
Auxiliar de vendes, oficina i atencio al public_prof_prof 1

PROGRAMES DE FORMACIÓ I INSERCIÓ:

1. Identificació del perfil professional

2. Perfil professional

2.1. Competència general del perfil

La competència general del títol consisteix a realitzar operacions auxiliars de comercialització,
marxandatge i emmagatzematge de productes i mercaderies, així com les operacions de
tractament de dades relacionat, seguint protocols establerts, criteri comercial i d’imatge, operant
amb la qualitat indicada, observant les normes de prevenció de riscos laborals i protecció
mediambiental corresponents.

2.2. Competències del perfil

Les competències professionals, personals, socials i les competències per a l’aprenentatge
permanent d’aquest títol són les que es relacionen a continuació:

a) Rebre mercaderies en magatzem registrant les entrades conforme a procediments i
manejar-les, transportar-les i ubicar-les utilitzant carretons automotors o manuals i mitjans
de manipulació complementaris.

b) Realitzar recomptes i inventaris periòdics de mercaderies i mantenir actualitzada la
informació en els punts de venda realitzant inventaris i recomptes periòdics, detectant
desproveïments i incidències.

c) Col·locar elements d’animació en punts de venda i disposar productes en els expositors i
lineals, seguint instruccions, aplicant criteris comercials i respectant la imatge de l’empresa.

d) Aplicar tècniques d’empaquetament i presentació atractiva de productes per facilitar la
seva promoció en el punt de venda i transmetre la imatge de l’empresa.

e) Seleccionar mercaderies o productes, conforme a ordres de treball i embalar i etiquetar
unitats de comanda, utilitzant eines de control i pes així com mitjans d’etiquetatge i
embalatge per preservar la conservació i estabilitat de la comanda fins a la seva
destinació.

f) Atendre el client, subministrant informació sobre la localització i característiques dels
productes, demostrant interès i preocupació per resoldre satisfactòriament les seves
necessitats i aplicant, en el seu cas, tècniques protocolitzades per a la resolució de
queixes.

g) Mantenir l’àrea de treball, el seu mobiliari, vitrines i aparadors nets i en ordre al llarg de la
seva activitat.

h) Realitzar tasques bàsiques d’emmagatzemament i arxiu d’informació i documentació, tant
en suport digital com a convencional, d’acord amb els protocols establerts.

i) Adaptar-se a les noves situacions laborals originades per canvis tecnològics i organitzatius
en la seva activitat laboral, utilitzant les ofertes formatives al seu abast i localitzant els
recursos mitjançant les tecnologies de la informació i la comunicació.

j) Complir les tasques pròpies del seu nivell amb autonomia i responsabilitat, emprant criteris
de qualitat i eficiència en el treball assignat i efectuant-lo de forma individual o com a
membre d’un equip.

k) Comunicar-se eficaçment, respectant l’autonomia i competència de les diferents persones
que intervenen en el seu àmbit de treball contribuint a la qualitat del treball realitzat.

l) Assumir i complir les mesures de prevenció de riscos i seguretat laboral en la realització de

Perfil professional: Auxiliar vendes, oficina i atenció al públic
Codi: PFI CM01
Família professional: Comerç i màrqueting
Títol de referència: Professional bàsic en serveis comercials
Durada total : 1000 hores

Auxiliar de vendes, oficina i atencio al public_prof_prof 2

les activitats laborals evitant danys personals, laborals i ambientals.
m) Actuar amb esperit emprenedor, iniciativa personal i responsabilitat en la realització dels

procediments de la seva activitat professional.

2.3. Relació de qualificacions i unitats de competè ncia del Catàleg Nacional de
Qualificacions Professionals incloses en el perfil professional

2.3.1. Qualificacions professionals completes:

Activitats auxiliars de comerç, COM412_1 (RD 1179/2008, d’11 de juliol), que comprèn les
següents unitats de competència:

UC1327_1: Realitzar operacions auxiliars de reposició, disposició i condicionament de
productes en el punt de venda.
UC1328_1: Manipular i traslladar productes en la superfície comercial i en el repartiment de
proximitat utilitzant transpalets i carretons de mà.
UC1329_1: Proporcionar atenció i informació operativa, estructurada i protocol·litzada al client.
UC1326_1: Preparar comandes, eficaçment i eficient, seguint procediments establerts.

2.3.2 Qualificacions professionals incompletes:

Activitats auxiliars de magatzem, COM411_1 (RD 1179/2008, d’11 de juliol), que comprèn les
següents unitats de competència:

UC1326_1: Preparar comandes, eficaçment i eficient, seguint procediments establerts.

2.4. Entorn professional

2.4.1. Aquest professional exerceix la seva activitat per compte aliena en empreses de distribució
comercial, tant majoristes (centrals de compres, mercats centrals d’avituallaments, "cash and
carry", entre d’altres), com detallistes (botigues, supermercats, hipermercats i grans superfícies
comercials), en centres de distribució comercial i en departaments comercials i magatzems
d’empreses d’altres sectors productius.

2.4.2. Les ocupacions i llocs de treball més rellevants són els següents:

- Auxiliar de dependent de comerç.
- Auxiliar d’animació del punt de venda.
- Auxiliar de venda.
- Auxiliar de promoció de vendes.
- Reposador.
- Preparador de comandes.
- Auxiliar de recepció i expedició.
- Auxiliar d’informació en establiments comercials.
- Repartidor de proximitat.

3. Ensenyaments del perfil professional

3.1. Objectius generals del perfil

Els objectius generals d’aquest perfil són els següents:

a) Reconèixer les fases del procediment de recepció i registre de mercaderia en magatzem
així com els seus espais i zones, relacionant-les amb cada tipus de mercaderia per
procedir a la seva recepció, transport maneig i ubicació.

Auxiliar de vendes, oficina i atencio al public_prof_prof 3

b) Identificar els processos de recompte i control en magatzem i d’informació en punts de
venda, seguint instruccions i emplenant els documents necessaris per realitzar inventaris i
mantenir actualitzada la informació d’abastament proveïment.

c) Reconèixer equipaments i tècniques d’exposició de mercaderies, vinculant-los a cada tipus
d’empresa per col·locar elements d’animació en punt de venda i disposar els productes.

d) Identificar materials i tècniques d’empaquetament relacionant-los amb el tipus de producte i
la imatge de l’empresa per realitzar la presentació atractiva de producte.

e) Reconèixer i emprar les eines de control, pes i embalatge de mercaderies, relacionant-les
amb les fases de preparació de comandes i les ordres de treball per seleccionar, embalar i
etiquetar mercaderies.

f) Identificar les necessitats dels clients i la informació precisa per satisfer-les aplicant
tècniques i protocols de resolució d’incidències i queixes per atendre els clients.

g) Seleccionar les tècniques i materials de neteja relacionant-los amb cada element del lloc
de treball per mantenir l’àrea de treball neta i en ordre.

h) Identificar les principals fases del procés d’enregistrament, tractament i impressió de dades
i textos, determinant la seqüència d’operacions per preparar equips informàtics i
aplicacions.

i) Aplicar procediments d’escriptura al tacte en teclats estesos utilitzant aplicacions
d’aprenentatge específic per a documents.

j) Utilitzar processadors de text i fulls de càlcul, emprant les seves principals utilitats per
elaborar documents.

k) Desenvolupar la confiança en si mateix, la participació i l’esperit crític per resoldre
situacions i incidències tant de l’activitat professional com de la personal.

l) Desenvolupar treballs en equip, assumint els seus deures, respectant els altres i cooperant
amb ells, actuant amb tolerància i respecte als altres per a la realització eficaç de les
tasques i com a mitjà de desenvolupament personal.

m) Utilitzar les tecnologies de la informació i de la comunicació per informar-se, comunicar-se,
aprendre en les tasques laborals.

n) Relacionar els riscos laborals i ambientals amb l’activitat laboral per tal d’utilitzar les
mesures preventives corresponents per a la protecció personal, evitant danys a les altres
persones i en el medi ambient.

o) Desenvolupar les tècniques de la seva activitat professional assegurant l’eficàcia i la
qualitat en el seu treball.

3.2. Mòduls professionals.

Els mòduls d’aquest perfil professional, són els que a continuació es relacionen:

MFP3069. Tècniques bàsiques de marxandatge
MFP3005. Atenció al client.
MFP3006. Preparació de comandes i venda de productes.
MFPE010. Ofimàtica i tècniques administratives bàsiques.
MFCT. Formació en centres de treball.
MPI. Projecte integrat.
MPR. Formació bàsica en prevenció de riscos laborals.

MÒDULS PROFESSIONALS:

Mòdul Professional: Tècniques bàsiques de comercialització
Codi: MFP 3069.

Resultats d’aprenentatge i criteris d’avaluació

1. Munta elements d’animació del punt de venda i expositors de productes descrivint els criteris
comercials que és precís utilitzar.

Auxiliar de vendes, oficina i atencio al public_prof_prof 4

Criteris d’avaluació:

a) S’ha identificat la ubicació física dels diferents sectors del punt de venda.
b) S’han identificat les zones fredes i calentes del punt de venda.
c) S’han descrit els criteris comercials de distribució dels productes i mobiliari en el punt de

venda.
d) S’han diferenciat els diferents tipus de mobiliari utilitzats en el punt de venda i els elements

promocionals utilitzats habitualment.
e) S’han descrit els passos i processos d’elaboració i muntatge.
f) S’han muntat expositors de productes i gòndoles amb finalitats comercials.
g) S’ha col·locat cartelleria i altres elements d’animació, seguint criteris de marxandatge i

d’imatge.
h) S’han seguit les instruccions de muntatge i ús del fabricant i les normes de seguretat i

prevenció de riscos laborals.

2. Disposa productes en lineals i expositors seleccionant la tècnica bàsica de marxandatge
apropiada per a les característiques del producte.

Criteris d’avaluació:

a) S’han identificat els paràmetres físics i comercials que determinen la col·locació de
productes en els diferents nivells, zones del lineal i posició.

b) S’ha descrit el procés de trasllat dels productes conduint transpalets o carretons de mà,
seguint les normes de seguretat.

c) S’ha descrit la classificació de l’assortiment per grups, seccions, categories, famílies i
referències.

d) S’han descrit els efectes que produeixen en el consumidor les diferents maneres d’ubicació
dels productes en el lineal.

e) S’ha identificat el lloc i disposició dels productes a partir d’un planograma, foto o gràfic del
lineal i l’etiqueta del producte.

f) S’ha realitzat inventari de les unitats del punt de venda, detectant buits o ruptures d’estocs.
g) S’han utilitzat equips de lectura de codis de barres (lectors òptics) per a la identificació i

control dels productes.
h) S’ha elaborat la informació relativa al punt de venda utilitzant aplicacions informàtiques a

nivell usuari, processador de text i full de càlcul.
i) S’han col·locat productes en diferents tipus de lineals i expositors seguint criteris de

marxandatge.
j) S’han netejat i condicionat lineals i prestatgeries per a la correcta col·locació dels

productes.
k) S’han aplicat les mesures específiques de manipulació i higiene dels diferents productes.

3. Col·loca etiquetes i dispositius de seguretat valorant la rellevància del sistema de codificació
"European Article Numbering Association (EAN) en el control del punt de venda.

Criteris d’avaluació:

a) S’han identificat diferents tipus de dispositius de seguretat que s’utilitzen en el punt de
venda.

b) S’ha descrit el funcionament de dispositius de seguretat en el punt de venda.
c) S’han descrit els processos d’assignació de codis als diferents productes.
d) S’han interpretat etiquetes normalitzades i codis EAN 13.
e) S’ha verificat la codificació de productes, identificant les seves característiques, propietats i

localització.
f) S’han utilitzat aplicacions informàtiques (processador de textos i full de càlcul) en

Auxiliar de vendes, oficina i atencio al public_prof_prof 5

l’elaboració de documentació per transmetre els errors de correspondència detectats entre
la informació de l’etiqueta i el producte.

g) S’han etiquetat productes manualment i utilitzant eines específiques d’etiquetatge i seguint
criteris de "marxandatge".

h) S’han col·locat dispositius de seguretat utilitzant els sistemes de protecció pertinents.
i) S’ha valorat la rellevància de la codificació dels productes en el control del punt de venda.

4. Empaqueta productes relacionant la tècnica seleccionada amb els criteris comercials i d’imatge
perseguits.

Criteris d’avaluació:

a) S’han identificat diferents tècniques d’empaquetament de productes.
b) S’ha analitzat la simbologia de formes, colors i textures en la transmissió de la imatge de

l’empresa.
c) S’han identificat elements i materials que s’utilitzen en l’empaquetament i presentació

comercial de productes.
d) S’han seleccionat els materials necessaris per a l’empaquetament en funció de la tècnica

establerta i de la imatge de l’empresa.
e) S’ha condicionat el producte per al seu empaquetament, col·locant elements protectors i

retirant el preu i els dispositius de seguretat.
f) S’han empaquetat productes assegurant la seva consistència i la seva presentació

conforme a criteris comercials.
g) S’han aplicat les mesures de prevenció de riscos laborals relacionades.
h) S’han col·locat motius ornamentals de forma atractiva.
i) S’han retirat les restes del material utilitzat per assegurar l’ordre i neteja del lloc de treball.

Durada: 150 hores.

Continguts bàsics

Muntatge d’elements d’animació del punt de venda i expositors:
- Concepte de marxandatge.
- Criteris de distribució de la superfície de vendes
- Flux de circulació dels clients: la zona freda i la zona calenta.
- Ubicació dels sectors més importants.
- Tipus de mobiliari en el punt de venda.
- L’aparador: funcions i muntatge.
- Els cartells: funcions i procediments d’elaboració.
- Normes de seguretat i prevenció de riscos laborals.

Disposició de productes en lineals:

- Concepte de lineal.
- Funció del lineal.
- Nivells i zones del lineal.
- Les famílies de productes.
- Regles d’implantació dels productes.
- Implantació horitzontal, vertical, croada, malla, entre d’altres.
- Normes per a la correcta implantació.

Col·locació d’etiquetes i dispositius de seguretat:

- Tecnologia al servei del "marxandatge.
- Instruments per a la protecció contra el furt.
- L’escàner.
- La codificació de l’assortiment.
- Origen de la codificació comercial.

Auxiliar de vendes, oficina i atencio al public_prof_prof 6

- El codi de barres.
- L’etiqueta: definició i funcions.
- Requisits informatius que ha de complir.

Empaquetament i presentació comercial:

- Embolcall i paqueteria.
- Empaquetament: valor afegit al producte.
- Estils i modalitats.
- Materials utilitzats.
- Normes de seguretat i prevenció de riscos laborals.

Orientacions pedagògiques:

Aquest mòdul professional conté la formació necessària per realitzar activitats bàsiques de
marxandatge en punts de venda.

La definició d’aquesta funció inclou aspectes com a:

- Realització de muntatges d’elements d’animació del punt de venda, expositors, cartells i
aparadors.

- Disposició de productes en lineals aplicant tècniques bàsiques de marxandatge i
d’interpretació de planogrames, gràfics i instruccions comercials.

- Etiquetatge de productes, interpretant la codificació i comprovant l’exactitud de la
informació i col·locació de dispositius de seguretat.

- Empaquetament de productes seguint criteris comercials i d’imatge de l’empresa.

Mòdul Professional: Atenció al client
Codi: MFP 3005.

Resultats d’aprenentatge i criteris d’avaluació.

1. Atén possibles clients, reconeixent les diferents tècniques de comunicació.

Criteris d’avaluació:

a) S’ha analitzat el comportament del possible client.
b) S’han adaptat adequadament l’actitud i discurs a la situació de la que es parteix.
c) S’ha obtingut la informació necessària del possible client.
d) S’ha afavorit la comunicació amb l’ús de les tècniques i actituds apropiades per al

desenvolupament de la mateixa.
e) S’ha mantingut una conversa, utilitzant les fórmules, lèxic comercial i nexes de

comunicació (demanar aclariments, sol·licitar informació, demanar a algú que repeteixi i a
d’altres).

f) S’ha donat resposta a una pregunta de fàcil solució, utilitzant el lèxic comercial adequat.
g) S’ha expressat un tema prefixat de forma oral davant d’un grup o en una relació de

comunicació en què intervenen dos interlocutors.
h) S’ha mantingut una actitud conciliadora i sensible als altres, demostrant cordialitat i

amabilitat en el tracte.
i) S’ha transmès informació amb claredat, de manera ordenada, estructura clara i precisa.

2. Comunica al possible client les diferents possibilitats del servei, justificant-les des del punt de
vista tècnic.

Criteris d’avaluació:

a) S’han analitzat les diferents tipologies de públic.

Auxiliar de vendes, oficina i atencio al public_prof_prof 7

b) S’han diferenciat clients de proveïdors, i aquests del públic en general.
c) S’ha reconegut la terminologia bàsica de comunicació comercial.
d) S’ha diferenciat entre informació i publicitat.
e) S’han adequat les respostes en funció de les preguntes del públic.
f) S’ha informat el client de les característiques del servei, especialment de les qualitats

esperables.
g) S’ha assessorat el client sobre l’opció més recomanable, quan existeixen diverses

possibilitats, informant-lo de les característiques i acabats previsibles de cada una d’elles.
h) S’ha sol·licitat al client que comuniqui l’elecció de l’opció triada.

3. Informa el probable client del servei realitzat, justificant les operacions
executades.

Criteris d’avaluació:

a) S’ha fet lliurament al client dels articles processats, informant dels serveis realitzats als
articles.

b) S’han transmès al client, de manera oportuna, a les operacions a dur a terme als articles
lliurats i als temps previstos per a això.

c) S’han identificat els documents de lliurament associats al servei o producte.
d) S’ha recollit la conformitat del client amb l’acabat obtingut, prenent nota, en cas contrari, de

les seves objeccions, de manera adequada.
e) S’ha valorat la pulcritud i correcció, tant en el vestir com en la imatge corporal, elements

clau en l’atenció al client.
f) S’ha mantingut a tota hora el respecte envers el client
g) S’ha intentat la fidelització del client amb el bon resultat del treball.
h) S’ha definit període de garantia i les obligacions legals aparellades.

4. Atén reclamacions de possibles clients, reconeixent el protocol d’actuació.

Criteris d’avaluació:

a) S’han ofert alternatives al client davant de reclamacions fàcilment esmenables, exposant
clarament els temps i condicions de les operacions a realitzar, així com del nivell de
probabilitat de modificació esperable.

b) S’han reconegut els aspectes principals en els quals incideix la legislació vigent, en relació
amb les reclamacions.

c) S’ha subministrat la informació i documentació necessària al client per a la presentació
d’una reclamació escrita, si aquest fos el cas.

d) S’han recollit els formularis presentats pel client per a la realització d’una reclamació.
e) S’ha emplenat un full de reclamació
f) S’ha compartit informació amb l’equip de treball.

Durada: 60 hores.

Continguts bàsics.

Atenció al client:
- El procés de comunicació. Agents i elements que intervenen.
- Barreres i dificultats comunicatives.
- Comunicació verbal: Emissió i recepció de missatges orals.
- Motivació, frustració i mecanismes de defensa.
- Comunicació no verbal.

Venda de productes i serveis:

- Actuació del venedor professional.
- Exposició de les qualitats dels productes i serveis.

Auxiliar de vendes, oficina i atencio al public_prof_prof 8

- El venedor. Característiques, funcions i actituds.
- Qualitats i aptituds per a la venda i el seu desenvolupament.
- El venedor professional: model d’actuació. Relacions amb els clients.
- Tècniques de venda.

Informació al client:

- Rols, objectius i relació client-professional.
- Tipologia de clients i la seva relació amb la prestació del servei.
- Atenció personalitzada com a base de la confiança en l’oferta de servei.
- Necessitats i gustos del client, així com criteris de satisfacció dels mateixos.
- Objeccions dels clients i el seu tractament.

Tractament de reclamacions:

- Tècniques utilitzades en l’actuació davant de reclamacions.
- Gestió de reclamacions. Alternatives reparadores.
- Elements formals que contextualitzen una reclamació.
- Documents necessaris o proves en una reclamació.
- Procediment de recollida de les reclamacions.

Orientacions pedagògiques

Aquest mòdul professional conté la formació associada a la funció d’atenció i servei al client, tant
en la informació prèvia com en la postvenda del producte o servei.

La definició d’aquesta funció inclou aspectes com a:

- Comunicació amb el client.
- Informació del producte com a base del servei.
- Atenció de reclamacions.

Mòdul Professional: Preparació de comandes i venda de productes.
Codi: MFP 3006.

Resultats d’aprenentatge i criteris d’avaluació.

1. Assessora sobre les característiques dels productes sol·licitats i seleccionant les mercaderies
requerides d’acord amb les instruccions establertes.

Criteris d’avaluació:

a) S’han identificat les fases del procés d’atenció a clients i preparació de comandes en
comerços, grans superfícies, magatzems i empreses o departaments de logística.

b) S’han aplicat tècniques de comunicació adequades al públic objectiu del punt de venda,
adaptant l’actitud i discurs a la situació de la qual es parteix, obtenint la informació
necessària del possible client.

c) S’han donat respostes a preguntes de fàcil solució, utilitzant el lèxic comercial adequat.
d) S’ha mantingut una actitud conciliadora i sensible amb els altres, demostrant cordialitat i

amabilitat en el tracte, transmetent la informació amb claredat, de manera ordenada,
estructurada i precisa.

e) S’ha informat el possible client de les característiques dels productes, especialment de les
qualitats esperables, formes d’ús i consum, argumentant sobre els seus avantatges i
comunicant el període de garantia.

f) S’han relacionat les operacions de cobrament i devolució amb la documentació de les
possibles transaccions.

2. Conforma demanats d’acord amb els requeriments de possibles clients, aplicant tècniques de

Auxiliar de vendes, oficina i atencio al public_prof_prof 9

mesurament i pesada mitjançant eines manuals i terminals específics.

Criteris d’avaluació:

a) S’han aplicat les recomanacions bàsiques de conservació i embalatge de comandes de
mercaderies o productes interpretant la simbologia relacionada.

b) S’ha interpretat la informació continguda en ordres de tipus demanat, emplenant els
documents relacionats, tals com fulls de comanda, albarans, ordres de repartiment,
“packing list”, entre d’altres.

c) S’han descrit els danys que poden sofrir les mercaderies/productes durant la seva
manipulació per a la conformació i preparació de comandes

d) S’han descrit les característiques d’un TPV i els procediments per a la utilització de mitjans
de pagament electrònics.

e) S’han realitzat operacions de pesat i mesurat amb els equips i eines requerits.
f) S’han identificat els documents de lliurament associats en venda i a les devolucions,

realitzant, en el seu cas, tancaments de caixa.
g) S’han aplicat les normes bàsiques de prevenció de riscos laborals, relacionats amb la

manipulació de mercaderies/productes.

3. Prepara comandes per a la seva expedició aplicant procediments manuals i automàtics
d’embalatge i etiquetatge mitjançant equips específics.

Criteris d’avaluació:

a) S’han descrit els passos i procediments generals per a la preparació de comandes
(selecció, agrupament, etiquetatge i presentació final).

b) S’han identificat els principals tipus d’envasos i embalatges, relacionant-los amb les
característiques físiques i tècniques dels productes o mercaderies que contenen.

c) S’han utilitzat els criteris d’etiquetatge establerts, consignant, en el seu cas, el nombre
d’unitats, mesura i/o pes dels productes o mercaderies embalades.

d) S’han pres les mesures oportunes per minimitzar i reduir els residus generats pels
processos d’embalatge.

e) S’ha manejat amb la precisió requerida els equips de pesada i/o recompte manual i/o
mecànic, utilitzant les unitats de mesura i pes especificades en les ordres de comanda.

f) S’han aplicat les mesures i normes de seguretat, higiene i salut establertes, retirant els
residus generats en la preparació i embalatge.

4. Realitza el seguiment del servei postvenda identificant les situacions possibles i
aplicant els protocols corresponents.

Criteris d’avaluació:

a) S’han descrit les funcions del servei d’atenció al client.
b) S’han identificat els procediments per tractar les reclamacions i els documents associats

(formularis de reclamacions, fulls de reclamacions, cartes, entre d’altres)
c) S’han reconegut els aspectes principals en els quals incideix la legislació vigent, en relació

amb les reclamacions.
d) S’han ofert alternatives al client davant de reclamacions fàcilment esmenables, exposant

clarament els temps i condicions de les operacions a realitzar, així com del nivell de
probabilitat de modificació esperable.

e) S’ha subministrat la informació i la documentació necessària al client per a la presentació
d’una reclamació escrita, si aquest fos el cas.

f) S’han recollit els formularis presentats pel client per a la realització d’una reclamació,
classificant-los i transmetent la seva informació al responsable del seu tractament.

Durada: 60 hores.

Auxiliar de vendes, oficina i atencio al public_prof_prof 10

Continguts bàsics

Assessorament en el punt de venda:
- Fases del procés d’atenció al client i de preparació de comandes.
- Períodes de garantia.
- Documentació relacionada amb les operacions de cobrament i devolució.
- Tècniques bàsiques de venda.
- L’atenció del client.

Conformació de comandes de mercaderies i productes:

- Tipus de mercaderies/productes. Característiques.
- Mètodes de preparació de comandes: manuals, semiautomàtics i automàtics.
- Manipulació i conservació de productes. Recomanacions de seguretat, higiene i salut.
- Pesada, col·locació i visibilitat. Equips de pesada.

Preparació de comandes per a l’expedició:

- Operativa bàsica en la preparació de comandes. Passos i característiques.
- Documentació per a la preparació de comandes.

Control del procés: Traçabilitat.

- Acabament de comandes.
- Normes de prevenció de riscos laborals d’aplicació a la preparació de comandes.
- Accidents i riscos habituals.
- Higiene postural.
- Recomanacions en la manipulació manual de càrregues.

Seguiment del servei postvenda:

- El servei postvenda.
- Lliurament de comandes.
- Les reclamacions
- Documents necessaris per a la gestió de reclamacions.
- Aspectes bàsics de la Llei d’Ordenació del Comerç Minorista.

Orientacions pedagògiques

Aquest mòdul professional conté la formació associada a la funció de realització d’operacions de
venda de productes i tractament de reclamacions.

La definició d’aquesta funció inclou aspectes com a:

- Informació, assessorament i atenció al client aplicant les tècniques de comunicació
adequades a la situació i mostrant una actitud de respecte i amabilitat en el tracte al client.

- Venda de productes i realització de les operacions de preparació de comandes, de
cobrament i de les devolucions de productes, manejant TPV o caixes enregistradores.

- Atenció de reclamacions de clients, utilitzant protocols d’actuació definits per a cada
situació.

- Realització de cobraments amb TPV i devolucions de productes i maneig de la
documentació associada a aquestes operacions.

- Exposicions oral i simulació de converses telefòniques relacionades amb situacions de
venda o atenció al client.

Auxiliar de vendes, oficina i atencio al public_prof_prof 11

Mòdul de formació professional específica del perfi l professional del programa de formació
i inserció (PFI):

Ofimàtica i tècniques administratives bàsiques.
Codi: MFPE 010

1. Tramita informació en línia aplicant eines d’Internet, intranet i altres xarxes.

Criteris d’avaluació:

a) S’han identificat les diferents xarxes informàtiques a les quals podem accedir-hi.
b) S’han diferenciat diferents mètodes de recerca d’informació en xarxes informàtiques.
c) S’ha accedit a informació a través d’Internet, intranet, i altres xarxes d’àrea local.
d) S’han localitzat documents utilitzant eines d’Internet.
e) S’han situat i recuperat arxius emmagatzemats en serveis d’allotjament d’arxius compartits

("el núvol").
f) S’ha comprovat la veracitat de la informació localitzada.
g) S’ha valorat la utilitat de pàgines institucionals i d’Internet en general per a la realització de

tràmits administratius.

2. Realitza comunicacions internes i externes mitjançant les utilitats de correu electrònic seguint
les pautes marcades.

Criteris d’avaluació:

a) S’han identificat els diferents procediments de transmissió i recepció de missatges interns i
externs.

b) S’ha utilitzat el correu electrònic per enviar i rebre missatges, tant interns com externs.
c) S’han annexat documents, vincles, entre d’altres en missatges de correu electrònic.
d) S’han utilitzat les utilitats del correu electrònic per classificar contactes i llistes de

distribució d’informació entre altres.
e) S’han aplicat criteris de prioritat, importància i seguiment entre altres en l’enviament de

missatges seguint les instruccions rebudes.
f) S’han comprovat les mesures de seguretat i confidencialitat en la custòdia o enviament

d’informació seguint pautes prefixades.
g) S’ha organitzat l’agenda incloent tasques, avisos i altres eines de planificació del treball.

3. Utilitza les funcions bàsiques del processador de text amb destresa en la transcripció de
documents simples i elementals, obtenint còpies exactes i inserint objectes.

Criteris d’avaluació:

a) Utilitza les funcions bàsiques, prestacions i procediments simples dels processadors de
texts i autoedició, tot garantint les normes de seguretat, integritat i confidencialitat de la
informació.

b) Transcriu els documents amb exactitud i amb la destresa adequada, tot aplicant els
formats i estils de text, taules indicades, o sobre les plantilles predefinides.

c) Integra objectes simples en el text, al lloc i forma adequats.
d) Corregeix els errors comesos en reutilitzar o introduir la informació, mitjançant el corrector

ortogràfic.
e) Realitza la impressió dels documents transcrits.

4. Elabora documents utilitzant les aplicacions bàsiques de fulls de càlcul.

Criteris d’avaluació:

Auxiliar de vendes, oficina i atencio al public_prof_prof 12

a) S’han utilitzat els diversos tipus de dades i referència per a cel·les, rangs, fulls i llibres.
b) S’han aplicat fórmules i funcions bàsiques.
c) S’han generat i modificat gràfics de diferents tipus.
d) S’ha utilitzat el full de càlcul com a base de dades senzilles.
e) S’han utilitzat aplicacions i perifèrics per introduir textos, números, codis i imatges.
f) S’han aplicat les regles d’ergonomia i salut en el desenvolupament de les activitats.

5. Elabora presentacions gràfiques utilitzant aplicacions informàtiques.

Criteris d’avaluació:

a) S’han identificat les opcions bàsiques de les aplicacions de presentacions.
b) Es reconeixen els diferents tipus de vista associats a una presentació.
c) S’han aplicat i reconegut les diferents tipografies i normes bàsiques de composició, disseny

i utilització del color.
d) S’han creat presentacions senzilles incorporant text, gràfics, objectes i arxius multimèdia.
e) S’han dissenyat plantilles de presentacions.
f) S’han utilitzat perifèrics per executar presentacions assegurant el correcte funcionament.

6. Aplica les tècniques de registre i classificació de la documentació administrativa bàsica,
especificant la seva funció, elements i requisits fonamentals, a través d’aplicacions informàtiques
adequades.

Criteris d’avaluació:

a) Explicar els mètodes i procediments de registre de documentació administrativa més
habituals.

b) Diferenciar els camps d’informació fonamentals dels registres corresponents a arxius o
fitxers de clients, proveïdors, productes i empleats segons la seva funció.

c) Explicar els elements i requisits fonamentals dels albarans, notes de lliurament i factures,
relacionant-los amb els camps d’informació dels registres de productes, clients i/o
proveïdors.

d) Fer servir les funcions bàsiques d’aplicacions informàtiques de facturació i de gestió de
clients i proveïdors.

e) En casos pràctics de simulació en els quals es proporciona documentació administrativa
bàsica d’operacions comercials senzilles:
- Classificar els documents en funció de la informació proporcionada pels camps

significatius.
- Actualitzar els arxius convencionals de clients, proveïdors i productes amb la informació

inclosa als documents proporcionats.
- Actualitzar i registrar la informació proporcionada pels documents proposats utilitzant les

funcions bàsiques d’aplicacions informàtiques de magatzem, facturació i gestió de
clients i proveïdors.

7. Tramita correspondència i paqueteria identificant les fases del procés.

Criteris d’avaluació:

a) S’han descrit les diferents fases a realitzar en la gestió de la correspondència.
b) S’ha realitzat la recepció del correu físic i de la paqueteria,
emplenant els documents interns i externs associats.
c) S’ha classificat el correu utilitzant diferents criteris.
d) S’ha distribuït el correu, tant l’intern com l’extern.
e) S’ha anotat en els llibres registre el correu i els paquets rebuts i distribuïts.
f) S’ha utilitzat el fax per a l’enviament i recepció de documents per aquest mitjà.
g) S’ha preparat per al seu enviament a la correspondència i paqueteria sortint, tant la normal
com la urgent.

Auxiliar de vendes, oficina i atencio al public_prof_prof 13

h) S’ha posat especial interès a no extraviar la correspondència.
i) S’ha mantingut en tot moment net i en ordre l’espai de treball

8. Realitza operacions bàsiques de tresoreria identificant els diferents documents utilitzats.

Criteris d’avaluació:

a) S’han identificat els diferents mitjans de cobrament i pagament.
b) S’han reconegut els diferents justificants de les operacions de tresoreria.
c) S’han relacionat els requisits bàsics dels mitjans de pagament més habituals.
d) S’han realitzat pagaments i cobraments al comptat simulats, calculant el import a retornar
en cada cas.
i) S’han realitzat operacions de tresoreria simulades, utilitzant per a això els documents més
habituals en aquest tipus d’operacions.
f) S’ha emplenat un llibre registre de moviments de caixa.
g) S’ha realitzat el càlcul l’import a pagar / cobrar en diferents hipòtesis de treball.
h) S’ha demostrat responsabilitat tant en el maneig dels diners en efectiu com en el dels
documents utilitzats.

Durada: 130 hores.

Continguts bàsics.

Tramitació d’informació en línia. Internet, intranet, xarxes LAN:
- Xarxes informàtiques.
- Recerca activa en xarxes informàtiques.
- Pàgines institucionals.

Realització de comunicacions internes i externes per correu electrònic:

- Procediments de transmissió i recepció de missatges interns i externs.
- Enviament i recepció de missatges per correu.
- Mesures de seguretat i confidencialitat en la custòdia o enviament de informació
- Organització de l’agenda per incloure tasques, avisos i altres eines de planificació del

treball.

Gestió de documentació amb processadors de textos:

- Gestió de documents en un processador de text: aplicació de format, utilització de
plantilles, edició de text i taules, inserció d’objectes. Configuració i impressió de texts.

Elaboració de documents mitjançant fulls de càlcul:

- Tipus de dades. Referències a cel · les. Rangs. Fulles. Llibres.
- Utilització de fórmules i funcions.
- Creació i modificació de gràfics.
- Regles ergonòmiques.
- Elaboració de diferents tipus de documents.

Elaboració de presentacions:

- Identificació opcions bàsiques de les aplicacions de presentacions.
- Disseny i edició de diapositives. Tipus de vistes.
- Formatació de diapositives, textos i objectes.
- Utilització de plantilles i assistents.
- Presentació per al públic: connexió a un projector i configuració.

Auxiliar de vendes, oficina i atencio al public_prof_prof 14

Registre i classificació de la documentació:
- Documents justificatius bàsics de les operacions de compravenda: comandes, albarans,

notes de lliurament, rebuts i factures.

Tramitació de correspondència i paqueteria:

- Circulació interna de la correspondència per àrees i departaments.
- Tècniques bàsiques de recepció, registre, classificació i distribució de correspondència i

paqueteria.
- El servei de correus.
- Serveis de missatgeria externa.
- El fax i l’escàner. Funcionament.

Operacions bàsiques de tresoreria:

- Operacions bàsiques de cobrament i de pagament.
- Operacions de pagament en efectiu.
- Mitjans de pagament.
- Targetes de crèdit i de dèbit
- Rebuts.
- Transferències bancàries.
- Xecs.
- Pagarés.
- Lletres de canvi.
- Domiciliació bancària.

Orientacions pedagògiques.
Aquest mòdul professional conté la formació associada a Ofimàtica i tècniques administratives
bàsiques, associades a la funcions de tramitar informació en línia i l’elaboració de documents
informàtics mitjançant, el processador de textos, fulls de càlcul i aplicacions de presentacions.

La definició d’aquesta funció inclou aspectes com, la tramitació d’informació en línia i l’elaboració i
gestió dels documents informàtics; i la realització d’operacions de suport administratiu bàsic i de
realització d’activitats elementals de gestió administrativa, com ara, la gestió de tresoreria bàsica.

Mòduls de formació professional comuns a tots els p erfils:

Mòdul: Formació en centres de treball
Codi: MFCT

Resultats d’aprenentatge i criteris d’avaluació.

1. Identifica l’estructura, l’organització i les condicions de treball de l’empresa, centre o establiment
i les relaciona amb les activitats que realitza de la seva especialització.

Criteris d’avaluació:

a) Identifica les característiques generals de l’empresa, centre o establiment i l’organigrama i
les funcions de cada àrea.

b) Identifica els procediments de treball en el desenvolupament de l’activitat.
c) Identifica les competències dels llocs de treball en el desenvolupament de l’activitat.
d) Identifica l’entorn de l’empresa, tipus de clients i proveïdors.
e) Identifica les activitats de responsabilitat social de l’empresa, centre o servei envers

l’entorn.
f) Identifica el canals de comunicació més freqüents en l’empresa o establiment.
g) Relaciona avantatges i inconvenients de l’estructura de l’empresa o establiment davant

Auxiliar de vendes, oficina i atencio al public_prof_prof 15

d’altres tipus d’organització relacionades.
h) Identifica el conveni col·lectiu o el sistema d relacions laborals al qual s’acull l’empresa o

establiment.
i) Valora les condicions de treball en el clima laboral de l’empresa o establiment.
j) Valora i sap treballar en equip per aconseguir amb eficàcia els objectius pactats en el pla

d’activitat.

2. Desenvolupa actituds correctes i ètiques laborals pròpies de l’activitat professional d’acord amb
les característiques del lloc de pràctiques i els procediments establerts pel centre de treball.

Criteris d’avaluació:

a) Compleix l’horari de treball.
b) Mostra una presentació i higiene personal correcta.
c) Es mostra responsable en les tasques assignades.
d) S’adapta als canvis de les tasques assignades.
e) Valora les seves activitats professionals en el lloc de pràctiques.
f) Manté i deixa organitzat el seu lloc de treball.
g) Té cura dels materials, equips de treball i eines que utilitza en la seva pràctica diària.
h) Manté una actitud clara de respecte vers el medi ambient.
i) Es coordina amb el personal del seu equip on fa les pràctiques.
j) Estableix una comunicació i relació correcta amb el personal de l’empresa o establiment.

3. Realitza les activitats formatives de referència seguint protocols establerts pel centre de treball.

Criteris d’avaluació:

a) Realitza les tasques segons els procediments establerts.
b) Identifica les característiques particulars dels mitjans de producció, equips i eines.
c) Aplica i segueix les normes de riscos laborals en l’activitat professional.
d) Fa ús dels equips de protecció individual segons activitat de especialitat que cursa.
e) Entén, interpreta i expressa la informació amb la terminologia i els mitjans propis de

l’activitat.

Durada: 180 hores

Continguts bàsics

- Estructura i organigrama d’una empresa o establiment.
- Canals de comunicació i bones pràctiques laborals
- Treball en Equip.
- Autonomia en el treball.
- Capacitat en el treball.
- Compromís.
- Respecte per la diversitat d’opinions.
- Planificació.
- Normes de prevenció de riscos laborals característiques i pròpies del lloc de pràctiques.
- Normes i respecte cap al mediambient.

Auxiliar de vendes, oficina i atencio al public_prof_prof 16

Mòdul: Projecte integrat
Codi: MPI

Resultats d’aprenentatge i criteris d’avaluació.

1. Aplica de manera globalitzada diverses competències desenvolupades al llarg del procés
d’aprenentatge relacionades amb el perfil professional i amb l’entorn laboral corresponent.

Criteris d’avaluació:

a) Realitza les activitats seguint pautes teòriques apreses per la posada en marxa el projecte
b) Identificar les necessitats del projecte.
c) Identifica les fases del projecte
d) Amplia coneixements i fa recerca d’informació per realitzar el projecte, si s’escau.
e) Fa ús de les TIC per fer recerca i completar les fases del projecte.

2. Desenvolupa actituds i aptituds que segueixen al model que promou al màxima la vinculació
amb l’entorn productiu, el treball en contextos reals i l’exposició i difusió del treball a l’exterior.

a) Sap escolar i rebre instruccions en benefici del projecte i del grup de treball
b) Sap treballar de manera autònoma quan ho requereix el projecte.
c) Acaba les tasques encomanades de manera correcta.
d) Sap treballa en equip i valora la feina dels altres
e) Respecta els temps de les fases del projecte.
f) Es mostra actiu i amb interès per acabar el Projecte amb el temps marcat.

Durada: 40 hores (transversals)

Continguts bàsics

Organització d’un projecte en un àmbit real de feina:

- Planificació de les fases del PI
- Treball en Equip.
- Autonomia en el treball.
- Capacitat en el treball.
- Compromís.
- Respecte per la diversitat d’opinions.

Mòdul: Formació bàsica en prevenció de riscos labor als
Codi: MPRL

Resultats d’aprenentatge i criteris d’avaluació.

1. Avalua els riscos derivats de l’activitat professional, analitzant les condicions de treball i els
factors de risc presents en l’entorn laboral.

Criteris d’avaluació:

a) Valora la importància de la cultura preventiva en tots els àmbits i activitats de l’empresa.
b) Relaciona les condicions laborals amb la salut del treballador.
c) Classifica els factors de risc en l’activitat i els danys derivats dels mateixos.
d) Identifica les situacions de risc més habituals en els entorns de treball derivats d’aquest

perfil professional del cicle.
e) Identifica les condicions de treball amb significació per a la prevenció en els entorns de

treball relacionats amb el perfil professional del cicle.

Auxiliar de vendes, oficina i atencio al public_prof_prof 17

2. Aplica mesures de prevenció i protecció individual i col·lectiva, determinant les més adequades
a les tasques i funcions d’aquest perfil professional.

Criteris d’avaluació:

a) Determina les tècniques de prevenció i de protecció individual i col·lectiva que s’han
d’aplicar per evitar els danys en el seu origen i minimitzar les seves conseqüències en cas
que siguin inevitables.

b) Analitza el significat i l’abast dels diferents tipus de senyalització de seguretat.
c) Identifica els protocols d’actuació en cas d’emergència.
d) Identifica la composició i l’ús de la farmaciola de l’empresa.
e) Identifica els requisits i les condicions per a la vigilància de la salut del treballador o

treballadora i la seva importància com a mesura de prevenció.

Durada: 35 hores

Continguts bàsics

Avaluació de riscos professionals

- L’avaluació de riscos en l’empresa com a element bàsic de l’activitat preventiva.
- Importància de la cultura preventiva en totes les fases de l’activitat professional.
- Efectes de les condicions de treball sobre la salut.
- Risc professional. Anàlisi i classificació de factors de risc.
- Riscos genèrics en el seu sector professional.
- Determinació dels possibles danys a la salut dels treballadors que poden derivar-se de les

situacions de risc detectades en el seu sector professional.

Aplicació de mesures de prevenció i protecció en l’empresa

- Identificació de les mesures de prevenció i protecció individual i col·lectiva.
- Interpretació de la senyalització de seguretat.
- Consignes d’actuació davant d’una situació d’emergència.
- Protocols d’actuació davant d’una situació d’emergència.
- Identificació dels procediments d’atenció sanitària immediata

