6.1.2 Explicar los procedimientos habituales en la recepción,
almacenamiento, distribución interna y expedición de existencias; e
identificar, para cada uno de ellos, la utilización de los equipos —agendas
electrónicas, lectores de códigos de barras, entre otros— y herramientas
informáticas de gestión de almacén.
CE6.1.3 Describir la información que recogen los tipos más utilizados de
etiquetado, y relacionarla con productos tipo.
CE6.1.4 Explicar los criterios de clasificación y ubicación de existencias más
utilizados.
CE6.1.5 Describir y caracterizar los diferentes tipos de inventarios, y explicar
la finalidad de cada uno de ellos.

Técnico Básico en Actividades Comerciales Página 61

CE6.1.6 En un supuesto práctico en el que se proporciona información
convenientemente caracterizada sobre movimientos de existencias en un
almacén simulado:

- Especificar la información que deben incluir los albaranes y facturas
correspondientes a las existencias recibidas.

- Elaborar los albaranes y notas de entrega correspondientes a las
existencias expedidas.

- Registrar, en fichas de almacén, las existencias iniciales y las sucesivas
recepciones y expediciones de productos.

- Elaborar el inventario de existencias, previa elección del método
adecuado.

CE6.1.7 Precisar los conceptos de stock óptimo y mínimo y rotura de stocks;
e identificar las variables que intervienen en su cálculo.
CE6.1.8 Identificar el momento en el que hay que realizar la reposición de
existencias.

RA6.2: Interpretar la
información
contenida en las
órdenes de pedido o
albaranes de los
productos solicitados
a proveedores o
suministrados a
clientes(as) por la
empresa.

CE6.2.1 Describir los documentos propios de los pedidos en diferentes tipos
de empresas de distribución comercial, almacenaje y/o industriales,
diferenciando al menos: hoja de pedido, albarán, orden de reparto, packing
list o documento de transporte.
CE6.2.2 Distinguir las fases y diferencias de un proceso de preparación de
pedidos en un comercio, tienda o gran superficie, empresa de servicios de
almacén y logística o empresa industrial.
CE6.2.3 A partir de distintos supuestos de preparación de pedidos con
documentos incompletos:

- Argumentar las implicaciones que tiene la existencia de errores y/o
carencia de datos para la realización efectiva del pedido.

- Cumplimentar correctamente, de forma ordenada y sin tachaduras,
todos los apartados necesarios.

CE6.2.4 A partir de los datos contenidos en distintos supuestos de orden de
pedido, packing list y/o albarán de entrega:

- Clasificar los tipos de productos y condiciones establecidas para la
preparación del mismo: unidad de pedido, cantidad, número y
referencia de los productos y mercancías, entre otros.

- Agrupar los productos según su correspondencia o características.
- Argumentar las implicaciones que tiene la existencia de errores y/o

carencia de datos para la realización efectiva del pedido.
CE6.2.5 Detallar las ventajas de registrar y documentar los flujos de
información derivados de la preparación de pedidos para el control,
trazabilidad y abastecimiento de productos.

RA6.3: Distinguir las
técnicas y los equipos
que se utilizan en el
registro y cálculo del
importe de las
operaciones de cobro
en la venta de
productos o servicios.

CE6.3.1 Enumerar y explicar las funciones de los diferentes equipos de
registro y cobro de las operaciones de compraventa de productos.
CE6.3.2 Enumerar y explicar las funciones del terminal punto de venta (TPV).
CE6.3.3 Citar y describir las innovaciones tecnológicas asociadas a los equipos
de registro, cobro y pago, que existan en la actividad comercial actual.
CE6.3.4 Enumerar y explicar los diferentes lenguajes de codificación
comercial.
CE6.3.5 Simular las operaciones auxiliares del TPV, así como la de otros
equipos de registro y cobro —anulación de operaciones, introducción de

Técnico Básico en Actividades Comerciales Página 62

cambio, etc.—; y utilizar correctamente las claves y la operativa.
CE6.3.6 Enumerar las fases que hay que seguir para la realización del arqueo y
cierre de caja.
CE6.3.7 En una simulación de arqueo, detectar las desviaciones e
irregularidades que pudiesen surgir en el proceso, e identificar las posibles
causas.

RA6.4: Diferenciar las
características de
distintos sistemas y
medios de pago en
distintos tipos de
operaciones de
gestión comercial.

CE6.4.1 Identificar los medios de cobro y pago más utilizados, diferenciando
sus ventajas para el comprador y vendedor, según la operación y el tipo de
venta presencial y no presencial.
CE6.4.2 Distinguir la función, los elementos y los requisitos básicos de los
medios de pago más habituales.
CE6.4.3 Diferenciar en distintos ejemplos de cheque y pagaré los principales
elementos que les dan validez.
CE6.4.4 Diferenciar los elementos básicos para la validez de las tarjetas de
crédito y tarjetas de débito.
CE6.4.5 Identificar la validez de vales, descuentos, bonos y tarjetas de
empresa, en relación con campañas promocionales en vigor.
CE6.4.6 Simular los distintos tipos de cobros y pagos, devoluciones y abonos
de mercancías, que se pueden realizar en un día en un supuesto
establecimiento comercial; y utilizar correctamente un equipo de registro y
cobro dado con todo tipo de medio de pago aceptado.

 Contenidos

Conceptuales Procedimentales Actitudinales

Relaciones de las distintas
funciones de la empresa con el
pedido
- Funciones
- Organización.
- Objetivos.
- Variables.
- Stock de seguridad.
- Tamaño óptimo de pedidos.
- Los costes de demanda

insatisfecha.
Valoración de entradas
- Costos.
- Adquisición.

Interpretación de organigramas de
empresas.
Elaboración de órdenes de
suministro de materiales.
Identificación de consumos
históricos, lista de materiales y
pedidos realizados.
Clasificación de los diferentes tipos
de existencias.
Valoración de entradas y salidas de
existencias.
Determinación del stock de
seguridad.
Valoración de los costes asociados
a la rotura de stock.
Determinación del volumen óptimo
de pedido.
Diferenciación de métodos de
gestión de stock.

Precisión en la realización
de los cálculos.

Puntualidad en la
tramitación y transmisión
de la información a los
departamentos
implicados.

Autonomía en la ejecución
de los trabajos.

Pulcritud en la
cumplimentación de la
documentación.

Utilización de criterios
objetivos y de defensa de
los intereses de la
empresa en la selección
de los proveedores.

Seguridad en el uso y
manejo de los equipos de

Criterios de selección y evaluación
de proveedores
- Económicos.
- De calidad.
- Plazo de compra.

Utilización de fuentes de
suministro y búsqueda de los
proveedores o proveedoras
potenciales on line y off line:
internet, email, cartas comerciales,

Técnico Básico en Actividades Comerciales Página 63

- Condiciones de pago.
- Servicio.
- Otros.

revistas, etc.
Petición de ofertas y pliego de
condiciones de compra.
Realización de fichas de
proveedores y proveedoras con los
datos recibidos para su archivo.
Realización de cálculos de coste de
ofertas.
Comparación de ofertas de
acuerdo con los parámetros de
precio, calidad y servicio.

trabajo.

Honradez en el uso de los
recursos.

Consistencia en el
cumplimiento de las
normas y procedimientos.

Responsabilidad en el
cumplimiento de los
principios básicos; y
dedicación, consagración
e identificación con la
disciplina que requieren
para el logro de las
competencias por
desarrollar.

Respeto al
comportamiento de los
demás para poder
garantizar la integración al
grupo de manera
armoniosa, a fin de
fortalecer el trabajo en
equipo.

El contrato de compraventa
- Civil.
- Mercantil.
- Documentos.
Cartas comerciales
- Solicitud de ofertas.
- Pedidos.
- Incidencias.
- Reclamaciones.
Sistemas de comunicación e
información con proveedores
- On line.
- Entrevista personal.
- A través del teléfono.
Etapas del proceso de negociación
con proveedores
- Estrategias y actitudes.
- Preparación.
- Discusión.
- Proposición.
- Búsqueda de beneficios.

Detección de ventajas, costes y
requerimientos técnicos de la
implantación de un sistema de
intercambio electrónico de datos
en la gestión de
aprovisionamiento.
Elaboración de escritos para la
solicitud de información a
proveedores y proveedoras.
Identificación de las técnicas de
negociación más utilizadas en la
compraventa.
Preparación de la negociación.
Fijación de las condiciones
necesarias en la negociación:
descuento, forma de pago, etc.
Elaboración de informes que
recojan los acuerdos de la
negociación.
Diferenciación de los tipos de
proveedores y proveedoras
necesarios para la empresa
respecto a exclusividad,
localización geográfica, distribuidor
o fabricante, etc.
Utilización de aplicaciones
informáticas de comunicación e
información con proveedores y
proveedoras

El proceso de aprovisionamiento
- Documentación interna y

externa.
El ITBIS sobre el consumo en las
facturas
- Tipos.
Ratios de control y gestión de
proveedores

Clasificación de necesidades.
Selección de fuentes de
aprovisionamiento.
Emisión y seguimiento de pedidos.
Recepción e inspección de pedidos.
Aprobación y pago de facturas.
Control de resultados.
Cálculo y análisis de ratios e

Técnico Básico en Actividades Comerciales Página 64

- Dependencia.
- Proveedores.
- Factor de urgencia.
- Plazo.
- Medio de entrega.
Indicadores de calidad y eficacia
operativa en el abastecimiento
- Inventarios.
- Almacenamiento.
- Transporte.
- Servicio de atención al cliente.
- Informes de evaluación de

proveedores.
- Normativa vigente sobre:
- Envase.
- Embalaje
- Etiquetado.

indicadores en la gestión con
proveedores.
Elaboración de la documentación
del proceso de aprovisionamiento:
pedido, albarán, factura y
documentos de pago.
Detección de las incidencias más
frecuentes en el proceso de
aprovisionamiento.
Determinación de las medidas que
hay que adoptar ante las anomalías
en la recepción de un pedido.
Utilización de aplicaciones
informáticas de gestión y
seguimiento de proveedores.

Documentación administrativa
básica en la gestión comercial
- Tipos.
- Cotejo.
- Norma.
- Características.
- Elementos.

Caracterización de los cotejos de
documentación administrativa
básica.
Técnicas de relaciones entre las
funciones organizativas y la
documentación administrativa que
generan.
Aplicación de la normativa básica
sobre la documentación
administrativa.
Clasificación de los documentos
administrativos.
Cumplimentación de modelos de
documentos justificativos básicos
de las operaciones de
compraventa: pedidos, albaranes,
notas de entrega, recibos y
facturas.

Cobros y pagos
- Características.
- Funciones.
Operaciones de caja
- Función.
- Tipos.
- Características
- Cuadre.
- Importancia.
- Técnicas.

Tramitación de operaciones básicas
de cobros y pagos.
Cumplimentación básica de cobro y
pago.
Descripción de medios de pago:
tarjetas de crédito, de débito,
monedero electrónico y otros
medios análogos.
Cumplimentación de modelos de
documentos de cobro y pago,
convencionales o telemáticos:
recibos, cheques, domiciliación
bancaria, letras de cambio.

Técnico Básico en Actividades Comerciales Página 65

 Cumplimentación de
documentación básica
correspondiente a operaciones
elementales de tesorería.
Cumplimentación de libros de caja
y bancos.
Cumplimentación de impresos
correspondientes a los servicios
bancarios básicos.
Procedimientos de cuadre de caja.
Obtención y cumplimentación de
documentos a través de Internet.
Utilización de aplicaciones
informáticas de gestión de caja en
operaciones básicas de cobros y
pagos.

La gestión de stocks
- Control económico. Control de

incidencias.
- El ciclo del pedido de cliente o

clienta.
- Criterios de valoración de las

existencias en almacén.
- Software general que integre

todos los aspectos del almacén
mediante procesador de texto,
hoja de cálculo, base de datos
y cronogramas, entre otros.

Programas específicos de gestión
de almacenes y existencias
- Gestión de almacenes.
- Gestión de

aprovisionamientos.
- Gestión de existencias y

elaboración de etiquetas.
Programas de gestión de compras,
almacén y ventas
- De artículos.
- De almacén.
- De ventas.

Clasificación de los diferentes tipos
de inventarios y la finalidad de
cada uno de ellos.
Aplicación de los conceptos de
stock medio, mínimo y óptimo,
identificando las variables que
intervienen en su cálculo y la
velocidad de rotación de las
existencias.
Previsión de las unidades
necesarias de existencias en
almacén para evitar roturas de
stock.
Valoración de las existencias del
almacén mediante diferentes
métodos.
Inspección de las existencias del
almacén, supervisando el
procedimiento y las normas
establecidas para identificar
desviaciones del inventario y
plantear medidas rectificadoras.
Realización de las tareas necesarias
para atender los pedidos de
mercancías efectuados por la
clientela y la expedición de las
mismas.
Exploración de las altas, bajas y
modificaciones de productos
(código EAN), proveedores o
proveedoras, clientela y/o servicios
por medio de herramientas

Técnico Básico en Actividades Comerciales Página 66

informáticas.
Utilización de las aplicaciones
informáticas: generales, para
gestionar los stocks; y específicas,
para la identificación de
materiales, gestión de pedidos,
extracción y registro de salidas del
almacén.

Estrategias Metodológicas:

 Motivación de los temas por parte del(de la) docente.

 Transmisión de conocimientos, procedimientos y actitudes, con activación de procesos
cognitivos en el estudiante, a través de debates, y actividades de descubrimiento
relacionadas con el proceso de gestión comercial en una pequeña empresa.

 Resolución de ejercicios y problemas para ejercitar, ensayar y poner en práctica los
conocimientos previos y los adquiridos con retroalimentación en cada sesión de clase.

 Utilización de material audiovisual (vídeos y presentaciones) y de de las aplicaciones
ofimáticas en el relleno de documentación comercial sobre los diferentes procedimientos de
gestión comercial en la empresa.

 Resolución de casos prácticos individuales y en pequeños grupos para aplicación de
procedimientos, técnicas, métodos o procedimientos vinculados a las competencias
profesionales.

 Simulación de operaciones sencillas de todo el proceso de gestión para desarrollar
aprendizajes activos abordando de forma ordenada y coordinada las fases que implican la
resolución o desarrollo del trabajo en torno a un problema o situación planteada por el
profesor y vinculada a las competencias.

 Aprendizaje cooperativo en las que el alumnado trabaja conjuntamente para lograr
determinados resultados comunes de los que son responsables todos los miembros del
equipo en la que los estudiantes trabajan en equipo para realizar las actividades de manera
colectiva, y fomentar el trabajo en equipo, el intercambio de información entre los
estudiantes relacionados con los procedimientos de gestión comercial en la empresa.

 Aprendizaje en situaciones reales de trabajo, mediante visitas a empresas, ferias
profesionales y en la formación en centros de trabajo, , para que los(as) alumnos(as) tengan
la posibilidad de identificar el tipo de servicio que ofrecen; las instalaciones, áreas, equipos y
mobiliarios; los métodos y procedimientos integrados de la gestión comercial, y los
sistemas de controles de la calidad.

MÓDULO 7: FORMACIÓN EN CENTROS DE TRABAJO
Nivel: 2
Código: MF_380_2
Duración: 270 horas

Resultados de
Aprendizaje

Criterios de Evaluación

RA7.1: Identificar la
estructura y
organización de la
empresa, y

CE7.1.1 Identificar la estructura organizativa de la empresa y las funciones
de cada área de la misma.
CE7.1.2 Comparar la estructura de la empresa con las organizaciones
empresariales tipo existentes en el sector.

Técnico Básico en Actividades Comerciales Página 67

relacionarlas con la
producción y
comercialización de los
productos o servicios
que presta.

CE7.1.3 Identificar los elementos que constituyen la red logística de la
empresa: proveedores o proveedoras, clientela, sistemas de producción y
almacenaje, entre otros.
CE7.1.4 Relacionar las características del servicio y el tipo de clientela con el
desarrollo de la actividad empresarial.
CE7.1.5 Identificar los procedimientos de trabajo en el desarrollo de la
prestación del servicio.
CE7.1.6 Valorar la idoneidad de los canales de difusión más frecuentes en
esta actividad.

RA7.2: Aplicar hábitos
éticos y laborales, de
acuerdo con las
características del
puesto de trabajo y con
los procedimientos
establecidos en la
empresa.

CE7.2.1 Poner en marcha los equipos de protección individual según los
riesgos de la actividad profesional y las normas de la empresa.
CE7.2.2 Mantener una actitud de respeto al medioambiente en las
actividades desarrolladas.
CE7.2.3 Mantener organizado, limpio y libre de obstáculos el puesto de
trabajo o el área correspondiente al desarrollo de la actividad.
CE7.2.4 Responsabilizarse del trabajo asignado, interpretando y cumpliendo
las instrucciones recibidas.
CE7.2.5 Establecer una comunicación eficaz con la persona responsable en
cada situación y con los miembros del equipo.
CE7.2.6 Coordinar con el resto del equipo, y comunicar las incidencias
relevantes que se presenten.
CE7.2.7 Valorar la importancia de su actividad y la necesidad de adaptación
a los cambios de tareas.
CE7.2.8 Responsabilizar la aplicación de las normas y procedimientos en el
desarrollo de su trabajo.

RA7.3: Realizar, bajo
supervisión, la
implantación de los
productos y servicios en
los espacios
comerciales; y controlar
las acciones
promocionales y el
montaje de
escaparates.

CE7.3.1 Colocar los productos o servicios en los lineales, según criterios de
rentabilidad e imagen y las técnicas de merchandising adecuadas para
implantar acciones promocionales en el punto de venta.
CE7.3.2 Disponer de los elementos que forman parte del escaparate; y
respetar la fisonomía y la imagen corporativa de la empresa.
CE7.3.3 Seleccionar los elementos del interior y del exterior del
establecimiento comercial, para alcanzar la imagen y los objetivos
deseados.
CE7.3.4 Organizar, bajo supervisión, el montaje del escaparate de acuerdo
con el proyecto establecido y el presupuesto disponible.

RA7.4: Realizar
diferentes tipos de
empaquetado y
embalado utilizados
con diferentes tipos de
productos y mercancías
para garantizar una
protección y transporte
seguros.

CE7.4.1 Identificar el tipo de embalado y empaquetado, según la clase de
producto y la imagen que quiere transmitir de la empresa.
CE7.4.2 Explicar los efectos del empaquetado en la transmisión de la
imagen de la empresa.
CE7.4.3 Detectar las características estéticas y de protección que debe tener
el empaquetado y embalado de los productos.

RA7.5: Cumplimentar
documentos
relacionados con la
gestión comercial en las

CE7.5.1 Realizar gestiones relacionadas con el pago, cobro y financiación de
la compraventa de productos y servicios.
CE7.5.2 Elaborar facturas, recibos y documentos de cobro y pago de los
productos vendidos o servicios prestados, según las normas mercantiles y

Técnico Básico en Actividades Comerciales Página 68

operaciones de compra,
venta y almacenaje de
productos.

fiscales de facturación.
CE7.5.3 Interpretar la normativa y los requerimientos de emisión y
recepción de facturas electrónicas; y analizar las ventajas y beneficios que
reporta la facturación electrónica.

RA7.6: Participar en el
proceso de
aprovisionamiento y
almacenaje de las
mercancías; y
garantizar su integridad
y el aprovechamiento
óptimo de los medios y
espacios disponibles.

CE7.6.1 Establecer las necesidades del aprovisionamiento de materiales y
productos, evitando la aparición de cuellos de botella y/o
desabastecimiento.
CE7.6.2 Seleccionar los proveedores y elaborar las órdenes de suministro de
materiales, indicando el momento y destino o ubicación del suministro en el
almacén y/o unidades productivas.
CE7.6.3 Preparar los pedidos del almacén, y controlar las existencias,
organizando diariamente las operaciones y los flujos de mercancías, y
coordinando su entrada, ubicación y salida.
CE7.6.4 Participar en los procesos y las actividades del aprovisionamiento y
almacén; y aplicar los procedimientos y sistemas de calidad establecidos por
la empresa, para la mejora continua y detección de necesidades del
servicio.
CE7.6.5 Resolver o comunicar al superior, los imprevistos, las incidencias y
las reclamaciones producidas en el proceso de aprovisionamiento y
almacenaje.

RA7.7: Manejar equipos
móviles básicos de
trabajo con distintos
tipos de cargas de
mercancías y
productos, según las
normas y señales de
circulación,
de seguridad y de salud,
de forma que la
expedición y traslado
del pedido sean seguros
y estables.

CE7.7.1 Identificar las funciones de los distintos equipos de trabajo móvil,
utilizados para el desplazamiento de productos en la superficie comercial y
el reparto a domicilio o de proximidad.
CE7.7.2 Identificar las normas específicas de seguridad para la prevención
de riesgos y fatigas en la conducción con equipos de trabajo móviles de
mercancías y productos, según su naturaleza y características.
CE7.7.3 Valorar la aplicación de las recomendaciones y normas de higiene
postural en la realización de operaciones de manipulación y movimiento de
cargas con transpalés y carretillas de mano.
CE7.7.4 Identificar los elementos y dispositivos de seguridad en el
movimiento y utilización de quipos de trabajo móvil: marcha atrás, giros u
otras maniobras
CE7.7.5 Diferenciar las distintas maniobras: circulación, virajes, giros,
paradas, maniobras, estacionamiento u otras, que se realizan manejando
equipos de trabajo móvil sencillos.
CE7.7.6 Reconocer los símbolos normalizados y las señales luminosas y
acústicas, que pueden llevar los transpalés y carretillas de mano, u otros
equipos móviles; relacionarlos con su tipología y localización.
CE7.7.7 Utilizar la señalización en las operaciones y movimientos en la
superficie comercial, según la normativa de seguridad y salud.

RA7.8: Aplicar
procedimientos de
verificación y
mantenimiento de
primer nivel del
funcionamiento de los
equipos de trabajo
móvil, a fin de

 CE7.8.1 Identificar los mandos, sistemas y elementos de conducción y
manipulación de un transpalé, así como los indicadores de nivel de carga de
batería, entre otros.
CE7.8.2 Interpretar, en las instrucciones del manual de mantenimiento, las
operaciones que corresponden a un nivel de mantenimiento y conservación
básico.
CE7.8.3 Valorar el cuidado y mantenimiento de los equipos de trabajo como
elementos de ayuda para la realización de su actividad profesional.

Técnico Básico en Actividades Comerciales Página 69

garantizar su uso y
conservación.

CE7.8.4 Caracterizar los pasos de verificación del estado de un transpalé
antes de hacer uso del mismo, y comprobar al menos el funcionamiento de
los siguientes sistemas:

- Elevación y descenso de la horquilla.
- Sistema de frenado y circuito hidráulico.
- Rodamiento y deslizamiento de las ruedas.

CE7.8.5 Identificar las anomalías que afectan la conducción o manipulación
segura del transpalé o equipo de trabajo móvil, y ocasionan la
inmovilización del mismo.

RA7.9: Realizar
operaciones de venta
de productos a
clientes(as) o
consumidores(as), con
la debida supervisión y
en un establecimiento o
superficie comercial o
en venta on line.

CE7.9.1 Atiende, en presencia o por vía telemática, al cliente o consumidor
respecto al producto solicitado, de forma cortés y amable y según el
argumentario de ventas y los protocolos establecidos por el
establecimiento.
CE7.9.2 Informa al cliente o clienta sobre las características, utilidades,
funcionamiento, precio, ofertas, unidades, tamaño y garantía de los
productos requeridos.
CE7.9.3 Empaqueta, de forma correcta y con buena presentación, el
producto adquirido por el cliente.
CE7.9.4 Informa al(a la) cliente(a) de las formas de pago del producto, en
efectivo o con tarjeta a plazos u otro tipo.
CE7.9.5 Expide el recibo o factura con el importe correcto, para realizar el
cobro del producto al cliente o clienta en el establecimiento.

Técnico Básico en Actividades Comerciales Página 70

MODULOS COMUNES

MÓDULO : OFIMÁTICA BÁSICA
Nivel: 2
Código: MF_001_2
Duración: 135 horas

Resultados de
Aprendizaje

Criterios de Evaluación

RA1: Comprobar el
funcionamiento del
equipo informático
garantizando su
operatividad y tomando
en cuenta los
procedimientos para
facilitar el buen
funcionamiento del
equipo.

CE1.1 Describir el hardware del equipo informático señalando funciones
básicas.
CE1.2 Explicar la diferencia entre software y hardware, tomando en
cuenta las características de cada uno.
CE1.3 Describir software, y distinguir entre software de sistema y
software de aplicación.
CE1.4 Utilizar las aplicaciones fundamentales proporcionadas por el
sistema operativo, configurando las opciones básicas del entorno de
trabajo.
CE1.5 Distinguir los periféricos que forman parte del computador.
CE1.6 Realizar correctamente las tareas de conexión y desconexión y
utilizar correctamente los periféricos de uso frecuente.
CE1.7 Distinguir las partes de la interfaz de sistema operativo, así como su
utilidad.
CE1.8 En un caso práctico, suficientemente caracterizado, del que se
dispone de la documentación básica, manuales o archivos de ayuda
correspondientes al sistema operativo y el software ya instalado:

- Poner en marcha el equipamiento informático disponible.
- Identificar mediante un examen del equipamiento informático, sus

funciones, el sistema operativo y los componentes de ese sistema
operativo.

CE1.9 Identificar las herramientas de los programas antivirus y
cortafuegos.
CE1.10 Explicar la distinción de las diferentes barras pertenecientes al
sistema operativo, atendiendo sus características.
CE1.11 Ante un supuesto práctico, debidamente caracterizado:

- Utilizar las funciones del sistema operativo.
- Manipular las herramientas del sistema operativo siguiendo como

parámetro el uso correcto.
- Realizar las diferentes configuraciones de los periféricos del equipo

informático, atendiendo las características de sus funcionalidades.
RA2: Elaborar
documentos de uso
frecuente utilizando
aplicaciones informáticas
de procesadores de
textos y/o de
autoedición, a fin de
entregar la información

CE2.1 En un caso práctico, en la preparación de documentos:
- Organizar los elementos y espacios de trabajo.
- Mantener la posición corporal correcta.
- Identificar la posición correcta de los dedos en las filas del teclado

alfanumérico.
- Precisar las funciones de puesta en marcha del terminal

informático.
- Emplear coordinadamente las líneas del teclado alfanumérico y las

Técnico Básico en Actividades Comerciales Página 71

requerida en los plazos y
forma establecidos,
tomando en cuenta la
postura correcta.

teclas de signos y puntuación.
- Utilizar el método de escritura al tacto en párrafos de dificultad

progresiva y en tablas sencillas.
- Controlar la velocidad —mínimo 200 p.p.m.— y la precisión —una

falta por minuto como máximo— con la ayuda de un programa
informático.

- Aplicar las normas de presentación de los distintos documentos de
texto.

- Localizar y corregir los errores ortográficos.
CE2.2 Identificar las prestaciones, procedimientos y asistentes de los
procesadores de textos y de autoedición, y describir sus características y
utilidades.
CE2.3 Utilizar los asistentes y plantillas que contiene la aplicación —o
documentos en blanco— para generar plantillas de otros documentos
como informes, cartas, oficios, saludos, certificados, memorandos,
autorizaciones, avisos, circulares, comunicados, notas interiores,
solicitudes u otros.
CE2.4 Explicar la importancia de los efectos que el color y formato
adecuados causan a partir de distintos documentos y parámetros o
manual de estilo de una organización tipo, así como en relación con
criterios medioambientales definidos.
CE2.5 Ante un supuesto práctico debidamente determinado, elaborar
documentos usando las posibilidades que ofrece la herramienta ofimática
de procesador de textos:

- Utilizar la aplicación o el entorno que permita y garantice la
integración de textos, tablas, gráficos e imágenes.

- Utilizar las funciones, procedimientos y asistentes necesarios para
la elaboración de la documentación tipo requerida, así como los
manuales de ayuda disponibles.

- Recuperar la información almacenada y utilizada con anterioridad
—siempre que sea posible, necesario y aconsejable—, con el objeto
de evitar errores de trascripción.

- Corregir las posibles inexactitudes cometidas al introducir y
manipular los datos con el sistema informático, comprobando el
documento creado manualmente o con la ayuda de alguna
prestación de la propia aplicación, como corrector ortográfico,
buscar y reemplazar u otra.

- Aplicar las utilidades de formato al texto, de acuerdo con las
características del documento propuesto en cada caso.

- Insertar objetos en el texto, en el lugar y forma adecuados,
utilizando los asistentes o utilidades disponibles y logrando la
agilidad de lectura.

CE2.6 Añadir encabezados, pies de página, numeración, saltos u otros
elementos de configuración de página en el lugar adecuado, y establecer
las distinciones precisas en primera página, secciones u otras partes del
documento.

RA3: Operar con hojas
de cálculo con habilidad,

CE3.1 Identificar las prestaciones, procedimientos y asistentes de la hoja
de cálculo describiendo sus características.

Técnico Básico en Actividades Comerciales Página 72

utilizando las funciones
habituales en las
actividades que
requieran tabulación y
tratamiento aritmético-
lógico y/o estadístico de
datos e información, así
como presentación en
gráficos.

CE3.2 Describir las características de protección y seguridad en hojas de
cálculo, siguiendo parámetros establecidos.
CE1.3. En casos prácticos de confección de documentación en hojas de
cálculo:

- Crear hojas de cálculo, agruparlas por el contenido de sus datos en
libros convenientemente identificados, localizados y con el formato
preciso para la utilización del documento.

- Aplicar el formato preciso a los datos y celdas de acuerdo con el tipo
de información que contienen, previendo facilitar su tratamiento
posterior.

- Aplicar fórmulas y funciones sobre las celdas o rangos de celdas,
nombrados o no, de acuerdo con los resultados buscados;
comprobar su funcionamiento y el resultado que se prevé.

- Utilizar títulos representativos, encabezados, pies de página y otros
aspectos de configuración del documento, en las hojas de cálculo,
de acuerdo con las necesidades de la actividad que se va a
desarrollar o al documento que se va a presentar.

- Imprimir hojas de cálculo con la calidad, presentación de la
información y copias requeridas.

CE3.4 Elaborar hojas de cálculo, de acuerdo con la información facilitada.
RA4: Elaborar
presentaciones de forma
eficaz, utilizando
aplicaciones informáticas
y siguiendo las
instrucciones recibidas,
con el objetivo de
reflejar la información
requerida.

CE4.1 Explicar la importancia de la presentación de un documento para la
imagen que transmite la entidad, consiguiendo que la información se
muestre de forma clara y persuasiva, a partir de distintas exposiciones de
carácter profesional de organizaciones tipo.
CE4.2 Advertir sobre la necesidad de guardar las presentaciones según los
criterios de organización de archivos marcados por la empresa, facilitando
el cumplimiento de las normas de seguridad, integridad y confidencialidad
de los datos.
CE4.3 Señalar la importancia que tiene la comprobación de los resultados y
la subsanación de errores antes de poner a disposición de las personas o
entidades a quienes se destina la presentación, así como el respeto de los
plazos previstos y la forma establecida de entrega.
CE4.4 En casos prácticos, debidamente caracterizados, en los que se
requiere elaboración y presentación de documentación de acuerdo con
unos estándares de calidad tipo:

- Seleccionar el formato más adecuado a cada tipo de información
para su presentación final.

- Elegir los medios de presentación de la documentación más
adecuados a cada caso: sobre el monitor, en red, en diapositivas,
animada con ordenador y sistema de proyección, papel,
transparencias u otros soportes.

- Comprobar las presentaciones obtenidas con las aplicaciones
disponibles, identificando inexactitudes y proponiendo soluciones
como usuario.

CE4.5 Aplicar las funciones y utilidades de movimiento, copia o eliminación
de la presentación, que garanticen las normas de seguridad, integridad y
confidencialidad de los datos.

RA5: Utilizar aplicaciones CE5.1 Identificar las prestaciones, procedimientos y asistentes de las

Técnico Básico en Actividades Comerciales Página 73

de correo electrónico con
el propósito de
comunicarse de una
manera eficaz, siguiendo
normativas y
procedimientos
establecidos.

aplicaciones de correo electrónico y de agendas electrónicas; y distinguir
su utilidad en los procesos de recepción, emisión y registro de
información.
CE5.2 Explicar la importancia de respetar las normas de seguridad y
protección de datos en la gestión del correo electrónico; y describir las
consecuencias de la infección del sistema mediante virus, gusanos u otros
elementos.
CE5.3 Organizar y actualizar la libreta de contactos de correo y agenda
electrónica mediante las utilidades de la aplicación, a partir de las
direcciones de correo electrónico usadas en el aula.
Ante un supuesto práctico, en el que se incluirán los procedimientos
internos de emisión-recepción de correspondencia e información de una
organización:

- Abrir la aplicación de correo electrónico.
- Identificar el o los emisores y emisoras y el contenido en la

recepción de correspondencia.
- Comprobar la entrega del mensaje en la recepción de

correspondencia.
- Insertar el o los destinatarios y el contenido, asegurando su

identificación en la emisión de correspondencia.
- Leer y/o redactar el mensaje de acuerdo con la información que se

desea transmitir.
- Adjuntar los archivos requeridos de acuerdo con el procedimiento

establecido por la aplicación de correo electrónico.
- Distribuir la información a todos los implicados, asegurando la

recepción de la misma.
CE5.4 Ante un supuesto práctico, en el que se incluirán los procedimientos
internos y normas de registro de correspondencia de una organización
tipo:

- Registrar la entrada y salida de toda la información, cumpliendo las
normas y procedimientos que se proponen.

- Utilizar las prestaciones de las diferentes opciones de carpeta que
ofrece el correo electrónico.

- Imprimir y archivar los mensajes de correo, de acuerdo con las
normas facilitadas de economía y de impacto medioambiental.

- Guardar la correspondencia de acuerdo con las instrucciones de
clasificación recibidas.

- Aplicar las funciones y utilidades de movimiento, copia o
eliminación de la aplicación, que garanticen las normas de
seguridad, integridad y confidencialidad de los datos.

CE5.5 Utilizar los manuales de ayuda, disponibles en la aplicación, en la
resolución de incidencias o dudas planteadas.

Contenidos

Conceptuales Procedimentales Actitudinales
Software
 Sistemas de aplicación.
Sistemas operativos

Utilización del entorno del sistema
Operativo.
Utilización de la barra de tareas.

Valoración de la
importancia social del
software.

Técnico Básico en Actividades Comerciales Página 74

- Tipos.
- Versiones.
- Entorno.
- Escritorio.
Barras
- Tipos.
Ventanas
- Componentes.
Panel de control
Accesorios del sistema operativo
Recursos del sistema operativo
Herramientas del sistema operativo
Comandos del sistema operativo
- Uso.

Manipulación de ventanas.
Configuración los dispositivos del
panel de control.
Manipulación de los accesorios
del sistema operativo.
Utilización de las unidades de
discos.
Desfragmentación, reparación y
realización de respaldo de disco.
Manipulación de los comandos
más comunes del sistema
operativo.

Toma de conciencia de las
implicaciones de licencias
y derechos de autor en el
uso de herramientas de
programación.

Valoración de la
importancia que tiene en
un sistema informático la
integridad y seguridad de
los datos.

Valoración de los
instrumentos en la
recopilación de
información.

Higiene y limpieza en la
entrega de los trabajos.

Compromiso con los
plazos establecidos
(previstos) en la ejecución
de una tarea.

Valoración de la
importancia de una buena
presentación.

Apuesta clara por valores
como la sostenibilidad y la
ecología a la hora de
utilizar los recursos.

Valoración de la
importancia de mantener
las normas de seguridad,
integridad y
confidencialidad de los
datos.

Valoración del efecto
negativo de un texto con
errores.

Organización de la agenda
para incluir tareas, avisos y

Procesadores de palabras (textos)
- Versiones.
- Utilidades.
Barra en procesadores de palabras
(textos)
- Tipos.
- Generalidades.
Formato
- Fuente, estilo, tamaño.
- Color.
- Subrayado.
- Párrafo
- Márgenes.
Bordes y sombreados

Numeración y viñetas

Tabulaciones
- Tipos.
Encabezados y pies de página

Numeración de páginas
- Tipos.

Bordes de página

Columnas
- Tipos.
- Tablas.

Sobres y etiquetas

Imágenes y autoformas
- Plantillas.

Creación de documentos.
Edición de documentos.
Aplicación de formato de
documentos.
Creación de tablas, dibujos y
objetos en un documento.
Realización de combinación de
documentos: carta modelo, lista
de correspondencia, campos de
combinación y ficha de datos.
Creación de hipervínculos con
documentos.
Archivo de documentos en
diferentes versiones.
Realización de corrección de
textos con las herramientas de
ortografía y gramática, utilizando
las diferentes posibilidades que
ofrece la aplicación.
Configuración de página en
función del tipo de documento
por desarrollar, utilizando las
opciones de la aplicación.
Visualización del resultado antes
de la impresión.
Impresión de documentos
elaborados en distintos formatos
de papel, así como de soportes
como sobres y etiquetas.
Creación de sobres y etiquetas
individuales, así como de sobres,
etiquetas y documentos modelo
para creación y envío masivo.
Inserción de imágenes y

Técnico Básico en Actividades Comerciales Página 75

 autoformas en el texto para
mejorar el aspecto del mismo.
Utilización de diferentes tipos de
sangrías desde menú y desde la
regla.
Configuración de página.
Márgenes, orientación de página,
tamaño de papel, diseño de
página, uso de la regla para
cambiar márgenes.
Creación de columnas con
distintos estilos.
Aplicación de columnas en
distintos espacios dentro del
documento.
Inserción de notas al pie y al final.
Inserción de saltos de página y de
sección.
Inserción de columnas
periodísticas.
Inserción o creación de tablas en
un documento.
Edición dentro de una tabla.
Movimiento dentro de una tabla.
Selección de celdas, filas,
columnas, tablas.
Modificación del tamaño de filas y
columnas.
Modificación de los márgenes de
las celdas.
Aplicación de formato a una tabla:
bordes, sombreado, autoformato.
Realización de cambios en la
estructura de una tabla: insertar,
eliminar, combinar y dividir
celdas, filas y columnas.
Alineación vertical del texto de
una celda, cambio de la dirección
del texto, conversión del texto en
tabla y de tabla en texto,
ordenamiento de una tabla,
introducción de fórmulas y fila de
encabezados.
Numeración automática de las
páginas de un determinado
documento.
Eliminación de la numeración.
Cambios de formato del número

otras herramientas de
planificación del trabajo.

Interés en la adopción de
medidas de prevención en
el puesto de trabajo,
evitando períodos
demasiado largos ante el
terminal y desarrollando
periódicamente ejercicios
de relajación.

Interés por documentar
con comentarios los
procesos dificultosos.

Claridad y simplificación
en el proceso de
establecimiento de
fórmulas.

 Metodología adecuada a
la hora de archivar la
documentación.

Respeto por el copywrigth
de imágenes y vídeos
usados en las
presentaciones.

Valoración de las licencias
de programas similares.

Valoración de la expresión
oral en una presentación.

Valoración de las medidas
de seguridad y
confidencialidad en la
custodia o envío de
información.

Rechazo al envío de
mensajes que no respeten
las normas ortográficas o
gramaticales.

Técnico Básico en Actividades Comerciales Página 76

de páginas.
Selección del idioma.
Corrección mientras se escribe; y,
una vez se ha escrito, con menú
contextual (botón derecho).
Corrección gramatical (desde
menú herramientas).
Opciones de ortografía y
gramática.
Uso del diccionario personalizado,
autocorrección, sinónimos,
traductor.
Creación del documento modelo
para envío masivo: cartas, sobres,
etiquetas o mensajes de correo
electrónico.
Selección de destinatarios
mediante creación o utilización de
archivos de datos.
Creación de sobres y etiquetas.
Opciones de configuración.
Combinación de correspondencia:
salida a documento, impresora o
correo electrónico.
Utilización de plantillas y
asistentes del menú archivo
nuevo.
Creación, archivo y modificación
de plantillas de documentos.
Inserción de comentarios.
Control de cambios de un
documento.
Comparación de documentos.
Protección de todo o parte de un
documento.

Hojas de cálculo
- Versiones.
- Utilidades.
- Tipos de datos.
Fórmulas
Funciones

Gráficos
- Tipos.
Imágenes
- Autoformas.
- Textos artísticos.

Utilización de los íconos de las
diferentes barras.
Creación de hojas de cálculo.
Edición de hojas de cálculo.
Aplicación de formato a hojas de
cálculo.
Selección de la hoja de cálculo.
Edición del contenido de una
celda.
Borrado del contenido de una
celda o rango de celdas.
Uso del corrector ortográfico.
Uso de las utilidades de búsqueda

Técnico Básico en Actividades Comerciales Página 77

 y reemplazo.
Inserción y eliminación de hojas
de cálculo.
Utilización de fórmulas en hojas
de cálculo.
Creación de gráficos usando
datos.
Utilización de tipos de funciones.
Aplicación de filtros de datos.
Creación de un nuevo libro.
Manipulación para abrir un libro
ya existente.
Archivo de los cambios realizados
en un libro.
Creación de un duplicado de un
libro.
Realización de cierre de un libro.
Inserción de comentarios.
Control de cambios de la hoja de
cálculo.
Protección de una hoja de cálculo.
Protección de un libro.
Compartimiento de libros.
Uso de plantillas.
Realización de formato en la
impresión de hojas de cálculo.

Hojas de presentaciones
- Versiones.
- Utilidades.
Formato de párrafos
Alineación.
Listas numeradas.
- Viñetas.
- Estilos.
Tablas
Dibujos
- Imágenes prediseñadas
- Gráficos
- Diagramas
WordArt o texto artístico
- Formato de objetos.
- Rellenos.
- Líneas.
- Efectos de sombra o 3D.

Utilización de los íconos de las
diferentes barras.
Elaboración de diapositivas.
Realización de formato de hojas
de presentación.
Inclusión de textos en hojas de
presentación.
Creación de dibujos.
Uso de plantillas de estilos.
Combinación de colores, fondos
de diapositivas, patrones.
Impresión de diapositivas en
diferentes soportes.
Creación de organigramas y
diferentes estilos de diagramas.
Realización de adición de objetos
de dibujo, autoformas, formatos
de objetos de dibujo.
Aplicación de animación a las
diapositivas.
Utilización de la galería
multimedia: inclusión de sonidos,

Técnico Básico en Actividades Comerciales Página 78

inserción de clips de vídeo,
interacción e inserción de
hipervínculos.

Internet
- Origen y evolución.
Acceso a Internet
- Proveedores.
- Tipos.
- Software.
Normativa
Niveles de seguridad

Correo electrónico
- Términos.

Utilización de navegadores.
Manipulación de los menús
contextuales.
Utilización y configuración de
correo electrónico como
intercambio de información.

Estrategias Metodológicas:

 Detección de conocimientos, capacidades y competencias del estudiante sobre las herramientas
ofimáticas.

 Explicación previa en relación con software y hardware en el funcionamiento y uso del
computador.

 Realización de prácticas sencillas en grupos reducidos, en la configuración de dispositivos
internos y externos en los equipos de cómputos.

 Utilización de procesadores de textos para la preparación de documentos sencillos.

 Realización de prácticas en el laboratorio de informática y/o taller de cómputos mediante
procesos establecidos, operando con hojas de cálculos y elaborando hojas de presentaciones de
forma eficaz.

 Utilización del internet como herramienta de trabajo, tanto para la operacionalización efectiva
como para la comunicación eficaz.

MÓDULO: APRENDER A EMPRENDER
Nivel: 2
Código: MF_003_2
Duración: 60 horas

Resultados de
Aprendizaje

Criterios de Evaluación

RA1: Desarrollar las
capacidades
relacionadas a la
iniciativa
emprendedora,
tomando en cuenta los
requerimientos del
mundo laboral y de las
actividades
empresariales.

CE1.1 Describir los factores que deben ser tomados en cuenta para desarrollar
un emprendimiento.
CE1.2 Definir las principales habilidades humanas, sociales, técnicas y
directivas que debe tener el perfil del emprendedor o emprendedora.
CE1.3 Especificar la importancia de la creatividad, la iniciativa y la buena
actitud en el trabajo.
CE1.4 Valorar el riesgo como una oportunidad en el emprendimiento.
CE1.5 Identificar los elementos que hacen posible el éxito de un
emprendimiento.
CE1.6 A partir de un caso práctico, en el que se necesita implementar un
pequeño negocio o microempresa:

- Identificar cualidades y habilidades emprendedoras propias.

Técnico Básico en Actividades Comerciales Página 79

- Citar ventajas y desventajas de ser empleado(a) y ser empresario(a).
- Definir un plan de vida básico.
- Identificar instituciones que apoyan el desarrollo de pequeños

emprendimientos.
- Reconocer el riesgo como una oportunidad en el emprendimiento.
- Describir aspectos básicos que deben ser tomados en cuenta para la

implementación del pequeño negocio o microempresa.

RA2: Explorar una idea
de negocio realizable.

CE2.1 Indicar las fuentes de donde nacen las ideas de negocio.
CE2.2 Identificar ideas de pequeño negocio o microempresa, tomando en
cuenta valores éticos y el bien social.
CE2.3 Citar técnicas para la selección de ideas de negocio.
CE2.4 Clasificar los diferentes tipos de empresa según los diferentes criterios
establecidos.
CE2.5 Identificar la estructura adecuada para un pequeño negocio o
microempresa.
CE2.6 Citar las obligaciones laborales que se contraen cuando se contrata un
personal.
CE2.7 Describir la responsabilidad social de la empresa y su importancia para
la comunidad.
CE2.8 Reconocer fuentes de financiamiento disponibles para las MIPYMES.
CE2.9 En un supuesto práctico, de implementación de un emprendimiento:

- Aplicar técnicas para seleccionar la idea de negocio.
- Definir las características de la idea de negocio: actividad económica,

producto o servicio, objetivos.
- Identificar los valores éticos y morales que guiarán a la empresa.
- Esquematizar la estructura organizativa del pequeño negocio o

microempresa.
- Describir el proceso de compras, de ventas y de atención al cliente.
- Detallar reglas de higiene, calidad y seguridad que se aplicarán en el

pequeño negocio o microempresa.
- Idear la ubicación y espacio físico adecuado, distribución y

ambientación, conforme al tipo y naturaleza del negocio y al
presupuesto disponible. Documentar la información y guardar en
portafolio.

- Explicar información básica del mercado: el producto o servicio, precio,
promoción, plaza, clientes, competencia, proveedores, entorno.

- Justificar la viabilidad de la idea.
- Indicar fuentes de financiamiento más convenientes.
- Documentar la información, presentarla con claridad en hoja papel bond

y guardarla en portafolio.

RA3: Aplicar técnicas
relacionadas con el
mercadeo de una
microempresa.

CE3.1 Explicar los elementos básicos del mercadeo y su importancia.
CE3.2 Definir los objetivos de venta del pequeño negocio o microempresa.
CE3.3 Describir los cuatro (4) elementos básicos del mercado.
CE3.4 Explicar diferentes técnicas de mercadeo de un pequeño negocio,
especificando cuáles son las más y las menos usadas.
CE3.5 En un supuesto práctico en el que se necesita precisar la estrategia de
mercadeo de un pequeño negocio o microempresa:

- Definir objetivos del mercadeo.

Técnico Básico en Actividades Comerciales Página 80

- Describir de manera detallada el producto o servicio que se venderá.
- Identificar los posibles clientes del pequeño negocio o microempresa.
- Hacer lista de proveedores del sector.
- Indagar información básica de otros negocios semejantes: quiénes son,

dónde están, fortalezas y debilidades.
- Identificar las ventajas competitivas, fortalezas y debilidades del

pequeño negocio.
- Aplicar estrategias de mercado, especificando:

o Cómo va a dar a conocer el producto y/o servicio.

o Cuáles factores va a tomar en cuenta para fijar precios.

o Cuáles estrategias va a utilizar para cerrar ventas.

o Qué hacer para fidelizar a los clientes.

o Cuáles canales de distribución va a utilizar.
- Documentar la información y guardar en portafolio.

RA4: Aplicar acciones de
gestión administrativa y
financiera de un
pequeño negocio o
microempresa.

CE4.1 Identificar las obligaciones contables y los impuestos que se derivan de
la actividad empresarial.
CE4.2 Explicar conceptos básicos de contabilidad.
CE4.3 Identificar las diferencias entre inversión, gasto y pago; y entre ingreso
y cobro.
CE4.4 Definir costo de inversión y de producción.
CE4.5 En un supuesto práctico, en el que se pretende definir el proceso de
gestión administrativa y financiera de un pequeño negocio o microempresa:

- Preparar un archivo documental para guardar todo documento
(entradas y salidas).

- Aplicar los procedimientos para tramitar la solicitud de un préstamo.
- Expresar las obligaciones contables y fiscales a las que está sujeto el

pequeño negocio o microempresa.
- Determinar recursos mínimos de inversión inicial (materiales,

mobiliarios, equipos, efectivo).
- Determinar cuánto necesita para la producción.
- Realizar presupuesto básico, indicando el flujo de ingresos y gastos

mensuales y beneficios esperados)
- Organizar la información de manera creativa y guardarla en portafolio.

RA5: Precisar los
procedimientos para la
constitución legal del
pequeño negocio o
microempresa, de
acuerdo con la
legislación vigente.

CE5.1 Identificar las maneras posibles de crear un negocio.
CE5.2 Explicar las diferentes formas jurídicas aplicables a pequeños negocios,
identificando en cada caso, ventajas, desventajas y requisitos legales para su
constitución.
CE5.3 Puntualizar los trámites exigidos por la legislación vigente para la
constitución y establecimiento de un pequeño negocio o microempresa,
especificando los documentos requeridos, los organismos en los que se
tramitan, el costo, la forma y el plazo indicados.
CE5.4 Citar las instituciones involucradas en el proceso de constitución de una
empresa.
CE5.5 A partir de un supuesto práctico en el que se requiere participar en las
actividades de constitución legal del pequeño negocio o microempresa de
acuerdo con la legislación vigente:

Técnico Básico en Actividades Comerciales Página 81

- Describir la actividad económica y objetivos de la empresa.
- Decidir el nombre comercial y la forma jurídica adecuada.
- Identificar las vías de asesoría externa para los trámites.
- Describir los elementos de la imagen corporativa del pequeño negocio

o microempresa.
- Identificar los documentos constitutivos requeridos.
- Participar en la elaboración de los documentos constitutivos.
- Esquematizar detalladamente el proceso de los trámites legales para la

constitución, especificando costo, duración de cada uno e institución
responsable.

- Documentar la información en papel bond y guardarla en el portafolio.

Contenidos

Conceptuales Procedimentales Actitudinales

Iniciativa emprendedora
Cultura emprendedora y empleo
- Generalidades. Importancia.
- Perspectivas futuras.
- Cultura emprendedora como

necesidad social.
Emprendedor(a)
- Tipos. Cualidades.
- Factores estimulantes.
- Perfil.
- Colaboración entre

emprendedores y
emprendedoras.

Emprendimiento
Tipos.

Importancia.
- ¿Cómo nace un

emprendimiento?
- El éxito de un emprendimiento.
- Ventajas y desventajas.
- Emprendimiento e innovación.
- Riesgo y emprendimiento.
Empresario(a)
- Tipos
- Ventajas y desventajas
- Función
Factores para tomar en cuenta al
emprender

Relación entre la cultura
emprendedora y empleo.
Identificación de las cualidades y
perfil del emprendedor o
emprendedora.
Relación entre el alcance
personal, familiar y social de los
emprendimientos.
Discusión de las perspectivas
futuras de los emprendimientos
en la República Dominicana.
Definición del plan de vida.
Análisis de los factores clave del
éxito de un emprendimiento.

Valoración del carácter
emprendedor y la ética
del emprendimiento.

Valoración de la iniciativa,
creatividad y
responsabilidad como
motores del
emprendimiento.

Valoración de la actitud
emprendedora y la ética
en la actividad
productiva.

Disposición al trabajo en
equipo.

Reconocimiento y
valoración social hacia la
empresa.
Valoración de la ética
empresarial.

Énfasis en la evaluación
de la viabilidad de la idea
de negocio.

Disposición a la
sociabilidad y al trabajo
en equipo.

Respeto a las normas y
procedimientos.

Ideas de negocio
- Fuentes.
- Características de una buena

idea de negocio.
- Técnicas para la selección de

ideas de negocio.

Identificación de ideas de negocio
en la actividad económica
asociada:

- A la familia profesional del
título.

- Al ámbito de actuación.

Técnico Básico en Actividades Comerciales Página 82

Oportunidades de negocio
- Fuentes.
- Criterios de selección.
- La innovación como fuente de

oportunidades.
La empresa y su entorno
- Tipos.
- Clasificación.
- Responsabilidad social

empresarial.
Viabilidad de la idea de negocio
- Importancia.
- Criterios.
- Aspectos fundamentales.
 Análisis FODA
- Importancia.
El plan de empresa
- Importancia.
- Aspectos relevantes.
- Recomendaciones

básicas para escribir y presentar
un buen plan de empresa.

Aplicación de herramientas para
la determinación de la idea de
negocio.
Identificación de fortalezas,
debilidades, amenazas y
oportunidades de la idea
seleccionada.
Realización de ejercicios de
innovación sobre la idea
determinada.
Participación en actividades
elementales de estudio de
viabilidad de la idea de negocio:

- Identificación de
instituciones que apoyan el
desarrollo de
emprendimientos.

- Identificación de los
recursos básicos de
inversión inicial necesarios
para la implantación de la
idea, así como las fuentes
de financiamiento más
convenientes.

Valoración por la ética en
el manejo de la
información.

Autoconfianza en la
definición de las
estrategias.

Valoración de la
formalidad en la
organización.

Respeto por la igualdad
de género.

Valoración de las
disposiciones legales en
la actividad comercial.

Capacidad de análisis.

Objetividad.

Orientación a resultados.

Valoración de la
organización y el orden
respecto a la
documentación
administrativa generada.

Respeto por el
cumplimiento de los
trámites administrativos y
legales.

Valoración de la
responsabilidad social y la
ética empresarial.

Valoración de la
capacidad de asociarse
para el desarrollo de la
empresa.
Respeto por el
cumplimiento de los
trámites administrativos y
legales.

Plan de mercadeo
- Objetivos.
- Importancia.
- Funciones.
El producto
- Características.
- Ciclo de vida.
La promoción
- Estrategia comercial.
- Políticas de ventas.
La competencia
El consumidor

Determinación de las estrategias
de mercado.
Definición detallada del producto
o servicio.
Identificación de los posibles
clientes, los proveedores, la
competencia.
Definición de políticas de precio y
de distribución.
Estrategias de publicidad.
Identificación de fortalezas,
debilidades, amenazas y
oportunidades.
Determinación del costo de la
publicidad.

Aspectos de la organización
- La organización.
- Estructura.
El personal
- Funciones.
- Políticas de incentivo y

motivación.
- Aspectos legales en la

contratación de personal.

Decisiones organizacionales:
- Imagen corporativa:

nombre comercial, logo,
marca, eslogan.

- Definición de estructura
organizativa.

- Determinación de la
forma de contratación del
personal acorde con el

Técnico Básico en Actividades Comerciales Página 83

proyecto.
- Delimitación del espacio

físico, determinando la
ubicación, fachada,
ambiente y decoración, el
equipamiento y
mobiliarios necesarios
para el emprendimiento.

Seguridad en sí mismo en
el contacto con la
audiencia.

Valoración por la
organización y limpieza
del entorno.

Creatividad máxima en la
organización de los
espacios.

Gestión administrativa y financiera
- Documentación

administrativa.
- Servicios bancarios para

MIPYMES.
- Importancia del ahorro.
- Importancia del control

de efectivo.
- Cuenta corriente.
- Cuenta de ahorros.
- Logística de compraventa y

alquiler de bienes inmuebles.
- Contabilidad y cuaderno

de anotaciones.
Obligaciones fiscales
- Impuestos que afectan la

actividad de la empresa.
- Calendario fiscal.
- Educación financiera.
- Fundamentos contables.
- El patrimonio.
- Los beneficios.
- Fuentes de financiamiento.
- Ayudas y subvenciones a las

MIPYMES.
El costo del producto o servicio
- Tipos.
- Gastos operacionales.
Presupuesto
La inversión
- Gasto de pre-inversión.
- Inversión inicial.
- Gasto de operaciones.

Preparación de archivo
documental.
Gestión de servicios bancarios.
Proceso de liquidación de
impuestos.
Definición de logística de compra
y venta.
Definición del patrimonio inicial
del pequeño negocio o
microempresa.
Distribución de la inversión.
Gestión de financiamiento.
Cotizaciones de los activos, de
materia prima y/o productos.
Estimación del costo.
Estimación de ventas.
Estimación de entrada y salida de
dinero.
Estimación de resultados o
beneficios.

Constitución de pequeño negocio o
microempresa en R.D.
- Requisitos para el ejercicio de la

actividad empresarial.
- Importancia.
- Ventajas.
- Formas jurídicas.

Ilustración del proceso de
trámites oficiales.
Elaboración de documentos:
estatutos, registros mercantiles,
asamblea constitutiva, acta de
asamblea, certificados de aportes
y otros.

Técnico Básico en Actividades Comerciales Página 84

- Tipos y requisitos
- Lo que debe saber antes

de constituir la empresa.
- Documentos

constitutivos.
- Trámites oficiales.
- Licencias y permisos.
- Instituciones facultadas.
- La asesoría y

capacitación continua.

 Importancia.

 Áreas importantes de
capacitación.

Ilustración del proceso de registro
de nombre e imagen corporativa,
solicitud de licencias y permisos y
pago de impuestos.

Técnicas para la presentación del
emprendimiento
- La dicción.
- El lenguaje corporal.
- La empatía.

Preparación de la presentación
mediante técnica expositiva.
Ejecución de la exposición.

Estrategias Metodológicas:
 Detección de conocimientos previos, capacidades y competencias sobre la actividad empresarial y la

cultura emprendedora.

 Explicaciones dirigidas, relacionadas con la iniciativa emprendedora y los fundamentos del
marketing orientado a pequeños negocios o microempresas.

 Desarrollo de aprendizaje significativo mediante la realización de debates, lluvia de ideas, sobre
factores claves del éxito empresarial y la organización de un pequeño negocio o micro empresa.

 Utilización de internet como herramienta de comunicación y para la búsqueda de información y
realización de cine foro con videos de motivación y crecimiento personal.

 Estudio de caso, reflexionando sobre un hecho relacionado con los factores claves del éxito o el
fracaso empresarial, planteando posibles alternativas de soluciones.

 Organización de grupos de trabajo para el desarrollo de actividades en las que los alumnos trabajan
en equipo y todos son responsables de un rol o una actividad para lograr determinados resultados
comunes.

 Preparación de un portafolio en el que los estudiantes van recopilando las memorias escritas de los
aspectos del plan de empresa (estudio de viabilidad, planes de: marketing, organización y
financiero)

 Retroalimentación positiva en cada sección de clase, en la que se evalúa el aprendizaje de los
estudiantes.

Técnico Básico en Actividades Comerciales Página 85

MÓDULO: ORIENTACIÓN LABORAL
Nivel: 2_ Técnico Básico
Código: MF_005_2
Duración: 90 horas

Resultados de
Aprendizaje

Criterios de Evaluación

RA1: Conocer los
derechos y cumplir las
obligaciones que se
derivan de las
relaciones laborales,
reconociéndolas en los
diferentes contratos
de trabajo.

CE1.1 Identificar los conceptos básicos del derecho del trabajo.
CE1.2 Identificar los principales organismos que intervienen en las relaciones
entre empleadores(as) y trabajadores(as): OIT, MT, empresas, sindicatos.
CE1.3 Identificar los derechos y obligaciones derivados de la relación laboral.
CE1.4. Clasificar los tipos de contratos según su naturaleza.
CE1.5 Identificar las principales causas de la terminación del contrato de
trabajo.

RA2: Identificar la
cobertura del Sistema
Dominicano de
Seguridad Social y las
distintas clases de
prestaciones.

CE2.1 Identificar las principales características del Sistema Dominicano de
Seguridad Social (SDSS).
CE2.2 Valorar el papel de la Seguridad Social como pilar esencial para la
mejora de la calidad de vida de los ciudadanos.
CE2.3 Identificar las prestaciones que cubre el Sistema Dominicano de
Seguridad Social.
CE2.4 Identificar las obligaciones del empleador o empleadora y el trabajador
o trabajadora dentro del Sistema Dominicano de Seguridad Social.

RA3: Reconocer un
sistema de gestión de
seguridad y salud de
una empresa u
organización, e
identificar las
responsabilidades de
los agentes
implicados.

CE3.1 Identificar la legislación y los organismos relacionados con la seguridad
y salud en el trabajo.
CE3.2 Identificar los elementos del sistema de gestión de seguridad y salud
ocupacional.
CE3.3 Identificar las obligaciones del empleador o empleadora y del
trabajador o trabajadora en materia de seguridad y salud en el trabajo.
CE3.4 Explicar los factores de riesgo laboral en el ambiente de trabajo,
relacionados con el perfil profesional.
CE3.5 Uso de las herramientas y equipos de prevención de accidentes
laborales.

RA4: Aplicar las

técnicas de

comunicación para

recibir y transmitir

instrucciones e

informaciones dentro

del ambiente laboral.

CE4.1 Identificar las técnicas y elementos de un proceso de comunicación.

CE4.2 Clasificar las etapas del proceso de comunicación.

CE4.3 Identificar las barreras e interferencias que dificultan la comunicación

dentro del ámbito laboral.

CE4.4 Identificar los factores para manipular los datos de la percepción.

CE4.5 En un supuesto práctico de recepción de instrucciones distinguir:
- Objetivo fundamental de la instrucción;
- el grado de autonomía para su realización;
- los resultados que se deben obtener;
- las personas a las que se debe informar;
- qué, cómo y cuándo se debe controlar el cumplimiento de la instruc-

ción.
CE4.6 Recibir y Transmitir la ejecución práctica de ciertas tareas, operaciones
o movimientos comprobando la eficacia de la comunicación.

Técnico Básico en Actividades Comerciales Página 86

RA5: Contribuir a la

resolución de

conflictos que se

originen en el ámbito

laboral.

CE5.1 Identificar los tipos y sus fuentes de conflicto en el trabajo.
CE5.2 Determinar las técnicas para la resolución pacífica de conflictos.

CE5.3 Explicar las diferentes posturas e intereses que pueden existir entre los
trabajadores y la dirección de una organización.

RA6: Aplicar las
estrategias del trabajo
en equipo, y valorar su
eficacia y eficiencia
para el logro de los
objetivos de la
organización.

CE6.1 Valorar las ventajas del trabajo en equipo en situaciones de trabajo
relacionadas con el título.
CE6.2 Identificar las características del equipo de trabajo eficaz.
CE6.3 Identificar los equipos de trabajo que pueden constituirse en una
situación real de trabajo.
CE6.4 Valorar la existencia de diversidad de roles y opiniones asumidos por
los miembros de un equipo.

RA7: Analizar las
oportunidades de
empleo y las
alternativas de
aprendizaje a lo largo
de la vida.

CE7.1 Valorar la importancia de la formación permanente como factor clave
para la empleabilidad y la adaptación a las exigencias del proceso productivo.
CE7.2 Identificar los itinerarios formativos profesionales relacionados con el
perfil.
CE7.3 Identificar las principales fuentes de empleo y de inserción laboral
relacionadas con el título.
CE7.4 Identificar alternativas de autoempleo en los sectores profesionales
relacionados con el título.

RA8: Aplicar las

técnicas de búsqueda

de empleo.

CE8.1 Determinar las técnicas utilizadas en el proceso de búsqueda de
empleo: Internet, redes sociales, entrevistas, prensa, bolsas de empleo,
visitas a las Oficinas Territoriales de Empleo (OTE), etc.
CE8.2 Elaborar su currículum vitae y prepararse para asistir a una entrevista

de trabajo.

CE8.3 Identificar los elementos clave para una entrevista de trabajo.

CE8.4 En un supuesto práctico correspondiente a la entrevista de trabajo,
cumplir con los siguientes requisitos:

- Preparar el currículo y sus anexos
- Carta de presentación
- Aspectos personales
- Objetivos profesionales claros
- Comunicación verbal, no verbal y escrita
- Puntualidad y vestimenta adecuada
- Manejo de información sobre el puesto solicitado

Contenidos

Conceptuales Procedimentales Actitudinales

El contrato de trabajo

- Código de Trabajo.
- Elementos del contrato.
- Tipos de contratos de trabajo.

Características más
importantes.

- Jornada laboral.
Características de los tipos de
jornada.

Interpretación de los puntos clave

presentes en un contrato de

trabajo.

Manejo de los requisitos y

elementos que caracterizan a los

contratos.

Manejo de las garantías salariales y
prestaciones laborales a las que

Valoración de la necesidad

de la regulación laboral.

Respeto hacia las normas

del trabajo.

Interés por conocer las

normas que se aplican en

Técnico Básico en Actividades Comerciales Página 87

- Definición de los derechos,
deberes y protección a la
mujer, presentes en el Código
de Trabajo.

tiene derecho el trabajador.
Conocimiento del salario mínimo
sectorial.

las relaciones laborales de

su sector de actividad

profesional.

Reconocimiento de los

cauces legales previstos

como vía para resolver

conflictos laborales.

 Rechazo de prácticas poco

éticas e ilegales en la

contratación de

trabajadores o

trabajadoras,

especialmente en los

colectivos más

desprotegidos.

 Reconocimiento del papel

de la Seguridad Social en la

mejora de la calidad de

vida de los trabajadores y

trabajadoras y la

ciudadanía.

Rechazo hacia las

conductas fraudulentas

tanto en cotización como

en las prestaciones de la

Seguridad Social.

Valoración de la

prevención en salud y la

higiene en el trabajo.

Valoración de la cultura

preventiva en todas las

fases de la actividad.

Valoración de la relación

entre trabajo y salud.

Sistema Dominicano de Seguridad

Social

- Campo de aplicación.
- Estructura.
- Régimen.
- Entidades gestoras y

colaboradoras.
- Obligaciones.
- Acción protectora.

- Clases y requisitos de las
prestaciones.

Determinación de las principales

obligaciones de empleadores(as) y

trabajadores(as) en materia de

Seguridad Social, afiliación y

cotización.

Identificación de la importancia del

sistema general de la Seguridad

Social.

Conocimiento de los diferentes

sub-sistemas de la Seguridad Social:

contributivo, subsidiado y

contributivo –subsidiado.

Seguridad, salud e higiene en el

trabajo

- Riesgo profesional.
- Medidas de prevención y

protección.
- Planes de emergencia y de

evacuación.
- Primeros auxilios.
- Leyes que aplican al

sector, reglamentos y
normativas.

- Equipo de protección
personal (EPP)

- Distinción entre accidente
de trabajo y enfermedad
profesional

Prevención de riesgos ligados a las:

- Condiciones de seguridad.
- Condiciones ambientales.
- Condiciones ergonómicas y

psicosociales.
Relación de los posibles daños a la

salud del trabajador que pueden

derivarse de las situaciones de

riesgo detectadas.

Medidas de prevención y

protección individual y colectiva.

Protocolo de actuación ante una

situación de emergencia.

Comunicación en la empresa

- Técnicas de
comunicación.

- Tipos de comunicación.
- Etapas de un proceso de

comunicación.
- Redes de comunicación,

canales y medios.
- Dificultades y

barreras en la comunicación.
- Información.

Producción de documento en los

cuales se contenga las tareas

asignadas a los miembros de un

equipo.

Identificación de las principales

técnicas, tipos y etapas de un

proceso de comunicación.

Descripción de las dificultades y

barreras que puedan surgir en el

proceso de comunicación.

Uso de la redes de comunicación,

canales y medios.

Técnico Básico en Actividades Comerciales Página 88

Resolución de conflictos y toma de

decisión

- Conflicto: definición,
característica, fuentes y
etapas del conflicto.

- Técnicas para identificar los
distintos tipos de conflictos.

- Proceso para la resolución de
un conflicto: mediación,
conciliación y arbitraje.

- Métodos para la toma de
decisión en un grupo:
consenso, mayoría.

Identificación de la aparición de

conflictos en las organizaciones:

compartir espacios, ideas y

propuestas.

Resolución de situaciones

conflictivas originadas como

consecuencia de las relaciones en el

entorno de trabajo.

Interés en la adopción de

medidas de prevención.

Valoración de la formación

preventiva en la empresa.

Compromiso con la

higiene y la salud en el

trabajo.

Valoración de la

comunicación como factor

clave del trabajo en

equipo.

Actitud participativa en la

resolución de conflictos

que se puedan generar en

los equipos de trabajo.

Ponderación de los

distintos sistemas de

solución de conflictos.

Valoración del aporte de

las personas en la

consecución de los

objetivos empresariales.

Valoración de las ventajas

e inconvenientes del

trabajo de equipo para la

eficacia de la organización.

Valoración de la

comunicación como factor

clave del trabajo en

equipo.

Valoración de la formación

permanente como factor

clave para la

empleabilidad y el

desarrollo profesional.

Trabajo en equipo
- Trabajo en equipo: concepto,

características.

- Clases de equipos en la
industria del sector según las
funciones que desempeñan.

Formación de los equipos de

trabajo.

Descripción de una organización

como equipo de personas.

Identificación de los posibles roles

de sus integrantes en el equipo de

trabajo.

Proceso de inserción laboral y
aprendizaje a lo largo de la vida
- Oportunidades de empleo.
- Toma de decisión.

- Oportunidades de aprendizaje
y empleo.

Identificación de los intereses,

aptitudes y motivaciones

personales para la carrera

profesional.

Búsqueda a través de itinerarios

formativos relacionados con el

título.

Definición del sector profesional del

título.

Planificación de la propia carrera:

establecimiento de objetivos

laborales a mediano y largo plazo

compatibles con necesidades y

preferencias.

Formulación de objetivos realistas y

coherentes con la formación actual

y la proyectada.

Establecimiento de una lista de

comprobación personal de

coherencia entre plan de carrera,

formación y aspiraciones.

Técnicas de búsqueda de empleo

- Técnicas e instrumento de

Cumplimiento de los documentos

necesarios para la inserción laboral:

Técnico Básico en Actividades Comerciales Página 89

búsqueda de empleo.
- Carta de presentación y

currículum vitae.

- Elementos clave para una
entrevista de trabajo.

carta de presentación, currículum

vitae, anexos, etc.

Realización de test para selección

de personal y entrevistas

simuladas.

Manejo de información sobre el

puesto solicitado.

Búsqueda de empleo de manera

eficaz utilizando los mecanismos

existentes para tales fines: bolsas

electrónicas de empleo como

www.empleateya.net, anuncios en

medios de comunicación, etc.

Identificación del itinerario

formativo y profesional

más adecuado de acuerdo

con el perfil y expectativas.

Valoración del autoempleo

como alternativa para la

inserción profesional.

Respeto hacia las normas y

reglamentos del trabajo.

Responsabilidad respecto

a funciones y normas.

Compromiso con la

higiene y la seguridad.

Orden en el trabajo y su

espacio laboral.

Honradez e integridad en

todos los actos en la

empresa.

Disciplina en el

cumplimiento de las

responsabilidades y

horario.

Tolerancia y respeto hacia

los compañeros de trabajo

y superiores.

Estrategias Metodológicas:

 Detección de conocimientos previos y actividades de motivación al aprendizaje relacionadas
con las competencias que el joven pueda presentar en el tema de formación y orientación
laboral.

 Transmisión de conocimientos a través de socialización, debates, actividades de
descubrimientos de temas relacionados al ambiente laboral.

 Resolución de ejercicios y problemas donde se ponga en práctica los conocimientos adquiridos
para la resolución de situaciones laborales, como serian el recibir y transmitir instrucciones, la

Técnico Básico en Actividades Comerciales Página 90

resolución de algún conflicto, trabajo en equipo entre otras.

 Utilización de material audiovisual con la asistencia del computador donde se exponga al
estudiante a través de videos, presentaciones, internet, plataformas, entre otras, las diferentes
técnicas relacionadas con la búsqueda de información relativa al tema laboral.

 Aprendizaje individual y cooperativo donde el estudiante pone de manifiesto las
competencias blandas (habilidades sociales) y aquellas relacionadas al ambiente laboral.

 Aprendizaje mediante evaluación donde se pone de manifiesto lo aprendido en el
transcurso del módulo.

Técnico Básico en Actividades Comerciales Página 91

4. PERFIL DEL (DE LA) DOCENTE DE LOS MÓDULOS FORMATIVOS

Requisitos para el ejercicio de la función docente:
1. Poseer los conocimientos y competencias requeridos para el ejercicio de la función docente,
acreditados mediante los mecanismos de selección que en cada caso se establezcan, asegurando el
principio de igualdad en el acceso a la función docente.

a. Para los módulos asociados a unidades de competencia: poseer un grado académico de
Licenciado en el área de Administración, Economía, Negocios y Ciencias Sociales.

b. Para los módulos comunes:

 Módulo de Ofimática Básica: poseer un grado académico de Licenciado en el área de
conocimiento de Tecnologías de la Información y Comunicación.

 Módulo de Orientación Laboral: poseer un grado académico de Licenciado en el área de
conocimiento de Administración, Economía, Negocios y Ciencias Sociales o Humanidades.

 Módulo de Aprender a Emprender: poseer un grado académico de Licenciado en el área del
conocimiento de Administración, Economía, Negocios y Ciencias Sociales o de
Humanidades.

2. Poseer competencia pedagógica acreditada por el Ministerio de Educación (habilitación docente).

3. Sin ser un requisito imprescindible, para los módulos asociados a unidades de competencia, se
valorará poseer experiencia profesional de un mínimo de 3 años en el área de Administración,
Economía, Negocios y Ciencias Sociales.

5. REQUISITOS MÍNIMOS DE ESPACIOS, INSTALACIONES Y EQUIPAMIENTO

Espacio Formativo
Superficie m2
20 alumnos

Superficie m2
30 alumnos

Aula polivalente 30 45

Taller de Mercadeo 40 90

Laboratorio de Informática 40 60

Módulo Formativo MF1 MF2 MF3 MF4 MF5 MF6

Aula polivalente X X

Laboratorio de
Informática

X X X X X

Taller de Mercadeo X X X X

Espacio Formativo Equipamiento

Aula polivalente

- Mesa y silla para el formador
- Mesa y sillas para alumnos
- Pizarra para escribir con rotulador
- Material de aula

Laboratorio de
informática

- 30 PCs instalados en red, con conexión a Internet para el alumnado.
- Pc para el profesor.
- Escáner.
- Impresora.
- Mobiliario de aula.

Técnico Básico en Actividades Comerciales Página 92

- 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.

- Licencias de uso de aplicaciones informáticas de gestión administrativa:
paquetes integrados de gestión de personal, compraventa, contabilidad
y almacén, entre otros.

- Diccionarios profesionales de idiomas.
- Licencias de uso de aplicaciones informáticas de gestión administrativa

y de terminales punto de venta y de CRM, entre otros.

Taller de Mercadeo - Equipo comercial básico.
- Mobiliario comercial básico: lineales, estanterías, expositores,

mostrador.
- Elementos promocionales. Cartelística. Stoppers.
- Material para cartelística y rotulación.
- Material para empaquetados: papel, tijeras, cutter, cintas adhesivas,

cajas, envoltorios, y otros.
- Herramientas para montaje de mobiliario comercial.
- Productos con etiquetas para su colocación en lineales.
- Lector de códigos de productos.
- Terminal de punto de venta.
- Calculadoras.
- Pizarra digital o para escribir con rotulador.
- Mesa móvil ajustable en altura para equipos audiovisuales.
- Armarios.
- Impresoras con formato hasta A3.
- Maqueta electrónica de simulación de almacén.
- PLC para funcionamiento de maqueta.
- Anaqueles móviles.
- Pantalla de data para presentación de videos.
- Proyector de multimedia.

Los diversos espacios formativos específicos identificados, así como las instalaciones y equipamientos
deberán cumplir con la normativa industrial y de seguridad y salud en el trabajo vigente y responderán a
medidas de accesibilidad universal y seguridad de los estudiantes.

El equipamiento (equipos, máquinas, etc.) dispondrá de la instalación necesaria para su correcto
funcionamiento. La cantidad y características del equipamiento deberán estar en función del número de
estudiantes matriculados y permitir la adquisición de los resultados de aprendizaje, teniendo en cuenta
los criterios de evaluación y los contenidos que se incluyen en cada uno de los módulos que se impartan
en los referidos espacios.

Técnico Básico en Actividades Comerciales Página 93

El Ministerio de Educación velará para que las instalaciones y el equipamiento sean los adecuados en
cantidad y características para el desarrollo de los módulos correspondientes y garantizar así la calidad
de estas enseñanzas.

En el caso de que la formación se dirija a personas con Necesidades Específicas de Apoyo Educativo
(NEAE) se realizarán las adaptaciones y los ajustes razonables a la infraestructura, para asegurar su
participación en condiciones de igualdad.

Los equipamientos que se incluyan en cada espacio… (de enseñanza aprendizaje) han de ser los
necesarios y suficientes para garantizar a los estudiantes la adquisición de los resultados de aprendizaje
y la calidad de la enseñanza.

Técnico Básico en Actividades Comerciales Página 94

6.CRÉDITOS

COMISIÓN TÉCNICA COORDINADORA GENERAL

Nombre Cargo Organización

Zobeida Sánchez Directora General de
Educación Secundaria

Ministerio de Educación de la
República Dominicana (MINERD)

Mercedes María Matrillé Lajara Directora de Educación
Técnico Profesional

Ministerio de Educación de la
República Dominicana (MINERD)

José del Carmen Canario Director Departamental DC Ministerio de Educación de la
República Dominicana (MINERD)

Francisca Mª Arbizu Echávarri Asesora Internacional
Experta en Reforma
Curricular

Proyecto de Cooperación Delegada
UE/AECID de Acciones
Complementarias del PAPSE II

Sara Martín Mínguez Coordinadora de Proyectos Proyecto de Cooperación Delegada
UE/AECID de Acciones
Complementarias del PAPSE II

GRUPO DE TRABAJO DE LA FAMILIA PROFESIONAL ADMINISTRACIÓN Y COMERCIO

Nombre Cargo Organización

Responsables del Grupo de Trabajo

Yanina Carbuccia Coordinadora. Técnica
Docente Nacional.

Ministerio de Educación de la
República Dominicana, DETP

María Yudelka Alcántara
Fajardo

Secretaria Técnica. Técnica
Docente Nacional.

Ministerio de Educación de la
República Dominicana, DETP

Joselyn Tatis Técnica Docente Nacional Ministerio de Educación de la
República Dominicana, DETP

Dorabel Cordero Técnica Docente Nacional Ministerio de Educación de la
República Dominicana, DETP

Teresa Alonso Asenjo Experta Internacional en
Administración y Comercio

Proyecto de Cooperación Delegada
UE/AECID de Acciones
Complementarias del PAPSE II

Expertos Tecnológicos y Formativos

Nombre Cargo Organización

Franklin Arturo Fernández
Jiménez

Socio Director de Fernández
& Asociados

Instituto de Contadores Públicos
Autorizados (ICPARD)

Ramona Taveras Analista de Nómina Ministerio de Economía, Planificación
y Desarrollo

Vianna Noelia Gómez González Analista del Centro de
Capacitación

Ministerio de Economía, Planificación
y Desarrollo

Ivonne Jáquez Gerente de Desarrollo
Logístico

Induveca S.A., Grupo SID

Daniel Paredes Coordinador de
Operaciones OOCC BHC

Edeeste

Yeshica Deyanira Peguero

Encargada de División de
Análisis de Mercado y
Verificación de Publicidad

Instituto Nacional de los Derechos
del Consumidor (Proconsumidor)

Técnico Básico en Actividades Comerciales Página 95

Juan Bryan Monegro

Asesor de Mercadeo para
las empresas Alta Copa,
Agua Planeta Azul, Licorera
Altagracia y Consultores y
Asesores Especializados.
Docente universitario.

Universidad Interamericana UNICA

Margary Ivelisse Lima Tapia Administradora Local DGII
Docente universitaria

Dirección General de Impuestos
Internos (DGII), Universidad
Tecnológica, Universidad APEC,
Instituto de Capacitación Tributaria
INCAT, Universidad Autónoma Santo
Domingo.

Yolanda Mateo Directora Técnica Instituto de Contadores Públicos
Autorizados (ICPARD)

Alberto Yoy Batista Presidente Together Servicies, S. R. L., Agentes
Aduanales

Horacio Rafael Álvarez Asesor Ejecutivo de CEI-RD Centro de Exportación e Inversión de
la República Dominicana (CEI-RD)

Máximo De León

Encargado del Área de
Control de Inventarios

Mercacid

Roberto Velázquez Encargado de la Unidad de
Formación

MAPFRE BHD Seguros

Santa De León de Minaya Docente universitaria Instituto de Contadores Públicos
Autorizados (ICPARD), Pontificia
Universidad Católica Madre y
Maestra (PUCAMAIMA)

Néstor Melenciano Docente universitario Universidad Interamericana UNICA

Rubén Batista Maestro Técnico Instituto Politécnico Fabio Amable
Mota

Arelis Rijo Maestra Técnica Instituto Politécnico Fabio Amable
Mota

Juan Santana Maestro Técnico Politécnico Lilian Bayona

Víctor Pascual Maríñez Maestro Técnico Politécnico Lilian Bayona

ORGANIZACIONES QUE HAN PARTICIPADO EN LA VALIDACIÓN EXTERNA DE LOS TÍTULOS DE LA
FAMILIA PROFESIONAL ADMINISTRACIÓN Y COMERCIO

Nombre Cargo Organización

Yira Martínez Analista del Departamento de
Capacitación Laboral

Ministerio de Trabajo,
Dirección General de Empleo

Dreny Lora Analista de la Unidad de
Emprendimiento

Ministerio de Trabajo

Ingrid Pérez Técnica de Diseño Curricular en
el Área de Comercio y Servicio

Instituto de Formación Técnico
Profesional (INFOTEP)

Dinorah Sánchez Encargada del Departamento
Técnico de Gestión de RR. HH.

Dirección General de Aduanas

Jorge Medrano Gerente de Planificación y Dirección General de Aduanas

Técnico Básico en Actividades Comerciales Página 96

Desarrollo

Yocaren Nivar Directora de Tecnología de la
Información y Comunicaciones

Dirección General Contabilidad
Gubernamental (DIGECOG)

César A. Díaz Encargado Administrativo y
Financiero

Dirección General de
Presupuesto (DIGEPRES)

Paola de Paula Egresada Politécnico Unión Panamericana

Ubaldo Guzmán Director Politécnico Profesor Juan Bosch

Erick Zapata Egresado Politécnico Profesor Juan Bosch

Eliany Montero Egresada Politécnico Profesor Juan Bosch

Ricardo Camilo Coordinador del Área de
Administración Pública y
Tributaria

Instituto Técnico Simón Orozco

Elvira Arnaud Proyecto Neo R.D. Fundación Sur Futuro

Sara Martín Mínguez Encargada de Proyectos Proyecto de Cooperación
Delegada UE/AECID de Acciones
Complementarias del PAPSE II

Domingo Asencio Director Docente de Educación
de Adultos

Ministerio de Educación de la
República Dominicana (MINERD)

