

 CICLO FORMATIVO DE GRADO SUPERIOR

“GESTIÓN DE VENTAS Y ESPACIOS
COMERCIALES”

Curso 2023-2024

PROGRAMACIÓN DEL MÓDULO:

“ORGANIZACIÓN DE
EQUIPOS DE VENTA”

Comercio y

Marketing

PROGRAMACIÓN DEL MÓDULO PROFESIONAL: ORGANIZACIÓN DE EQUIPOS DE
VENTAS

Página 1 CFGS GESTIÓN DE VENTAS Y ESPACIOS COMERCIALES I.E.S. LA ERÍA

INDICE Página

1. DATOS IDENTIFICATIVOS DEL MÓDULO ... 2

2. COMPETENCIAS PROFESIONALES. ... 3

3. OBJETIVOS GENERALES. ... 4

4. RESULTADOS DE APRENDIZAJE. .. 5

5. OBTENCIÓN DE UNIDADES DE TRABAJO DEL MÓDULO PROFESIONAL A PARTIR DE
LOS RESULTADOS DE APRENDIZAJE. MINIMOS EXIGIBLES ... 6

6. SECUENCIACIÓN Y DISTRIBUCIÓN TEMPORAL DE LOS CONTENIDOS13

7. DESARROLLO DE CADA UNIDAD DE TRABAJO. CONTENIDOS14

8. DISTRIBUCIÓN TEMPORAL DE LOS CONTENIDOS ...22

9. METODOLOGÍA DIDÁCTICA. ..23

10. EL PROCESO DE EVALUACIÓN DEL ALUMNADO. ...24

10.1 PROCEDIMIENTOS E INSTRUMENTOS DE EVALUACIÓN24

10.2 CRITERIOS DE CALIFICACIÓN ...26

10.3 ACTIVIDADES DE RECUPERACIÓN Y EVALUACIÓN EXTRAORDINARIA
DE JUNIO ...26

10.4 NORMAS SOBRE LA ASISTENCIA A CLASE. ...27

11. TEMAS TRANSVERSALES ..27

12. INSTALACIONES, MATERIALES Y RECURSOS DIDÁCTICOS.28

13. ATENCIÓN A LA DIVERSIDAD DEL ALUMNADO. ..29

14. ACTIVIDADES COMPLEMENTARIAS Y EXTRAESCOLARES. ...29

15. EL MÓDULO PROFESIONAL DE ORGANIZACIÓN DEL EQUIPO DE VENTAS EN LA
MODALIDAD A DISTANCIA ...30

PROGRAMACIÓN DEL MÓDULO PROFESIONAL: ORGANIZACIÓN DE EQUIPOS DE
VENTAS

Página 2 CFGS GESTIÓN DE VENTAS Y ESPACIOS COMERCIALES I.E.S. LA ERÍA

1. DATOS IDENTIFICATIVOS DEL MÓDULO

Módulo
Profesional

ORGANIZACIÓN DEL EQUIPO DE VENTAS

Código 0927

Ciclo
Formativo

GESTIÓN DE VENTAS Y ESPACIOS COMERCIALES

Nivel
Profesional

GRADO SUPERIOR

Curso 2º

Duración 100 horas

Equivalencia
en créditos

7

Tipo de módulo Asociado a la unidad de competencia:
UC1001_3: Gestionar la fuerza de ventas y coordinar el equipo de
comerciales.

Objetivos
Generales del
Ciclo

l), o), p), q), r), s), t), u), v) y x)

Competencias
del Título

h), l), m), n), ñ), o), p) y r)

Normativa que
regula el título

 REAL DECRETO 1573/2011, DE 4 DE NOVIEMBRE, POR EL QUE SE
ESTABLECE EL TÍTULO DE TÉCNICO SUPERIOR EN GESTIÓN DE
VENTAS Y ESPACIOS COMERCIALES Y SE FIJAN SUS
ENSEÑANZAS MÍNIMAS.(BOE del 13/12/2011)

 DECRETO 7/2014, DE 28 DE ENERO, POR EL QUE SE ESTABLECE
EL CURRÍCULO DEL CICLO FORMATIVO DE GRADO SUPERIOR
DE FORMACIÓN PROFESIONAL EN GESTIÓN DE VENTAS Y
ESPACIOS COMERCIALES.(BOPA del 08/02/2014).

Referente
europeo

CINE-3b (Clasificación Internacional Normalizada de la Educación).

Especialidad
del
Profesorado

Organización y Gestión Comercial
(Profesora o Profesor de Enseñanza Secundaria)

Familia
Profesional

COMERCIO Y MARKETING

PROFESOR Organización y gestión comercial

MODALIDAD PRESENCIAL Y DISTANCIA

PROGRAMACIÓN DEL MÓDULO PROFESIONAL: ORGANIZACIÓN DE EQUIPOS DE
VENTAS

Página 3 CFGS GESTIÓN DE VENTAS Y ESPACIOS COMERCIALES I.E.S. LA ERÍA

2. COMPETENCIAS PROFESIONALES.

Competencias Profesionales (CP): Según Real Decreto 1573/2011, de 4 de noviembre.

Relación de Competencias profesionales, respetando la letra con la que aparece en el

Real Decreto.

h) Gestionar la fuerza de ventas realizando la selección, formación, motivación y
remuneración de los vendedores, definiendo las estrategias y líneas de actuación
comercial y organizando y supervisando los medios técnicos y humanos para
alcanzar los objetivos de ventas.

l) Adaptarse a las nuevas situaciones laborales, manteniendo actualizados los
conocimientos científicos, técnicos y tecnológicos relativos a su entorno profesional,
gestionando su formación y los recursos existentes en el aprendizaje a lo largo de la
vida y utilizando las tecnologías de la información y la comunicación.

m) Resolver situaciones, problemas o contingencias con iniciativa y autonomía en el
ámbito de su competencia, con creatividad, innovación y espíritu de mejora en el
trabajo personal y en el de los miembros del equipo.

n) Organizar y coordinar equipos de trabajo con responsabilidad, supervisando el
desarrollo del mismo, manteniendo relaciones fluidas y asumiendo el liderazgo, así
como aportando soluciones a los conflictos grupales que se presentan.

ñ) Comunicarse con sus iguales, superiores, clientes y personas bajo su responsabilidad,
utilizando vías eficaces de comunicación, transmitiendo la información o conocimientos
adecuados y respetando la autonomía y competencia de las personas que intervienen
en el ámbito de su trabajo.

o) Generar entornos seguros en el desarrollo de su trabajo y el de su equipo,
supervisando y aplicando los procedimientos de prevención de riesgos laborales y
ambientales, de acuerdo con lo establecido por la normativa y los objetivos de la
empresa.

p) Supervisar y aplicar procedimientos de gestión de calidad, de accesibilidad universal y
de “diseño para todos”, en las actividades profesionales incluidas en los procesos de
producción o prestación de servicios.

q) Realizar la gestión básica para la creación y funcionamiento de una pequeña empresa
y tener iniciativa en su actividad profesional con sentido de la responsabilidad social.

r) Ejercer sus derechos y cumplir con las obligaciones derivadas de su actividad
profesional, de acuerdo con lo establecido en la legislación vigente, participando
activamente en la vida económica, social y cultural.

PROGRAMACIÓN DEL MÓDULO PROFESIONAL: ORGANIZACIÓN DE EQUIPOS DE
VENTAS

Página 4 CFGS GESTIÓN DE VENTAS Y ESPACIOS COMERCIALES I.E.S. LA ERÍA

3. OBJETIVOS GENERALES.

 Objetivos Generales (OG): Según Real Decreto 1573/2011, de 4 de noviembre.

Relación de Objetivos generales, respetando la letra con la que aparece en el Real Decreto.

l) Dimensionar el equipo de ventas, fijando los criterios de selección, formación,
motivación y remuneración de los vendedores, liderando y organizando al equipo y
estableciendo las medidas de seguimiento y control de su actuación comercial, para
gestionar la fuerza de ventas.

o) Analizar y utilizar los recursos y oportunidades de aprendizaje relacionados con la
evolución científica, tecnológica y organizativa del sector y las tecnologías de la
información y la comunicación, para mantener el espíritu de actualización y adaptarse
a nuevas situaciones laborales y personales.

p) Desarrollar la creatividad y el espíritu de innovación para responder a los retos que se
presentan en los procesos y en la organización de trabajo y de la vida personal.

q) Tomar decisiones de forma fundamentada, analizando las variables implicadas,
integrando saberes de distinto ámbito y aceptando los riesgos y la posibilidad de
equivocación en las mismas, para afrontar y resolver distintas situaciones, problemas
o contingencias.

r) Desarrollar técnicas de liderazgo, motivación, supervisión y comunicación en contextos
de trabajo en grupo, para facilitar la organización y coordinación de equipos de trabajo.

s) Aplicar estrategias y técnicas de comunicación, adaptándose a los contenidos que se
van a transmitir, a la finalidad y a las características de los receptores, para asegurar
la eficacia en los procesos de comunicación.

t) Evaluar situaciones de prevención de riesgos laborales y de protección ambiental,
proponiendo y aplicando medidas de prevención personales y colectivas, de acuerdo
con la normativa aplicable en los procesos del trabajo, para garantizar entornos
seguros.

u) Identificar y proponer las acciones profesionales necesarias, para dar respuesta a la
accesibilidad universal y al “diseño para todos”.

v) Identificar y aplicar parámetros de calidad en los trabajos y actividades realizados en
el proceso de aprendizaje para valorar la cultura de la evaluación y de la calidad y ser
capaces de supervisar y mejorar procedimientos de gestión de calidad

w) Utilizar procedimientos relacionados con la cultura emprendedora, empresarial y de
iniciativa profesional, para realizar la gestión básica de una pequeña empresa o
emprender un trabajo.

x) Reconocer sus derechos y deberes como agente activo en la sociedad, teniendo en
cuenta el marco legal que regula las condiciones sociales y laborales, para participar
como ciudadano democrático.

PROGRAMACIÓN DEL MÓDULO PROFESIONAL: ORGANIZACIÓN DE EQUIPOS DE
VENTAS

Página 5 CFGS GESTIÓN DE VENTAS Y ESPACIOS COMERCIALES I.E.S. LA ERÍA

4. RESULTADOS DE APRENDIZAJE.

 Resultados de aprendizaje (RA): Según Real Decreto 1573/2011, de 4 de noviembre.

Relación de Resultados de aprendizaje, respetando el número con el que aparece en el Real
Decreto.

1. Determina la estructura organizativa y el tamaño del equipo comercial, ajustándose a la

estrategia, objetivos y presupuesto establecidos en el plan de ventas.

2. Determina las características del equipo comercial, describiendo los puestos de
trabajo y el perfil de los vendedores o comerciales.

3. Asigna los objetivos de venta a los miembros del equipo comercial, aplicando
técnicas de organización y gestión comercial

4. Define planes de formación, perfeccionamiento y reciclaje de equipos comerciales,
cumpliendo los objetivos y requerimientos establecidos

5. Establece un sistema de motivación y remuneración de los vendedores, teniendo en
cuenta los objetivos de ventas, presupuesto, valores e identidad corporativa de la
empresa.

6. 6.,, Propone acciones para la gestión de situaciones conflictivas en el equipo de
comerciales, aplicando técnicas de negociación y resolución de conflictos

7. Establece el sistema de evaluación y control de los resultados de ventas y la actuación
del equipo comercial, proponiendo en su caso, las medidas correctoras oportunas.

PROGRAMACIÓN DEL MÓDULO PROFESIONAL: ORGANIZACIÓN DE EQUIPOS DE VENTAS

Página 6 CFGS GESTIÓN DE VENTAS Y ESPACIOS COMERCIALES I.E.S. LA ERÍA

5. OBTENCIÓN DE UNIDADES DE TRABAJO DEL MÓDULO PROFESIONAL A PARTIR DE LOS RESULTADOS
DE APRENDIZAJE. MINIMOS EXIGIBLES

Resultados de aprendizaje (RA) y Criterios de Evaluación
(CE)

MINIMOS PARA ESTA
UNIDAD

UNIDADES DE
TRABAJO (UT)

RA 1. Determina la estructura organizativa y el tamaño del equipo comercial, ajustándose a la
estrategia, objetivos y presupuesto establecidos en el plan de ventas.

- Diferencia los distintos tipos

de organización del equipo
comercial, en función del
tipo de empresa, mercados,
clientela y productos que
comercializa.

- Define la estructura
organizativa de la fuerza de
ventas, y determina los
recursos humanos y
materiales necesarios para
el desarrollo del plan de
ventas.

- Calcula el número de
visitas a realizar por los
vendedores

- Delimita zonas de ventas
- Planifica las visitas a los

clientes diseñando rutas
óptimas

CRITERIOS DE EVALUACIÓN:

a) Se han analizado los distintos tipos de organización de un equipo comercial, en función del

tipo de empresa, mercados, clientela y productos que comercializa.

b) Se ha definido la estructura organizativa de la fuerza de ventas, determinando los recursos
humanos y materiales necesarios para el desarrollo del plan de ventas.

c) Se ha calculado el tiempo medio de duración de la visita y el número y frecuencia de las visitas
necesarias para atender a la clientela.

UT 1:
Determinación
de la estructura
organizativa y
del tamaño del
equipo de
ventas

d) Se ha determinado el número de visitas que hay que realizar por cada vendedor o vendedora
a la clientela en función de la jornada laboral.

e) Se ha calculado el tamaño del equipo de ventas en función de las zonas geográficas de
implantación, tipo de venta, número de clientela o puntos de venta, productos o servicios
comercializables y presupuesto disponible.

f) Se han delimitado las zonas de ventas que se han asignado según el potencial de venta, la
carga de trabajo y los objetivos y costes de la empresa.

g) Se han planificado las visitas a la clientela, diseñando las rutas de venta que permiten optimizar
el tiempo del vendedor o la vendedora y reducir los costes.

PROGRAMACIÓN DEL MÓDULO PROFESIONAL: ORGANIZACIÓN DE EQUIPOS DE VENTAS

Página 7 CFGS GESTIÓN DE VENTAS Y ESPACIOS COMERCIALES I.E.S. LA ERÍA

Resultados de aprendizaje (RA) y Criterios de Evaluación
(CE)

MINIMOS PARA ESTA
UNIDAD

UNIDADES DE
TRABAJO (UT)

RA 2. Determina las características del equipo comercial, describiendo los puestos de trabajo
y el perfil de las personas que se ocupan de las ventas o comerciales.

CRITERIOS DE EVALUACIÓN:

a) Se han determinado las funciones y responsabilidades dentro de un equipo de ventas.

b) Se han caracterizado los distintos tipos de vendedores o vendedoras en función del tipo de
venta, el tipo de producto y las características de la empresa.

c) Se han definido las competencias y características de comerciales para la ejecución de un
plan de ventas.

d) Se ha descrito el puesto de trabajo en un equipo comercial, definiendo las tareas, funciones
y responsabilidades que tienen que desarrollar.

e) Se ha descrito el perfil de la candidatura idónea, definiendo las características y requisitos
que debe reunir el vendedor o la vendedora para ocupar el puesto descrito.

f) Se han determinado las acciones necesarias para el reclutamiento de personas candidatas
a un puesto de trabajo en el equipo de ventas.

g) Se han establecido los criterios de selección, el procedimiento y los instrumentos que hay
que utilizar para seleccionar al personal de ventas.

- Establece las distintas

funciones y
responsabilidades de un
equipo de ventas.

- Define las competencias
de los comerciales para
ejecutar un plan de ventas

- Define el puesto de trabajo
del equipo comercial con
sus tareas y
responsabilidades.

- Describe el perfil de los
aspirantes al puesto de
vendedor/a

- Determina las acciones
necesarias para el
reclutamiento de los
candidatas equipo de
ventas estableciendo los
criterios de selección de
los mismos.

UT 2:
Determinación
de las
características
del equipo
comercial

PROGRAMACIÓN DEL MÓDULO PROFESIONAL: ORGANIZACIÓN DE EQUIPOS DE VENTAS

Página 8 CFGS GESTIÓN DE VENTAS Y ESPACIOS COMERCIALES I.E.S. LA ERÍA

Resultados de aprendizaje (RA) y Criterios de Evaluación
(CE)

MINIMOS PARA ESTA
UNIDAD

UNIDADES DE
TRABAJO (UT)

RA 3. Planifica la asignación de los objetivos de venta a los miembros del equipo comercial,
aplicando técnicas de organización y gestión comercial.

CRITERIOS DE EVALUACIÓN:

a) Se han determinado los principales objetivos y los medios necesarios para la ejecución de
los planes de venta, señalando los objetivos cuantitativos y cualitativos.

b) Se ha determinado la finalidad de la dirección por objetivos en cuanto a definición de
objetivos, responsabilidades, competencias personales, plazos, motivación, apoyo técnico-
emocional y toma de decisiones.

- Distingue los objetivos

cualitativos necesarios
para la ejecución de los
planes de venta

- Determina la dirección por
objetivos del equipo
comercial, definiendo:
objetivos, plazos,
motivación, apoyo técnico-
emocional y toma de
decisiones.

- Aplica correctamente las
técnicas de comunicación
necesarias en las
reuniones con equipos de
ventas.

- Explica el plan de ventas
con sus objetivos
cualitativos y cuantitativos,
y la forma de alcanzarlos.

- Plantea la importancia de
la realización de
prospección de clientes y
posterior realización de
ficheros de datos.

UT 3:
Planificación de
la asignación de
los objetivos de
venta a los
miembros del
equipo
comercial

c) Se han aplicado técnicas de comunicación, presentación y reuniones de equipo para explicar
el plan de ventas y los objetivos generales y específicos a los miembros de la fuerza de
ventas.

d) Se han aplicado métodos para el reparto de los objetivos colectivos e individuales y las cuotas
de venta entre los miembros del equipo comercial, fomentando la idea de responsabilidad
compartida y la transparencia en la gestión e información.

e) Se han analizado los factores fundamentales para el éxito en la planificación de objetivos
comerciales.

f) Se han identificado las actividades de prospección, difusión y promoción que tiene que
realizar el equipo de ventas para alcanzar unos objetivos de venta determinados.

g) Se han elaborado planes de prospección de la clientela utilizando diferentes métodos.

h) Se han elaborado y actualizado ficheros de clientela con los datos más relevantes de cada
persona.

PROGRAMACIÓN DEL MÓDULO PROFESIONAL: ORGANIZACIÓN DE EQUIPOS DE VENTAS

Página 9 CFGS GESTIÓN DE VENTAS Y ESPACIOS COMERCIALES I.E.S. LA ERÍA

Resultados de aprendizaje (RA) y Criterios de Evaluación
(CE)

MINIMOS PARA ESTA
UNIDAD

UNIDADES DE
TRABAJO (UT)

RA 4. Define planes de formación, perfeccionamiento y reciclaje de equipos comerciales,
cumpliendo los objetivos y requerimientos establecidos.

- Identifica las necesidades

de formación del equipo de
ventas.

- A partir de los objetivos de

ventas, el trabajo a realizar
y el presupuesto,

- Determina los contenidos

del plan formativo.

- Analiza y evalúa las

ventajas e inconvenientes
del plan de formación.

- Valora la eficacia de un

plan de formación en
función de los objetivos
cumplidos y los resultados
obtenidos.

CRITERIOS DE EVALUACIÓN:

a) Se han identificado las necesidades de formación, individuales y grupales, de un equipo de
comerciales.

b) Se han establecido los objetivos del plan de formación de las personas que vayan a realizar
las ventas, en función de los objetivos de ventas y las necesidades detectadas.

c) Se ha determinado la estructura y contenidos de un plan formativo inicial para el
departamento comercial, en función de los objetivos establecidos, los requerimientos del
trabajo que hay que realizar y el presupuesto disponible.

UT 4: Definición
de planes de
formación,
perfeccionamien
to y reciclaje de
equipos
comerciales

d) Se han establecido las actividades formativas para un plan de formación continuo del equipo
de comerciales en función del presupuesto establecido, adecuándolas a los objetivos
previstos y las necesidades de la empresa.

e) Se ha programado la formación de quienes vayan a realizar las ventas, tanto teórica como de
campo, aplicando técnicas de organización del trabajo y programación de tareas.

f) Se han evaluado las ventajas y los inconvenientes de un plan de formación en relación con
otro plan alternativo.

g) Se ha valorado la eficacia de un plan de formación del equipo de ventas, en función de los
objetivos cumplidos y los resultados obtenidos.

PROGRAMACIÓN DEL MÓDULO PROFESIONAL: ORGANIZACIÓN DE EQUIPOS DE VENTAS

Página
10

CFGS GESTIÓN DE VENTAS Y ESPACIOS COMERCIALES I.E.S. LA ERÍA

Resultados de aprendizaje (RA) y Criterios de Evaluación
(CE)

MINIMOS PARA ESTA
UNIDAD

UNIDADES DE
TRABAJO (UT)

RA 5. Diseña un sistema de motivación y remuneración de los vendedores o las vendedoras,
teniendo en cuenta los objetivos de ventas, el presupuesto, los valores y la identidad corporativa
de la empresa.

- Distingue los distintos

estilos de mando y
liderazgo aplicables a
equipos comerciales.

- Elabora un análisis

comparativo de los
distintos perfiles en un
equipo de ventas
identificando las distintas
competencias del
responsable de ventas.

- Define los planes de la

cerrera profesional en sus
distintas fases.

- Establece parámetros en

función de los cuales se
aplicarán los incentivos
económicos.

- Determina sistemas de

remuneración según la
jornada laboral y las
distintas situaciones
laborales.

CRITERIOS DE EVALUACIÓN:

a) Se han identificado los distintos estilos de mando y liderazgo aplicables a equipos
comerciales y se han aplicado técnicas de dinámica y dirección de grupos para el trabajo
en equipo.

b) Se ha realizado un análisis comparativo entre el perfil de los miembros del equipo de
trabajo y sus roles en la dinamización y motivación del grupo.

UT 5: Diseño de
un sistema de
motivación y
retribución del
equipo
comercial

c) Se han identificado las competencias emocionales, intrapersonales e interpersonales que
debe tener la jefatura o persona responsable de un equipo de ventas.

d) Se han determinado los principales aspectos y elementos de motivación y satisfacción en
el trabajo de un equipo comercial.

e) Se han definido los planes de carrera profesional, de mejora, de ascensos a puestos de
responsabilidad y de reconocimiento de la valía de los miembros del equipo, fomentando
el ascenso y promoción dentro de la empresa.

f) Se han establecido incentivos económicos para el equipo comercial en función de
parámetros de rendimiento y productividad prefijados, conocidos y evaluables.

g) Se han analizado las condiciones de retribución y la jornada laboral efectiva de los equipos
comerciales según distintas situaciones laborales.

h) Se ha determinado el sistema de remuneración del equipo comercial más adecuado, según
criterio de coste o presupuesto necesario.

PROGRAMACIÓN DEL MÓDULO PROFESIONAL: ORGANIZACIÓN DE EQUIPOS DE VENTAS

Página
11

CFGS GESTIÓN DE VENTAS Y ESPACIOS COMERCIALES I.E.S. LA ERÍA

Resultados de aprendizaje (RA) y Criterios de Evaluación
(CE)

MINIMOS PARA ESTA
UNIDAD

UNIDADES DE
TRABAJO (UT)

RA 6. Propone acciones para la gestión de situaciones conflictivas en el equipo de comerciales,
aplicando técnicas de negociación y resolución de conflictos.

CRITERIOS DE EVALUACIÓN:

a) Se han analizado las distintas situaciones de tensión y conflicto que habitualmente se

producen en un equipo de trabajo.

b) Se han establecido estrategias de actuación ante las situaciones emocionales intensas y
de crisis que se pueden encontrar en el entorno de trabajo de los equipos comerciales.

c) Se han definido las estrategias para mejorar la integración y cohesión grupal, describiendo
los roles de cada integrante del equipo de ventas.

d) Se han analizado las técnicas de prevención y detección de conflictos, estilos de
negociación y funcionamiento del grupo de un equipo de comerciales.

e) Se han identificado los distintos estilos de resolución de conflictos y el rol de la jefatura del
equipo de comerciales.

f) Se han aplicado técnicas de comunicación asertivas, identificando los factores de
comunicación verbal y no verbal en un equipo comercial.

- Identifica las posibles

situaciones de tensión en
un equipo de trabajo.

- Valora distintas estrategias
aplicar en situaciones de
crisis y conflicto emocional
dentro del equipo.

- Define las estrategias que
pueden mejorar la
cohesión grupal.

- Conoce distintas técnicas
de prevención y detección
de conflictos.

- Conoce los distintos de
negociación en la
resolución de conflictos.

- Aplica las distintas técnicas
de comunicación en la
gestión de situaciones
conflictivas.

UT 6: Propuesta
de acciones
para la gestión
de situaciones
conflictivas en
un equipo de
comerciales.

PROGRAMACIÓN DEL MÓDULO PROFESIONAL: ORGANIZACIÓN DE EQUIPOS DE VENTAS

Página
12

CFGS GESTIÓN DE VENTAS Y ESPACIOS COMERCIALES I.E.S. LA ERÍA

Resultados de aprendizaje (RA) y Criterios de Evaluación
(CE)

MINIMOS PARA ESTA
UNIDAD

UNIDADES DE
TRABAJO (UT)

RA 7. Diseña el sistema de evaluación y control de los resultados de ventas y la actuación del

equipo comercial, proponiendo en su caso, las medidas correctoras oportunas.

CRITERIOS DE EVALUACIÓN:

a) Se han identificado las variables y los parámetros necesarios para el control en el desarrollo
del plan de ventas.

b) Se han aplicado los métodos y ratios para medir la ejecución y calidad del plan y el
desempeño del equipo de ventas.

c) Se ha elaborado una ficha para la clientela con el repor o parte diario de las actividades
realizadas por el o la comercial.

d) Se han calculado indicadores y ratios de rentabilidad por producto, clientela y comercial.

e) Se ha analizado la evolución y tendencia de las ventas por producto, clientela y comercial.

f) Se ha evaluado la actuación de los miembros del equipo de trabajo, calculando y analizando
las desviaciones respecto a los objetivos previstos.

g) Se han propuesto medidas correctoras para rectificar las desviaciones detectadas.

h) Se han redactado informes sobre los resultados obtenidos en el equipo de ventas,
evaluando a su vez los conocimientos, habilidades y actuación de los mismos.

- Identifica las variables y

los parámetros necesarios
para el control en el
desarrollo del plan de
ventas.

- A partir de un plan de
ventas dado y el resultado
del equipo de ventas:

- Mide la calidad del plan
utilizando diferentes ratios.

- Calcula la rentabilidad por
producto, cliente y
comercial.

- Evalúa la actuación de los
miembros del equipo de
ventas.

- Detecta desviaciones y
aplica medidas
correctoras.

- Redacta un informe sobre
los resultados

UT 7: Diseño
del sistema de
evaluación y
control de los
resultados de
ventas y
actuación del
equipo
comercial

PROGRAMACIÓN DEL MÓDULO PROFESIONAL: ORGANIZACIÓN DE EQUIPOS DE VENTAS

Página
13

CFGS GESTIÓN DE VENTAS Y ESPACIOS COMERCIALES I.E.S. LA ERÍA

6. SECUENCIACIÓN Y DISTRIBUCIÓN TEMPORAL DE LOS CONTENIDOS

MÓDULO PROFESIONAL: GESTIÓN DE PRODUCTOS Y PROMOCIONES EN EL PUNTO DE VENTA

SECUENCIA Nº HORAS DESCRIPCIÓN COMPLETA DE LA UT

UT 01 15 Determinación de la estructura organizativa y del tamaño del equipo de ventas

UT02 14 Determinación de las características del equipo comercial

UT 03 15 Planificación de la asignación de los objetivos de venta a los miembros del equipo comercial

UT 04 14 Definición de planes de formación, perfeccionamiento y reciclaje de equipos comerciales

UT 05 14 Diseño de un sistema de motivación y retribución del equipo comercial

UT 06 14 Propuesta de acciones para la gestión de situaciones conflictivas en un equipo de comerciales.

UT 07 14 Diseño del sistema de evaluación y control de los resultados de ventas y actuación del equipo

comercial

PROGRAMACIÓN DEL MÓDULO PROFESIONAL: ORGANIZACIÓN DE EQUIPOS DE VENTAS

Página
14

CFGS GESTIÓN DE VENTAS Y ESPACIOS COMERCIALES I.E.S. LA ERÍA

7. DESARROLLO DE CADA UNIDAD DE TRABAJO. CONTENIDOS

UT 01: DETERMINACIÓN DE LA ESTRUCTURA ORGANIZATIVA Y DEL TAMAÑO DEL EQUIPO DE VENTAS

Nº de horas de la unidad: 15

Conceptos Procedimientos Actitudes

 Funciones del departamento de ventas.
 Objetivos y estructura del plan y la

fuerza de ventas.
 Organización del equipo de ventas: por

zonas o territorios geográficos, por
productos, por mercados, por clientela
y mixta.

 Cálculo del tamaño óptimo del equipo
de ventas según criterios establecidos.

 Número y frecuencia de las visitas a
clientela real y potencial.

 Diseño y planificación de rutas de
ventas.

 Asignación al equipo de ventas de
zonas de venta, rutas o clientela.

 Aplicaciones informáticas de gestión y
control de planes de venta.

- Diferenciación de las distintas funciones dentro

del departamento de ventas
- Análisis del equipo de ventas y de la jerarquía en

los diferentes niveles organizativos.
- Planificación de las visitas, estableciendo tipos y

frecuencias de las visitas
- Diseño de las diferentes rutas en función de las

necesidades de zona y tiempo del que se dispone.
- Dado un supuesto de ventas de la empresa,

identificar la forma más adecuada de organización,
asignar vendedores a las diferentes zonas
delimitadas

- Realización de diferentes supuestos de cálculo de
tamaño del equipo de ventas y su interpretación.

- Explicar la frecuencia de visitas adecuadas para
cada tipo de cliente.

- Sobre un mapa, señalar lugares donde se
encuentren posibles clientes reales y potenciales,
y diseñar distintas rutas de ventas.

- Buscar rutas mediante aplicaciones informática

 Valoración del orden y limpieza, tanto

durante las fases del proceso como en la
presentación del producto.

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

 Sensibilidad ante las demandas de
atención por parte de compañeros y
corrección en nuestra respuesta.

 Actitud ordenada y metódica durante la
realización de las tareas y perseverancia
ante las dificultades.

PROGRAMACIÓN DEL MÓDULO PROFESIONAL: ORGANIZACIÓN DE EQUIPOS DE VENTAS

Página
15

CFGS GESTIÓN DE VENTAS Y ESPACIOS COMERCIALES I.E.S. LA ERÍA

UT 02: Determinación de las características del equipo comercial

Nº de horas de la unidad:14

Conceptos Procedimientos Actitudes

 Funciones del vendedor o

vendedora en la venta personal.
 Tipos de vendedores o

vendedoras.
 Características personales del

vendedor o vendedora
profesional.

 Habilidades profesionales,
conocimientos y requisitos que
se exigen a comerciales.

 Fases del proceso de selección
de vendedores o vendedoras.

 Descripción del puesto de
trabajo.

 Perfil de la persona que se
ocupe de las ventas o
comercial: el profesiograma.

 Captación y selección de
comerciales.

- Analizar las distintas funciones del personal de

ventas.
- Clasificación de los distintos tipos de vendedores

teniendo en cuenta las características personales.
- Identificación de las distintas habilidades,

conocimientos y requisitos del personal de ventas.
- Planificación e las distintas fases de selección del

personal de ventas.
- Descripción de los distintos perfiles de vendedor a

partir de la descripción de lo puesto de trabajo.
- Diseñar un plan de captación y selección de

comerciales para una empresa dada.
- Análisis de anuncios sobre búsqueda de personal de

ventas de las empresas: perfil solicitado, habilidades,
estudios, características personales, etc. Puesta en
común y debate.

- Simulación de distintos aspirantes y selección de los
mismos.

 Valorar la importancia que tiene la habilidad

personal en el desempeño del puesto de
trabajo como vendedor, así como la formación
y características personales.

 Valorar la igualdad de oportunidades que da
la formación de calidad en los aspirantes al
puesto de trabajo.

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

 Sensibilidad ante las demandas de atención
por parte de compañeros o compañeras, y
corrección en nuestra respuesta.

 Actitud ordenada y metódica durante la
realización de las tareas y perseverancia ante
las dificultades.

PROGRAMACIÓN DEL MÓDULO PROFESIONAL: ORGANIZACIÓN DE EQUIPOS DE VENTAS

Página
16

CFGS GESTIÓN DE VENTAS Y ESPACIOS COMERCIALES I.E.S. LA ERÍA

UT 03: Planificación de la asignación de los objetivos de venta a los miembros del equipo comercial

Nº de horas de la unidad:15

Conceptos Procedimientos Actitudes

 Objetivos cuantitativos.
 Objetivos cualitativos.
 Dirección por objetivos.
 Asignación de los objetivos de

ventas a los miembros del
equipo.

 Actividades vinculadas al plan
de ventas.

 Métodos de prospección de la
clientela.

 Creación y mantenimiento de
bases de datos.

- Clasificación de los distintos tipos de objetivos que

se pueden fijar según el tipo de empresa, actividad
o sector.

- Diferenciar los objetivos cualitativos de los
cuantitativos a partir de un ejemplo dado.

- Análisis del concepto de dirección por objetivos.
- Descripción de los distintos objetivos y asignación

a los miembros del equipo.
- Elaboración de la prospección de clientes a partir

de las diferentes fuentes de información de las que
dispone la empresa

- A partir de un listado de clientes, creación y
actualización de una base de datos de los mismos.

- Debate sobre las consecuencias que puede tener
en la empresa una mala planificación o la falta de
planificación.

- Realización y actualización de bases de datos de
clientes.

 Tener en cuenta la importancia de la

planificación del trabajo, fijando objetivos
alcanzables para los miembros del equipo.

 Mantener actualizados los datos sobre clientes
para una información rápida y eficaz

 Valoración del orden y limpieza, tanto durante
las fases del proceso como en la presentación
del producto.

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

 Sensibilidad ante las demandas de atención por
parte de compañeros o compañeras, y
corrección en nuestra respuesta.

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

PROGRAMACIÓN DEL MÓDULO PROFESIONAL: ORGANIZACIÓN DE EQUIPOS DE VENTAS

Página
17

CFGS GESTIÓN DE VENTAS Y ESPACIOS COMERCIALES I.E.S. LA ERÍA

UT 04: Definición de planes de formación, perfeccionamiento y reciclaje de equipos comerciales:

Nº de horas de la unidad:14

Conceptos (Contenidos soporte) Procedimientos Actitudes

 Formación y habilidades del equipo de

ventas.
 Definición de las necesidades formativas del

equipo de ventas.
 Objetivos y métodos de formación en

equipos comerciales.
 Planes de formación inicial de vendedores y

vendedoras.
 Programas de perfeccionamiento y

formación continua de equipos de
comerciales.

 Formación teórico-práctica y formación sobre
el terreno.

 Evaluación de planes de formación.

 Identificación de las necesidades de

formación, individuales y grupales, de un
equipo de comerciales.

 Establecimiento de los objetivos del Plan
de Formación de los vendedores y
vendedoras, en función de los objetivos
de ventas y las necesidades detectadas.

 Determinación de la estructura y
contenidos de un plan formativo inicial
para el departamento comercial, en
función de los objetivos establecidos, los
requerimientos del trabajo que hay que
realizar y el presupuesto disponible.

 Establecimiento de las actividades
formativas para un Plan de Formación
continuo del equipo de comerciales, en
función del presupuesto establecido,
adecuándolas a los objetivos previstos y
las necesidades de la empresa.

 Programación de la formación de los
vendedores y vendedoras, tanto teórica
como de campo, aplicando técnicas de
organización del trabajo y programación
de tareas.

 Valorar la importancia que tiene para la

empresa la información sobre el mercado,
los clientes, el producto, la empresa y la red
de ventas

 Valoración del orden y limpieza, tanto
durante las fases del proceso como en la
presentación del producto.

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

 Sensibilidad ante las demandas de atención
por parte de compañeros o compañeras, y
corrección en nuestra respuesta.

PROGRAMACIÓN DEL MÓDULO PROFESIONAL: ORGANIZACIÓN DE EQUIPOS DE VENTAS

Página
18

CFGS GESTIÓN DE VENTAS Y ESPACIOS COMERCIALES I.E.S. LA ERÍA

UT 04: Definición de planes de formación, perfeccionamiento y reciclaje de equipos comerciales:

Nº de horas de la unidad:14

  Evaluación de las ventajas y los
inconvenientes de un Plan de Formación
en relación con otro plan alternativo.

 Valoración de la eficacia de un Plan de
Formación del equipo de ventas, en
función de los objetivos cumplidos y los
resultados obtenidos.

UT 05: Diseño de un sistema de motivación y retribución del equipo comercial

Nº de horas de la unidad:14

Conceptos (Contenidos soporte) Procedimientos Actitudes

 Prototipos culturales de empresa.
 Estilos de mando y liderazgo.
 Técnicas de dinámica y dirección de grupos.
 Motivación del equipo de ventas.
 Incentivos económicos.
 Mejora de las condiciones y promoción interna.
 Formación y promoción profesional.
 Retribución y rendimiento del equipo de ventas.

 Sistemas de remuneración del equipo de ventas.

 Identificación de los distintos estilos de

mando y liderazgo aplicables a equipos
comerciales, y aplicación de técnicas de
dinámica y dirección de grupos para el
trabajo en equipo.

 Realización de un análisis comparativo
entre el perfil de los y las miembros del
equipo de trabajo y sus roles, en la
dinamización y motivación del grupo.

 Identificación de las competencias
emocionales, intrapersonales e

 Considerar la importancia de la

motivación de los vendedores como
factor que influye en el cumplimiento de
los objetivos de venta.

 Valorar la formación de los
trabajadores para la promoción
profesional.

 Avanzar en el trabajo desarrollando
habilidades personales y realizando
cursos de formación.

PROGRAMACIÓN DEL MÓDULO PROFESIONAL: ORGANIZACIÓN DE EQUIPOS DE VENTAS

Página
19

CFGS GESTIÓN DE VENTAS Y ESPACIOS COMERCIALES I.E.S. LA ERÍA

UT 05: Diseño de un sistema de motivación y retribución del equipo comercial

Nº de horas de la unidad:14

 interpersonales que debe tener el jefe o

jefa, o responsable de un equipo de
vendedores y vendedoras.

 Determinación de los principales aspectos
y elementos de motivación y satisfacción
en el trabajo de un equipo comercial.

 Definición de los planes de carrera
profesional, de mejora, de ascensos a
puestos de responsabilidad y de
reconocimiento de la valía de los y las
miembros del equipo, fomentando el
ascenso y promoción dentro de la
empresa.

 Establecimiento de incentivos económicos
para el equipo comercial en función de
parámetros de rendimiento y productividad
prefijados, conocidos y evaluables.

 Análisis de las condiciones de retribución y
la jornada laboral efectiva de los equipos
comerciales según distintas situaciones
laborales.

 Determinación del sistema de
remuneración del equipo comercial más
adecuado, según criterios de coste o
presupuesto necesario.

 Colaboración de trabajo en equipo y

en igualdad de derechos y
oportunidades.

 Valoración del orden y limpieza,
tanto durante las fases del proceso
como en la presentación del
producto.

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

 Sensibilidad ante las demandas de
atención por parte de compañeros o
compañeras, y corrección en
nuestra respuesta.

 Actitud ordenada y metódica
durante la realización de las tareas y
perseverancia ante las dificultades

PROGRAMACIÓN DEL MÓDULO PROFESIONAL: ORGANIZACIÓN DE EQUIPOS DE VENTAS

Página
20

CFGS GESTIÓN DE VENTAS Y ESPACIOS COMERCIALES I.E.S. LA ERÍA

UT 06: Propuesta de acciones para la gestión de situaciones conflictivas en un equipo de comerciales

Nº de horas de la unidad:14

Conceptos (Contenidos soporte) Procedimientos Actitudes

 Tipos de conflictos en las relaciones

laborales.
 Técnicas de resolución de situaciones

conflictivas.
 Negociación y consenso entre las partes.
 Conciliación, mediación y arbitraje.
 Métodos de decisión en grupo.

 Análisis tipos de conflicto que se pueden
presentar en las relaciones laborales.

 Análisis de las distintas situaciones de
tensión y conflicto que habitualmente se
producen en un equipo de trabajo.

 Establecimiento de estrategias de
actuación ante las situaciones
emocionales intensas y de crisis que se
pueden encontrar en el entorno de trabajo
de los equipos comerciales.

 Definición de las estrategias para mejorar
la integración y cohesión grupal,
describiendo los roles de los y las
integrantes del equipo de ventas

 Análisis de las técnicas de prevención y
detección de conflictos, estilos de
negociación y funcionamiento del grupo
de un equipo de comerciales.

 Identificación de los distintos estilos de
resolución de conflictos y el rol del jefe o
jefa del equipo de comerciales.

 Aplicación de técnicas de comunicación
asertivas, identificando los factores de
comunicación verbal y no verbal en un
equipo comercial.

 Valoración del orden y limpieza,

tanto durante las fases del proceso
como en la presentación del
producto.

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

 Sensibilidad ante las demandas de
atención por parte de compañeros
o compañeras, y corrección en
nuestra respuesta.

PROGRAMACIÓN DEL MÓDULO PROFESIONAL: ORGANIZACIÓN DE EQUIPOS DE VENTAS

Página
21

CFGS GESTIÓN DE VENTAS Y ESPACIOS COMERCIALES I.E.S. LA ERÍA

UT 07: Diseño del sistema de evaluación y control de los resultados de ventas y actuación del equipo comercial

Nº de horas de la unidad:14

Conceptos Procedimientos Actitudes

 Variables de control: cuantitativas y
cualitativas.

 Criterios y métodos de evaluación y
control de la fuerza de ventas.

 Fijación de estándares de
evaluación y control.

 Evaluación de la actividad de ventas
en función de los resultados
obtenidos. Cálculo de las
desviaciones.

 Control estadístico de las ventas.
 Control por ratios.
 Evaluación de la calidad del trabajo

y desempeño comercial.
 Evaluación del plan de ventas y

satisfacción de la clientela.
 Acciones correctoras para rectificar

las desviaciones con respecto a los
objetivos del plan de ventas.

 Elaboración de informes de
seguimiento y control del equipo de
comerciales.

 Identificación de las variables y los parámetros
necesarios para el control en el desarrollo del
Plan de Ventas.

 Aplicación de los métodos y ratios para medir la
ejecución y calidad del plan, y el desempeño del
equipo de vendedores y vendedoras.

 Elaboración de una ficha de cliente o clienta con
el reporo parte diario de las actividades
realizadas por el o la comercial.

 Cálculo de indicadores y ratios de rentabilidad
por producto, cliente o clienta y comercial.

 Análisis de la evolución y tendencia de las
ventas por producto, cliente o clienta y
comercial.

 Evaluación de la actuación de los y las miembros
del equipo de trabajo, calculando y analizando las
desviaciones respecto a los objetivos previstos.

 Proposición de medidas correctoras para
rectificar las desviaciones detectadas.

 Redacción de informes sobre los resultados
obtenidos en el equipo de ventas, evaluando, a
su vez, los conocimientos, habilidades y
actuación del mismo.

- Valorar la importancia del trabajo bien hecho,

y de las acciones para detectar errores y
corregirlos.

- Interés por el trabajo.
- Colaboración de trabajo en equipo y en

igualdad de derechos y oportunidades.
- Responsabilidad en el trabajo.
- Participación en las visitas, discusiones y

debates.
- Comprensión de los intereses, afectos o

sentimientos de los demás.
- Comprensión y empatía hacia los demás.
- Utilización del lenguaje correcto y no sexista.

PROGRAMACIÓN DEL MÓDULO PROFESIONAL: ORGANIZACIÓN DE EQUIPOS DE
VENTAS

22

8. DISTRIBUCIÓN TEMPORAL DE LOS CONTENIDOS

UNIDADES DE TRABAJO

HORAS
PROPUESTAS

1ª TRIMESTRE

UT 1: Determinación de la estructura organizativa y del tamaño del
equipo de ventas.

15

UT 2: Determinación de las características del equipo comercial 14

UT 3: Planificación de la asignación de los objetivos de venta a los
miembros del equipo comercial

15

UT 4: Definición de planes de formación, perfeccionamiento y
reciclaje de equipos comerciales.

14

2ª TRIMESTRE

UT 5: Diseño de un sistema de motivación y retribución del equipo
comercial

14

UT 6: Propuesta de acciones para la gestión de situaciones
conflictivas en un equipo de comerciales.

14

UT 7: Diseño del sistema de evaluación y control de los resultados
de ventas y actuación del equipo comercial.

14

TOTAL HORAS

100

PROGRAMACIÓN DEL MÓDULO PROFESIONAL: ORGANIZACIÓN DE EQUIPOS DE
VENTAS

23

9. METODOLOGÍA DIDÁCTICA.

Según el Real Decreto 1538/2006, «la metodología didáctica de las enseñanzas de
formación profesional integrará los aspectos científicos, tecnológicos y organizativos
que en cada caso correspondan, con el fin de que el alumnado adquiera una visión
global de los procesos productivos propios de la actividad profesional correspondiente».

El presente módulo desarrolla la estructura y planificación de los equipos comerciales,
de cara a su actividad con clientes y clientas, por lo que se desarrollarán aprendizajes
eminentemente prácticos, apoyándose en herramientas informáticas, bien construidas
por el alumno o la alumna con aplicaciones informáticas de propósito general o bien
utilizando algunas del espectro comercial y de gran utilización en el ámbito empresarial.

Según estos principios tenemos que tener en cuenta lo siguiente:

 Se considera conveniente realizar, primero, una presentación de las diferentes
unidades didácticas, para que el alumnado tenga una visión global de todo el
módulo.

 Tras ver los conceptos de cada unidad, es aconsejable tomar como base un caso
práctico de una organización concreta en su ámbito de desarrollo. Estos casos se
pueden reproducir variando la tipología de la organización.

 Es interesante fomentar la exploración de las oportunidades que brindan las redes
sociales a la hora de configurar equipo, chequear perfiles, etc.,

 Es importante fomentar, al máximo, el trabajo en equipo, reproduciendo la estructura
de gestión de un equipo de ventas y promocionando que los alumnos o las alumnas
realicen los distintos roles asignados al equipo y a su gestión.

 Con el objetivo de que el alumnado termine con una visión global, es conveniente,
también, plantear, al inicio, un supuesto completo, que permitirá ver el ciclo
completo, desarrollándose de forma continua y secuencial, a lo largo de todo el
curso. Se propone la creación de equipos, como forma de trabajo preferente, de tal
forma que se promuevan determinados valores actitudinales presentados dentro de
los contenidos.

 Se contribuirá al desarrollo personal del alumno/a, al ejercicio de una ciudadanía
democrática y al aprendizaje permanente.

 Se alternarán los contenidos teóricos con los casos prácticos relacionados que
ayudaran al alumno/a a la comprensión y asimilación de la teoría.

 autoevaluación.
 El alumno/a trabajará actividades finales de cada unidad en la que se revisan los

contenidos vistos en la misma.
 Se potenciará el uso de las Tecnologías de la Información y Comunicación que

permitirá el desarrollo de los diferentes procesos de trabajo dada la naturaleza
cambiante del comercio

 Se fomentará el espíritu emprendedor que permita al alumno tener visión de futuro
en el mundo empresarial y del comercio.

 Se proporcionará la motivación necesaria, de cara a fomentar en el aula un clima de
trabajo y convivencia adecuado.

Se aplicará una metodología activa, participativa e integradora, que permita un

aprendizaje “significativo” o “por comprensión” y provoque la reflexión y el análisis por
parte del alumnado, convirtiéndose de esta forma en protagonista del proceso educativo.

El proceso de enseñanza deberá partir de unas actividades iniciales o de

diagnóstico, que permitan conocer el nivel de conocimientos previos del alumno/a, y
plantearse mediante una acción integradora de conocimientos, técnicas y habilidades
concretas que impliquen trabajos participativos de los alumnos/as.

PROGRAMACIÓN DEL MÓDULO PROFESIONAL: ORGANIZACIÓN DE EQUIPOS DE
VENTAS

24

Así, la metodología didáctica estará dirigida a capacitar al alumno/a para:

- Aplicar de forma inmediata los conocimientos teóricos recibidos a las situaciones
reales de trabajo.

- Adaptarse a los posibles cambios organizativos y tecnológicos.
- El “autoaprendizaje”.
- Trabajar en grupo.
- Analizar situaciones.
- Resolver problemas que puedan presentarse.
- Tomar las decisiones oportunas.

Las herramientas institucionales que vamos a utilizar son:

 Office 365 y/o las aplicaciones disponibles dentro del 365

 Campus FP distancia

 Aulas virtuales de Educastur.

Se aplicarán los siguientes instrumentos de evaluación:

1. Realización de actividades por parte del alumno/a relacionadas con los
contenidos impartidos.

2. Realización de pruebas escritas, orales, exposiciones, en las distintas
evaluaciones a lo largo del curso.

El sistema de calificación de cada uno de los instrumentos será puntuado de 0 a 10.
Cada uno de estos instrumentos entrará a formar parte de la nota de evaluación con la
siguiente ponderación:

 Participación en las clases: 10%
 Actividades: 20%
 Pruebas escritas u orales: 70%

Para superar la materia será necesario obtener una calificación igual o superior a 5 en
cada una de las evaluaciones. Si no superara alguna de las evaluaciones, tendrá la
posibilidad de realizar una prueba escrita u oral final.

10. EL PROCESO DE EVALUACIÓN DEL ALUMNADO.

10.1 PROCEDIMIENTOS E INSTRUMENTOS DE EVALUACIÓN

Al inicio de curso se hace necesario establecer una evaluación inicial de los
alumnos/as para tratar de comprobar los conocimientos previos y aplicar sus resultados
a la organización del módulo. Esta evaluación se realizará mediante una entrevista o
pequeña encuesta por parte del profesor en la que se preguntarán sobre contenidos
clave en la materia, experiencias profesionales previas en la materia, expectativas, etc.

La evaluación formativa consiste en constatar el proceso de aprendizaje de cada
alumno, a través de la observación sistemática por el profesor, con el fin de modificar o
reforzar los contenidos que no hubiesen sido suficientemente asimilados. Se realizará
mediante una prueba, el seguimiento de sus trabajos diarios, la entrega de las
actividades propuestas por el profesor, resolución de los casos prácticos, la realización
de las actividades finales de cada unidad, exposiciones orales, la participación en clase
y entrega de cualquier tipo de trabajo en tiempo y forma solicitada por el docente.

PROGRAMACIÓN DEL MÓDULO PROFESIONAL: ORGANIZACIÓN DE EQUIPOS DE
VENTAS

25

Los instrumentos de evaluación y calificación a utilizar, para medir el nivel de adquisición
de las capacidades por los alumnos/as, serán los siguientes:

a) Trabajo diario y participación en las clases

Se valorará la participación del alumno/a en las clases, su dedicación e interés por el
trabajo, las intervenciones y explicaciones sobre las actividades y ejercicios propuestos,
la realización de las tareas, actividades y ejercicios propuestos; la transmisión de
información adecuadamente, la predisposición y las actitudes del alumno/a tanto hacia
la materia, como hacia los compañeros/as y el profesorado.

Criterios de calificación:
Su valoración se establece en el 10% de la calificación total.

b) Trabajos presentados, individuales y/o de grupo

Se valorarán en este apartado:

- la limpieza y presentación de los trabajos,
- la calidad y organización de los trabajos,
- claridad de los conceptos,
- participación en los debates y exposiciones,
- el uso de la terminología propia de la materia,
- la selección y uso de las fuentes de información adecuadas,
- la utilización de las aplicaciones informáticas disponibles,
- el trabajo en equipo,
- la capacidad de integrar los distintos conocimientos en la materia, etc.

Criterios de calificación:
Se asignará a este instrumento una valoración del 20%.

c) Pruebas objetivas individuales (orales y escritas).

Pruebas objetivas, expresamente elaboradas y propuestas para la evaluación, que

podrán consistir en:

- Pruebas tipo test o de respuesta alternativa.
- Preguntas de respuesta corta, sobre conceptos, definiciones, clasificaciones,...
- Preguntas de desarrollo.
- Resolución de problemas o supuestos prácticos, análisis de textos, etc.

Se trata de evaluar, según los casos:

- El grado de conocimiento de los contenidos, conceptos, trámites, documentos y
operaciones, etc.

- La comprensión y análisis de textos y normas y su interpretación y aplicación a casos
concretos.

- La capacidad de razonamiento, así como la iniciativa y creatividad en la solución de
problemas.

Criterios de calificación e este apartado c) se valorará en el 70% de la calificación total.

PROGRAMACIÓN DEL MÓDULO PROFESIONAL: ORGANIZACIÓN DE EQUIPOS DE
VENTAS

26

10.2 CRITERIOS DE CALIFICACIÓN

- Se entenderá por calificación de la evaluación la media ponderada obtenida por

los distintos instrumentos evaluados que pueden ser, a su vez, ponderados según
su importancia relativa dentro de la unidad, o grupo de unidades.

- La evaluación se considera superada cuando la calificación sea igual o superior a

cinco.

- Aquellos alumnos y alumnas que no hayan superado la evaluación tendrán una

prueba de recuperación por evaluación.

- Para aquellos alumnos/as que no hayan superado una o las dos evaluaciones

deberán realizar, al final del 2º trimestre, en el mes de marzo, y antes del período de
realización del módulo de FCT, una “prueba de recuperación final” sobre los
contenidos no superados, tanto teóricos como prácticos. La calificación de esta
prueba tendrá los mismos criterios que la de las evaluaciones. (Es decir se
mantienen los porcentajes de los instrumentos a) Trabajo diario y participación en
las clases (10%) b) Trabajos presentados individual o en grupos (20%) y c) Prueba
de recuperación final, es este caso (70%).

10.3 ACTIVIDADES DE RECUPERACIÓN Y EVALUACIÓN
EXTRAORDINARIA DE JUNIO

El alumno/a que no haya superado el Módulo en la evaluación ordinaria de marzo podrá
presentarse a la convocatoria extraordinaria de junio.

El alumno/a deberá realizar el programa de recuperación del módulo que presentará en
junio al profesor o profesora del módulo.

Programa de recuperación del módulo profesional: Organización del Equipo de Ventas
en el caso que no se hubiese superado.

El alumno o alumna deberá realizar un programa de recuperación que contendrá las
actividades que deberán realizar para superar las dificultades que ocasionaron la
calificación negativa del módulo.

Este programa de recuperación contendrá:

 La realización de trabajos y ejercicios sobre aquellos aspectos en que se hubiesen

detectado mayores deficiencias.

 La repetición de determinadas actividades, cuando se hubiese observado que en su
realización el/la alumno/a no dedicó el suficiente tiempo o esfuerzo.

 La realización de una prueba escrita sobre aquellos contenidos en los que se
hubiese observado que el nivel de conocimientos del alumno/a es insuficiente.

El alumnado realizará estas actividades durante el tercer trimestre del año académico,
con docencia directa por parte del profesorado responsable del módulo.

La calificación de dicha prueba extraordinaria será de 1 a 10 puntos, las ponderaciones
serán: a) Trabajo diario y participación en las clases (10%) b) Trabajos presentados
individual o en grupos (20%) y c) Prueba de recuperación final, es este caso (70%).

PROGRAMACIÓN DEL MÓDULO PROFESIONAL: ORGANIZACIÓN DE EQUIPOS DE
VENTAS

27

10.4 NORMAS SOBRE LA ASISTENCIA A CLASE.

De acuerdo con lo establecido en el Reglamento de Régimen Interior del Centro y en
el Proyecto Curricular del Ciclo, se aplicarán las siguientes normas:

1. Al tratarse de un Ciclo Formativo que se imparte en régimen presencial, será
obligatoria la asistencia a las clases y demás actividades lectivas programadas para
la obtención del título.

2. La evaluación de los alumnos/as será continua y estará orientada a la medición de

las capacidades terminales fijadas para el Módulo. La aplicación del sistema de
evaluación continua implica que la asistencia del alumno/a a las actividades
programadas será obligatoria.

3. Las faltas de asistencia deberán ser justificadas por el alumno/a ante el tutor/a,

considerándose causas válidas las contempladas como tales en la legislación
laboral.

4. El profesor/a responsable del Módulo llevará el control diario de asistencia del

alumno/a, reflejando las ausencias en el parte mensual de faltas en la aplicación
corporativa SAUCE. El tutor/a entregará periódicamente al alumno/a y/o su familia
información sobre las faltas de asistencia.

11. TEMAS TRANSVERSALES

Se trabajarán con los alumnos del grupo, básicamente, los siguientes temas
transversales, aunque se ha de procurar que sean una constante que oriente la conducta
y comportamiento del alumnado en la actividad diaria:

 Educación para la paz, fomentando el respeto a otras sociedades diferentes,

resaltando el entendimiento entre los individuos que las componen y promoviendo
la tolerancia, el desarme y la cooperación.

 Educación para la convivencia, promoviendo el respeto, tanto en las relaciones

interpersonales entre alumnos y entre alumnos y profesores, no solo dentro del aula
sino en cualquier lugar del recinto educativo (pasillos, biblioteca, etc.), como en lo
relativo al material de uso común.

 Educación para la igualdad entre los sexos, promoviendo la cooperación entre

los alumnos y el reparto equilibrado de todo tipo de tareas.

 Educación multicultural, partiendo de la aceptación de la propia identidad cultural
se propiciará la tolerancia y respeto hacia otras culturas.

 Educación moral y cívica, desarrollando una actitud de tolerancia ante las

diferencias individuales de cualquier tipo.

 Educación medioambiental, desarrollando una conciencia, tanto individual como

colectiva, de responsabilidad hacia la protección y mejora de las condiciones del
medio ambiente y de las distintas especies de seres vivos que forman parte de él,
especialmente las que se encuentran en peligro de extinción.

PROGRAMACIÓN DEL MÓDULO PROFESIONAL: ORGANIZACIÓN DE EQUIPOS DE
VENTAS

28

 Educación del consumidor, desarrollando en los alumnos capacidades de
comprensión de los mensajes publicitarios y actitudes críticas que les permitan
valorar sus necesidades reales de consumo y la utilización de materiales
reciclables.

 Educación para la salud, promoviendo hábitos de vida saludables que contribuyan

a la prevención de enfermedades contagiosas (SIDA, etc.) y a evitar el consumo de
drogas (tabaco, alcohol, etc.), así como a cumplir escrupulosamente las normas de
seguridad e higiene en el manejo de instrumentos.

 Orientación del alumno hacia el mundo laboral, para facilitar su inserción en el

mercado de trabajo cuando finalice el Ciclo.

12. INSTALACIONES, MATERIALES Y RECURSOS
DIDÁCTICOS.

- Apuntes de clase

- Educastur 365

- Ordenador

- Cañón

- Temas dados por el docente.

- Libro de texto “Organización de equipos de Venta” de la editorial Paraninfo IBN
9788428338226

- Presentaciones de Power Point, visualización de videos.

- Aulas virtuales de Educastur.

- Teams, Sway y otras herramientas disponibles en office 365.

- Otros manuales como guía y para preparar actividades de recuperación o
profundización.

- Aula con ordenadores para los alumnos con conexión a Internet.

- Prensa nacional.

- Revistas especializadas.

- Pizarra y tiza/ rotulador

PROGRAMACIÓN DEL MÓDULO PROFESIONAL: ORGANIZACIÓN DE EQUIPOS DE
VENTAS

29

13. ATENCIÓN A LA DIVERSIDAD DEL ALUMNADO.

La diversidad es inherente a la condición humana y no es más que la expresión de la
normalidad y la realidad de cada grupo. El alumnado tiene una diversidad de
necesidades educativas debidas a múltiples factores intelectuales, físicos o sociales.

Se considera fundamental la interacción alumnado-contexto, de forma que alumnos
situados en contextos diferentes pueden tener aprendizajes y desarrollos muy distintos.

El punto de partida de todo proceso educativo será la consideración de la totalidad del
alumnado como diverso. Por ello, cualquier diseño curricular deberá tener en cuenta las
diferencias de los alumnos.

Es muy importante a la hora de diseñar y organizar las actividades de enseñanza-
aprendizaje, atender a la diversidad del grupo: Puede haber algunos alumnos que no
consigan alcanzar los objetivos previstos y, por el contrario, puede haber otros que los
alcancen sobradamente. En ambos casos, es necesario plantear alternativas.

En un ciclo formativo de grado superior, debido a las características del mismo y de la
enseñanza de Formación Profesional en general, se considera necesario e
imprescindible que el/la alumno/a alcance todos los objetivos mínimos marcados para
los distintos módulos en sus programaciones docentes ya que solamente de esta forma
se alcanzará el objetivo final del ciclo formativo, que es lograr un nivel de cualificación
profesional que capacite para acceder al mundo del trabajo.

Por ello, debemos buscar estrategias variadas que nos permitan dar respuesta a la
diversidad que presenta nuestro alumnado a través de diferentes vías ordinarias y
extraordinarias.

Se puede atender a las distintas necesidades de aprendizaje de los alumnos mediante
adaptaciones metodológicas que permitan ofrecer diferentes niveles de ayuda
pedagógica a los alumnos/as, en función del nivel de dificultad que presenten y de sus
características personales.

Constituye un recurso importante de atención a la diversidad adoptar una serie de
medidas de carácter ordinario y que no afectan a los elementos prescriptivos del
currículo:

- Plantear metodologías didácticas y niveles de ayuda diversos.
- Organizar actividades de enseñanza-aprendizaje diferenciadas.
- Prever adaptaciones de material didáctico.
- Organizar diferentes agrupamientos.

14. ACTIVIDADES COMPLEMENTARIAS Y EXTRAESCOLARES.

Las programadas por el Departamento de Comercio y Marketing para el curso 2023/2024.

PROGRAMACIÓN DEL MÓDULO PROFESIONAL: ORGANIZACIÓN DE EQUIPOS DE
VENTAS

30

15. EL MÓDULO PROFESIONAL DE ORGANIZACIÓN DEL
EQUIPO DE VENTAS EN LA MODALIDAD A DISTANCIA

15.1 DISTRIBUCIÓN TEMPORAL DE LOS CONTENIDOS

 UNIDADES DE TRABAJO

1º CUATRIMESTRE

UT 01: Equipo de ventas: estructura organizativa y tamaño.

UT 02: Características del equipo comercial.

UT 03: Planes de formación, perfeccionamiento y reciclaje de equipos
comerciales.

2º CUATRIMIESTRE

UT 04: Organización de equipos de ventas.

UT 05: Control de equipos de ventas.

UT 06: Dirección, motivación y retribución del equipo comercial. Gestión
de situaciones conflictivas.

15.2 METODOLOGÍA DE LA FORMACIÓN A DISTANCIA

La metodología de las enseñanzas de Formación Profesional en el régimen a distancia se
desarrollará en un entorno flexible e interactivo que facilite la adquisición de las
competencias profesionales, personales y sociales asociadas a los diferentes módulos
profesionales.

Las actividades de formación y tutoría en régimen a distancia se desarrollarán utilizando
una plataforma telemática de aprendizaje y materiales y medios didácticos específicos.

La formación y la atención al alumnado en régimen a distancia deberá proporcionar el
acompañamiento, el estímulo y las estrategias didácticas de aprendizaje colaborativo
necesarias para que el alumnado pueda alcanzar los resultados de aprendizaje de cada
módulo profesional.

15.3 MATERIALES Y RECURSOS DIDÁCTICOS

En el desarrollo de estas enseñanzas se emplearán soportes y materiales didácticos que
permitan un proceso de aprendizaje sistematizado para el participante, así como los
medios telemáticos necesarios para incorporar el uso de las tecnologías de la información
y de la comunicación al proceso de atención tutorial.

Los materiales y soportes didácticos deberán contribuir a la adquisición de los resultados de
aprendizaje que correspondan al módulo profesional. Además, deberán contemplar los

PROGRAMACIÓN DEL MÓDULO PROFESIONAL: ORGANIZACIÓN DE EQUIPOS DE
VENTAS

31

principios de autosuficiencia y autoaprendizaje para que el alumnado pueda desarrollar y
controlar el proceso de aprendizaje de forma autónoma.

El alumno aprende utilizando todos los recursos posibles:
1. Estudiando los materiales escritos,
2. Visionando vídeos explicativos,
3. Realizando simulaciones virtuales de procedimientos,
4. Realizando las tareas previstas a entregar al profesor-tutor,
5. Realizando tareas en colaboración con compañeros,
6. Comentando temas y dudas con los demás compañeros del gran grupo y

con el profesor-tutor,
7. Realizando las actividades prácticas presenciales correspondientes al

bloque de unidades didácticas,
8. Realizando las pruebas de evaluación a lo largo del curso

15.4 SISTEMA DE TUTORÍAS DE LOS MÓDULOS PROFESIONALES

El elemento fundamental de esta modalidad de enseñanza es la acción tutorial, que debe
proporcionar el acompañamiento, el estímulo y las estrategias didácticas de
autoaprendizaje necesarias para que cada estudiante pueda alcanzar el aprendizaje
exigido en cada módulo de forma personalizada.

El profesor-tutor del módulo profesional hace el rol de orientador y facilitador del
aprendizaje del alumno resolviendo dudas, evaluando el progreso y reorientando al alumno
en los contenidos no comprendidos.

La atención al alumnado se organizará por un sistema de tutorías que incluirá tutorías
individuales y sesiones de formación.

La tutoría individual consistirá en orientar de forma individual al alumnado y proporcionar
el apoyo académico necesario en los procesos de aprendizaje en los que las capacidades
terminales se pueden alcanzar de forma autónoma y a distancia, empleando el soporte
didáctico específico.
Se desarrollará a través de la mensajería de la plataforma, telefónicamente o
presencialmente.

Sesiones de formación: serán telemáticas por Teams y presenciales en el aula. Tendrán
lugar en el centro educativo, y en ellas se atenderá al grupo de alumnos matriculados en
el módulo profesional. Las sesiones telemáticas se llevarán a cabo a través de los sistemas
de interacción y comunicación en tiempo real de la plataforma virtual de aprendizaje
Teams, sin perjuicio de que el alumnado puede asistir a las mismas en el centro educativo.
La participación en las sesiones de formación serán voluntarias para el alumnado.
Las sesiones de formación estarán orientadas al desarrollo de las actividades programadas
recogidas en el plan de acción tutorial, que el/la tutor/a dará a conocer a comienzo del
curso, y que podrán ser consultadas a través de la plataforma. El calendario y contenido
de las sesiones de formación programadas en este curso, se pondrán en la plataforma
Campus fp distancia.

Además, se realizarán de forma continuada durante el curso, Tutorías telefónicas:
A través de la línea telefónica, el alumno/a podrá realizar en las horas establecidas al efecto
cuantas consultas considere necesarias, para poder avanzar en el conocimiento de cada
uno de los módulos.

15.5 EVALUACIÓN DE LOS APRENDIZAJES. INSTRUMENTOS DE RECOGIDA DE

PROGRAMACIÓN DEL MÓDULO PROFESIONAL: ORGANIZACIÓN DE EQUIPOS DE
VENTAS

32

INFORMACIÓN

La evaluación debe permitir que se reconduzca el proceso de aprendizaje del alumno en
el momento preciso (evaluación continua).

Para la evaluación del módulo profesional cursados en régimen a distancia, será necesaria
la realización de, al menos, una prueba presencial en combinación con los procesos de
evaluación continua que se puedan desarrollar a distancia.

La recogida de información establece en diferentes momentos:

1. La información que muestran las herramientas de la plataforma relativas a las
actividades de autoevaluación de cada unidad o del bloque de unidades.

2. Las actividades de evaluación que entrega el alumno al final de un bloque de
unidades.

3. Las actividades de refuerzo que plantean los materiales o que diseña el profesor-
tutor.

4. Las actividades procedimentales que se realizan en las sesiones presenciales.

5. Las actividades colaborativas realizadas por el grupo de alumnos.

6. Las intervenciones en los foros y en los chats.

7. Las sesiones de evaluación presenciales realizadas.

8. La evaluación final.

Los Instrumentos que permitirán la recogida de información para el proceso de
evaluación podrán ser:

 Fichas de seguimiento.

 Pruebas de control individual a desarrollar utilizando programas informáticos..

 Pruebas de control escritas para la comprobación de determinados contenidos
conceptuales o para la realización de actividades.

 Entrega de trabajos.

 Memoria detallada de la realización de las actividades

PROGRAMACIÓN DEL MÓDULO PROFESIONAL: ORGANIZACIÓN DE EQUIPOS DE
VENTAS

33

15.6 INSTRUMENTOS DE EVALUACIÓN Y CRITERIOS DE CALIFICACIÓN

Los instrumentos de evaluación a utilizar, para medir el nivel de adquisición de las
capacidades por los alumnos/as son:

- Las pruebas escritas propuestas para la evaluación.
- La realización y presentación de los trabajos y actividades de las unidades didácticas

correspondientes, cuando estas sean requeridas por el profesor-tutor.

INSTRUMENTOS DE EVALUACIÓN

MATERIA OBJETO DE EVALUACIÓN

PRUEBAS OBJETIVAS

Pruebas teóricas
- Conocimientos teórico- prácticos
- Estudio de casos

Respuesta breve
- Vocabulario
- Conceptos e ideas

ACTIVIDADES

Actividades de autoevaluación de
cada unidad o del bloque de unidades
Actividades de evaluación que entrega
el alumno al final de un bloque de
unidades.

Las actividades de refuerzo que
plantean los materiales o que diseña
el profesor-tutor.

Actividades tutorías

- Realización de dichas actividades

- Realización de dichas actividades.

- Realización de dichas actividades

- Resolución ejercicios teórico-

prácticos de las unidades de trabajo

PROGRAMACIÓN DEL MÓDULO PROFESIONAL: ORGANIZACIÓN DE EQUIPOS DE
VENTAS

34

15.7 CRITERIOS DE CALIFICACIÓN

Se establece para todos los módulos, en general, como criterios de calificación la siguiente
ponderación:

CALIFICACIÓN
INSTRUMENTOS PONDERACIÓN (%)

PRUEBAS OBJETIVAS 60%
ACTIVIDADES 40%

15.8 ACTIVIDADES DE RECUPERACIÓN Y EVALUACIÓN EXTRAORDINARIA DE
JUNIO

El alumno/a que no haya superado el Módulo en la evaluación ordinaria de junio podrá
presentarse a la convocatoria extraordinaria de junio, y deberá realizar el programa de
recuperación que presentará al profesor responsable del módulo.

 Programa de recuperación del módulo profesional

 Este programa de recuperación contendrá las siguientes actividades:

 La realización de trabajos y actividades sobre aquellos aspectos en que se hubiesen
detectado mayores deficiencias.

 La realización de una prueba escrita sobre aquellos resultados de aprendizaje no
superados en los que se hubiese observado que el nivel de conocimientos del
alumno/a es insuficiente.

El alumnado realizará estas actividades de forma autónoma y las presentará el día de la
prueba extraordinaria de junio.

La calificación de dicha prueba extraordinaria será de 1 a 10 puntos, se aplicarán las
ponderaciones del 40% para las actividades presentadas y del 60% para la prueba escrita.

15.9 MÓDULOS CURSADOS COMO PENDIENTES Y ADELANTO DE LA
EVALUACIÓN FINAL ORDINARIA.

El alumnado que hubiera cursado uno o varios módulos profesionales en el año académico
anterior, y no hubiera obtenido evaluación positiva en dicho módulo o módulos, podrá
solicitar cursar cualquiera de ellos como pendiente de tal forma que será evaluado con
carácter final ordinario de estos módulos antes del período marzo-junio de realización del
módulo de FCT.
El alumnado que opte por la opción de cursar módulos como pendientes deberá estar
matriculado de los mismos y solicitarlo específicamente durante el primer mes lectivo del
curso escolar.

35

MÓDULO: ORGANIZACIÓN DE EQUIPOS DE VENTAS.
HORARIO:

JUEVES 16:20 17:15 SESIÓN TEAMS
JUEVES 17:15 18:10 SESIÓN FORMATIVA

Curso 2023/2024

PRIMER CUATRIMESTRE

FECHA
UNIDAD DE
TRABAJO CONTENIDOS

14 SEPTIEMBRE Tutoría de presentación/ Programación de la
evaluación.

28 SEPTIEMBRE Tema 1

Funciones dpto ventas. Objetivos y estructura del
plan de ventas SESIÓN TEAMS Y SESIÓN

FORMATIVA

5 OCTUBRE Tema 1 Organización y tamaño óptimo del equipo de
ventas SESIÓN TEAMS SESIÓN FORMATIVA

19 OCTUBRE Tema 1
Diseño y planificación R. Vtas. Asignación

vendedores. Aplicaciones informáticas. SESIÓN
TEAMS Y SESIÓN FORMATIVA

26 OCTUBRE

Tema 2

El vendedor en la vta. Tipos de vendedores.
Características personales. SESIÓN TEAMS Y

SESIÓN FORMATIVA

9 NOVIEMBRE Tema 2

Habilidades, conocimientos y requisitos. Fases
selección vendedores. Descripción puesto de

trabajo SESIÓN TEAMS Y SESIÓN
FORMATIVA

16 NOVIEMBRE Tema 2

Perfil del vendedor. Captación y selección de
comerciales. Aprobación y contratación del

candidato. SESIÓN TEAMS Y SESIÓN
FORMATIVA

23 NOVIEMBRE Tema 3
Formación, habilidades y necesidades formativas
del equipo de ventas. SESIÓN TEAMS Y SESIÓN

FORATIVA

30 NOVIEMBRE Tema 3
La carrera profesional. Objetivos y métodos de

formación. SESIÓN TEAMS Y SESIÓN
FORMATIVA

14 DICIEMBRE Tema3
Programas de formación y formación continua para

vendedores. SESIÓN TEAMS Y SESIÓN
FORMATIVA

21 DICIEMBRE Temas 1, 2, 3 Tutoría de preparación de examen

11 ENERO Temas 1, 2, 3 Tutoría de preparación de examen

18 ENERO Temas 1, 2, 3 Tutoría de preparación de examen

25 ENERO EXAMEN EVALUACION PARCIAL

SEGUNDO CUATRIMESTRE

1 FEBRERO Tema 4
Objetivos de venta y equipo comercial. Dirección por

objetivos. SESIÓN TEAMS SESIÓN FORMATIVA

36

8 FEBRERO Tema 4
Actividades vinculadas al plan de ventas. SESIÓN

TEAMS Y SESIÓN FORMATIVA

15 FEBRERO Tema 5
La función de control y sistemas de control. SESIÓN

TEAMS Y SESIÓN FORMATIVA

22 FEBRERO Tema 5
Sistemas de recogida de información SESIÓN

TEAMS SESIÓN FORMATIVA

29 FEBRERO Tema 5
Plan de control y seguimiento equipo comercial

SESIÓN TEAMS SESIÓN FORMATIVA

7 MARZO Tema 6 Cultura de empresa. Dirección y niveles SESIÓN
TEAMS SESIÓN FORMATIVA

12 MARZO EXAMEN DE PENDIENTES

14 MARZO Tema 6
Dirección de grupos y motivación del equipo de
ventas. SESIÓN TEAMS SESIÓN FORMATIVA

21 MARZO Tema 6
La motivación en la práctica. SESIÓN TEAMS

SESIÓN FORMATIVA

4 ABRIL Tema 6
El conflicto en la relación laboral. SESIÓN TEAMS

SESIÓN FORMATIVA

11 ABRIL Tema 6
Pruebas sociométricas. SESIÓN TEAMS SESIÓN

FORMATIVA

18 ABRIL Tema 6
Proceso de comunicación SESIÓN TEAMS SESIÓN

FORMATIVA

25 ABRIL TUTORIA PREPARACIÓN EXAMEN FINAL

9 MAYO TUTORIA PREPARACIÓN EXAMEN FINAL

16 MAYO TUTORIA PREPARACIÓN EXAMEN FINAL

24 MAYO EXAMEN FINAL ORDINARIO

EXTRAORDINARIA

30 MAYO REPASO

7 JUNIO REPASO

13 JUNIO EXAMEN FINAL EXTRAORDINARIO

