

PROGRAMACIÓN

ATENCIÓN AL CLIENTE

FP Básica Servicios Administrativos
1º Curso

IES SAN VICENTE
PROFESORA: ROSARIO MARIA TÉVAR REBOLLO 2018-2019

1. CONTEXTUALIZACIÓN DEL MÓDULO FORMATIVO

La referencia normativa que rige este módulo es el Real Decreto 127/2014 del 28 de febrero, así como los currículos publicados con posterioridad por las distintas comunidades autónomas.

El Ciclo Formativo en el cual se imparte el módulo profesional de “Atención al cliente” tiene una duración total de 2.000 horas, las cuales se reparten en dos cursos escolares.

Independientemente de esto, el ciclo de Formación Profesional Básica también está regulado por la siguiente normativa:

- Ley Orgánica 8/2013, de 9 de mayo, para la Mejora de la Calidad Educativa.
- Ley Orgánica 5/2002, de 19 de junio, de las Cualificaciones y de la Formación Profesional, mediante la que se crea el Sistema Nacional de Cualificaciones Profesionales, cuyo instrumento fundamental es el Catálogo General de Cualificaciones Profesionales.
- Real Decreto 107/2008, de 1 de febrero, por el que se complementa el Catálogo Nacional de Cualificaciones Profesionales, mediante el establecimiento de siete cualificaciones profesionales correspondientes a la familia profesional de Administración y gestión.

En el RD 107/2008 se define la cualificación profesional OPERACIONES AUXILIARES DE SERVICIOS ADMINISTRATIVOS Y GENERALES.

El perfil del Título Profesional Básico en Servicios Administrativos desarrolla las siguientes Cualificaciones Profesionales completas:

- ADG305_1: Operaciones auxiliares de servicios administrativos generales.
- ADG306_1: Operaciones de grabación de datos y documentos.

A su vez desarrolla la Cualificación Profesional incompleta:

- COM412_1: Actividades auxiliares de comercio.

El módulo profesional de “Técnicas Administrativas Básicas” está vinculado a la siguiente unidad de competencia del Catálogo Nacional de Cualificaciones Profesionales:

- UC0969_1: Realizar e integrar operaciones de apoyo administrativo básico.

2. COMPETENCIAS Y OBJETIVOS GENERALES DEL MÓDULO

Este módulo profesional contiene la formación asociada a la función de atención y servicio al cliente, tanto en la información previa como en la postventa del producto o servicio.

La definición de esta función incluye aspectos como:

- Comunicación con el cliente.
- Información del producto como base del servicio.
- Atención de reclamaciones.

La formación del módulo se relaciona con los siguientes objetivos generales del ciclo formativo:

- i) Reconocer las normas de cortesía y las situaciones profesionales en las que son aplicables para atender al cliente.
- s) Comparar y seleccionar recursos y ofertas formativas existentes para el aprendizaje a lo largo de la vida para adaptarse a las nuevas situaciones laborales y personales.
- t) Desarrollar la iniciativa, la creatividad y el espíritu emprendedor, así como la confianza en sí mismo, la participación y el espíritu crítico para resolver situaciones e incidencias tanto de la actividad profesional como de la personal.
- u) Desarrollar trabajos en equipo, asumiendo sus deberes, respetando a los demás y cooperando con ellos, actuando con tolerancia y respeto a los demás para la realización eficaz de las tareas y como medio de desarrollo personal.
- v) Utilizar las tecnologías de la información y de la comunicación para informarse, comunicarse, aprender y facilitarse las tareas laborales.
- w) Relacionar los riesgos laborales y ambientales con la actividad laboral con el propósito de utilizar las medidas preventivas correspondientes para la protección personal, evitando daños a las demás personas y en el medio ambiente.
- x) Desarrollar las técnicas de su actividad profesional asegurando la eficacia y la calidad en su trabajo, proponiendo, si procede, mejoras en las actividades de trabajo.
- y) 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.

La formación del módulo se relaciona con el siguiente objetivo general del ciclo formativo i) y la competencia profesional i) del título. Además se relaciona con los objetivos s), t), u), v), w), x) e y); y las competencias q), r), s), t), u), v) y w) que se incluirán en este módulo profesional de forma coordinada con el resto de módulos profesionales.

Con las competencias profesionales, personales y sociales:

- i) Atender al cliente, utilizando las normas de cortesía y demostrando interés y preocupación por resolver satisfactoriamente sus necesidades.
- q) Adaptarse a las nuevas situaciones laborales originadas por cambios tecnológicos y organizativos en su actividad laboral, utilizando las ofertas formativas a su alcance y localizando los recursos mediante las tecnologías de la información y la comunicación.
- r) Cumplir las tareas propias de su nivel con autonomía y responsabilidad, empleando criterios de calidad y eficiencia en el trabajo asignado y efectuándolo de forma individual o como miembro de un equipo.
- s) Comunicarse eficazmente, respetando la autonomía y competencia de las distintas personas que intervienen en su ámbito de trabajo, contribuyendo a la calidad del trabajo realizado.

t) Asumir y cumplir las medidas de prevención de riesgos y seguridad laboral en la realización de las actividades laborales evitando daños personales, laborales y ambientales.

u) Cumplir las normas de calidad, de accesibilidad universal y diseño para todos que afectan a su actividad profesional.

v) Actuar con espíritu emprendedor, iniciativa personal y responsabilidad en la elección de los procedimientos de su actividad profesional.

w) 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.

Las líneas de actuación en el proceso enseñanza aprendizaje que permiten alcanzar las competencias del módulo versarán sobre:

- La descripción de los productos que comercializan y los servicios que prestan empresas tipo.
- La realización de ejercicios de expresión oral, aplicando las normas básicas de atención al público.
- La resolución de situaciones estándares mediante ejercicios de simulación.

3. UNIDADES DIDÁCTICAS Y TEMPORALIZACIÓN

Este módulo tiene asignadas 75 horas anuales, con 2 horas lectivas semanales, que se ha estructurado en 4 unidades didácticas o de trabajo cuya secuenciación y temporalización es la siguiente:

Unidad didáctica	Título	Horas
1	Atención al cliente	20
2	Venta de productos y servicios	20
3	Información al cliente	15
4	Tratamiento de reclamaciones	20
		75

UNIDAD DIDÁCTICA 1: Atención al cliente

En esta unidad didáctica se asentarán al alumno los conocimientos básicos sobre la comunicación e información en general, imprescindibles para afrontar con éxito el estudio del resto de temas.

Contenidos

1.1. El proceso de comunicación: agentes y elementos que intervienen

1.2. Barreras y dificultades comunicativas

1.2.1. Barreras internas

1.2.2. Barreras externas

1.2.3. Barreras fisiológicas

1.3. Comunicación verbal: emisión y recepción de mensajes orales

1.3.1. La voz

1.3.2. El lenguaje y el vocabulario

1.3.3. Mención especial a la comunicación telefónica

1.4. Motivación, frustración y mecanismos de defensa. Comunicación no verbal

1.4.1. Motivación, frustración y mecanismos de defensa

1.4.2. Comunicación no verbal

Objetivos

- Reconocer la importancia de la comunicación.
- Identificar los diferentes tipos de comunicación y aplicar las técnicas adecuadas en cada uno de ellos.
- Apreciar las ventajas de lograr ser buenos comunicadores dominando los diferentes tipos de comunicación.
- Aplicar todo lo referente a la comunicación para lograr una atención al cliente con altos estándares de calidad.

Criterios de evaluación

Al finalizar esta unidad, el alumnado demostrará que:

- 1) Conoce los principales componentes de un proceso de comunicación.
- 2) Distingue los distintos tipos de comunicación.
- 3) Conoce los diferentes estilos de comunicación.
- 4) Conoce las distintas aptitudes y actitudes relacionadas con la comunicación.

UNIDAD DIDÁCTICA 2: Venta de productos y servicios

En esta unidad didáctica el alumnado conocerá la importancia que tiene el cliente en cualquier ámbito de un sector.

Se abordará un estudio de los diferentes tipos de clientes existentes de acuerdo con diferentes características. También se estudiarán las diferentes normas de cortesía y tratamiento, y cómo todo eso sirve para orientarse hacia la calidad en el servicio en la atención al cliente.

Finalmente se explica la venta, analizando las técnicas y proceso de ventas, las cualidades, aptitudes y funciones que debe tener un buen profesional de las ventas. Todo ello para lograr la fidelización del cliente.

Contenidos

2.1. Actuación del vendedor profesional

2.1.1. Escucha activa

2.1.2. Asertividad

2.1.3. Empatía

2.1.4. Estilos de comunicación

2.2. Exposición de cualidades de productos y servicios

2.3. El vendedor: aptitudes, cualidades y funciones

2.3.1. Aptitudes del vendedor

2.3.2. Cualidades personales

2.3.3. Habilidades de venta

2.3.4. Aptitudes negativas del vendedor

2.3.5. Funciones del vendedor

2.4. El proceso de venta: modelo de actuación. Relaciones con los clientes

2.4.1. Tanteo

2.4.2. Acercamiento

2.4.3. Presentación

2.4.4. Tratamiento de objeciones

2.4.5. Cierre

2.4.6. Seguimiento

2.5. Técnicas de venta

2.5.1. La venta sugestiva

2.5.2. El *merchandising*

2.5.3. Método AIDA

Objetivos

- Conocer cómo debe actuar el vendedor profesional.
- Identificar y saber exponer las cualidades de productos y servicio para lograr una venta.
- Adquirir las cualidades y aptitudes de un buen vendedor en relación a una venta y servicio al cliente.
- Aplicar las diferentes técnicas de venta.
- Poner en práctica en un proceso de venta todas las cualidades, requisitos y aptitudes que caracterizan a un profesional de la venta.

Criterios de evaluación

- Distingue las diferentes técnicas de venta que existen.
- Sabe desarrollar un proceso de venta aplicando las cualidades y aptitudes que se requieren de un vendedor profesional.

UNIDAD DIDÁCTICA 3: Información al cliente

En esta unidad didáctica el alumnado conocerá la importancia que tiene el cliente en cualquier sector en donde desarrolle su trabajo profesional.

Se abordará un estudio de los diferentes tipos de clientes existentes de acuerdo con diferentes características. También se estudiarán las diferentes normas de cortesía y tratamiento, y cómo todo eso sirve para orientarse hacia la calidad en el servicio en la atención al cliente.

Finalmente se explica la venta analizando las técnicas y procesos, las cualidades, aptitudes y funciones que debe tener un buen profesional de las ventas. Todo ello para lograr la fidelización del cliente.

Contenidos

3.1. El cliente: tipología

3.1.1. Tipología general de clientes

3.1.2. Clientes con discapacidad

3.1.3. Los clientes del siglo XXI

3.2. Atención personalizada como base de la confianza en la oferta de servicios. Fidelización del cliente

3.2.1. La fidelización del cliente

3.2.2. Pasos para conseguir la fidelización del cliente

3.2.3. Causas de fidelidad

3.2.4. Satisfacción y expectativas del cliente

3.3. Necesidades y gustos del cliente

3.4. Objeciones de los clientes y su tratamiento

3.4.1. Clasificación de objeciones

3.4.2. Respuesta a las objeciones

3.5. Atención al cliente y nuevas tecnologías

3.5.1. Premisas básicas de la atención al cliente

3.5.2. Nuevas tecnologías en la comunicación con el cliente

3.5.3. Atención al cliente en las redes sociales: reglas generales de comportamiento

3.5.4. Ventajas de la atención al cliente en redes sociales

3.5.5. Inconvenientes de la atención al cliente en redes sociales

3.5.6. Casos de éxito de la atención al cliente en redes sociales

Objetivos

- Reconocer la importancia del cliente en todos los sectores de negocio.
- Identificar los diferentes tipos de clientes y aplicar las técnicas de tratamiento y cortesía adecuadas para cada uno de ellos.
- Investigar las necesidades y gustos del cliente para adaptar nuestra oferta de productos y servicios.
- Aprender a tratar las objeciones planteadas por el cliente.
- Conocer las nuevas tecnologías y cómo aplicarlas en la atención al cliente.

Criterios de evaluación

Al finalizar esta unidad, el alumnado demostrará que:

- Conoce los diferentes tipos de clientes y utilizará el tratamiento y las normas de cortesía adecuadas a cada caso.
- Distingue las diferentes técnicas de venta que existen.
- Sabe desarrollar un proceso de venta aplicando las cualidades y aptitudes que se requieren de un vendedor profesional.

- Conoce cómo identificar el gusto del cliente, así como las objeciones que pueda plantearse, y su correspondiente respuesta.
- Conoce las redes sociales y la conexión que implican en la satisfacción de un cliente.

UNIDAD DIDÁCTICA 4: Tratamiento de reclamaciones

En esta unidad se inicia el estudio de la calidad como ventaja competitiva. Para ello se enseñarán los conceptos de reclamaciones, quejas y sugerencias.

Se deberá aprender a gestionar reclamaciones, quejas y sugerencias, siguiendo los procedimientos establecidos para ello y conociendo la legalidad y documentación que es aplicable.

Contenidos

4.1. Diferencias entre quejas, reclamaciones y sugerencias

4.1.1. Las sugerencias

4.1.2. Las quejas

4.1.3. Las reclamaciones

4.2. Técnicas y procedimientos utilizados en la gestión de reclamaciones

4.2.1. Factor clave: la actitud del personal

4.2.2. Pasos para atender correctamente una reclamación

4.2.3. Comportamiento y actitud ante las reclamaciones

4.2.4. Exteriorizar la escucha. Implicación en el tratamiento de reclamaciones

4.2.5. Lo que nunca debe hacerse en el tratamiento de reclamaciones

4.2.6. Estudios que miden el grado de satisfacción del cliente: conclusiones

4.3. Documentos necesarios o pruebas en una reclamación

4.3.1. ¿Cómo actuar si no tenemos hojas de reclamación?

4.3.2. Respuestas que nunca debemos dar a un cliente cuando quiere plantear una reclamación

4.3.3. Norma ISO-10002:2004

4.3.4. Vías para reclamar

4.3.5. Sistema arbitral de consumo

4.3.6. La mediación

4.3.7. Diferencias entre mediación y arbitraje

4.3.8. Otras vías de solución

4.4. Utilización de herramientas informáticas de gestión de reclamaciones

4.4.1. Programa de tratamiento de reclamaciones

4.4.2. Atención de quejas y reclamaciones en las redes sociales

4.5. La protección del consumidor y usuario en la Unión Europea y en España

4.5.1. Protección al consumidor en la Unión Europea

4.5.2. Protección al consumidor en España

Objetivos

- Reconocer la importancia de las quejas y reclamaciones como medio de lograr un sistema de calidad total.
- Identificar los diferentes tipos de técnicas y procedimientos para su tratamiento.
- Aprender las ventajas de lograr una buena gestión de las reclamaciones y sugerencias de los clientes.
- Conocer la documentación o pruebas para reclamar y saber utilizar las nuevas tecnologías para el tratamiento de las quejas y reclamaciones.

- Aplicar la normativa relativa a la protección del consumidor y usuario.

Criterios de evaluación

Al finalizar esta unidad, el alumnado demostrará que:

- Conoce y ofrece alternativas al cliente ante reclamaciones fácilmente subsanables, exponiendo claramente los tiempos y condiciones de las operaciones a realizar, así como del nivel de probabilidad de modificación esperable.
 - Reconoce los aspectos principales en los que incide la legislación vigente, en relación con las reclamaciones.
 - Es capaz de suministrar y ofrecer información y documentación necesaria al cliente para la presentación de una reclamación escrita, si éste fuera el caso.
 - Sabe interpretar la queja que recoge una hoja de reclamación.
-

4. METODOLOGÍA

La metodología tendrá carácter globalizador y tenderá a la integración de competencias y contenidos entre los distintos módulos profesionales. Se adaptará a las necesidades de los alumnos y a la adquisición progresiva de las competencias del aprendizaje permanente, para facilitarles la transición hacia la vida activa y ciudadana y su continuidad en el sistema educativo.

La metodología a utilizar será en todo momento activa, haciendo que los alumnos participen en su proceso de aprendizaje, el cual dependerá del contenido de cada una de las unidades didácticas, pero en general responderá al siguiente esquema:

- 1º. Explicaciones del profesor, presentando los contenidos y fomentando en todo momento la intervención del alumnado, dejando que sea éste quien plantee la mayor parte de interrogantes y también las soluciones.
- 2º. Búsqueda de información por parte del alumnado en aquellas unidades y temas en que resulte procedente.
- 3º. Realización de actividades propuestas que además de complementar las explicaciones, sirvan para afianzar la comprensión de los contenidos y aporten dinamismo a las clases.
- 4º. Realización de actividades finales encaminadas a reforzar y ampliar lo aprendido, así como a conectar la teoría con la realidad, poniendo en práctica los conocimientos adquiridos.
- 5º. Trabajos individuales y en grupo sobre temas de actualidad relacionados con los contenidos, para valorar la aportación de ideas personales y el trabajo cooperativo.

En el desarrollo de las unidades didácticas se prevén los siguientes tipos de actividades:

- “Actividades propuestas”: Se trata de una serie de actividades intercaladas a lo largo de las distintas unidades didácticas que complementan las explicaciones a la vez que aportan dinamismo a las clases y motivan al alumnado en su aprendizaje.

- “Mapas conceptuales”: Son mapas conceptuales inacabados que tiene que completar el alumnado, demostrando así el grado de comprensión y asimilación de los contenidos. Estos esquemas le sirven a su vez para estudiar los contenidos de cada unidad y la relación de unos con otros.

- “Actividades finales de comprobación, aplicación y ampliación”: Son actividades que buscan verificar que se han entendido y asimilado los contenidos de cada unidad, contrastar lo alcanzado con los objetivos que se perseguían, reforzar los conocimientos estudiados y ampliar parte de esos conocimientos.

En la realización de todas las actividades se fomentará el uso por parte del alumnado de un lenguaje correcto, insistiendo especialmente en la importancia de la lectura atenta de todo tipo de instrucciones, constituyéndose esta en un criterio de evaluación añadido a los que evalúan los diversos contenidos.

5. EVALUACIÓN

La evaluación será continua e integradora en cuanto que estará inmersa en el proceso de enseñanza-aprendizaje del alumnado. La aplicación del proceso de evaluación continua a los alumnos requiere la asistencia regular a las clases y actividades programadas para el módulo profesional.

CRITERIOS DE EVALUACIÓN

Se valorará el progreso del alumno en relación con el punto de partida. La evaluación del proceso será continua, formativa e integradora.

Instrumentos para la evaluación:

- Cuaderno del profesor: en él se recoge información del trabajo cotidiano del alumno, en él se registrarán:
 - a) Actitud e interés por el trabajo
 - b) Grado de participación y motivación
 - c) Hábito de trabajo
 - d) Problemas, dificultades y bloqueos posibles
 - e) Habilidades y destrezas
 - f) Asistencia a clase.

En este cuaderno también constarán los resultados obtenidos en las diferentes pruebas objetivas que se realicen a lo largo de la evaluación.

- Cuaderno del alumno: es un instrumento para objetivar la información entorno al trabajo diario, que permite detectar posibles insuficiencias y errores. En él se recogen los siguientes contenidos:
 - a) Utilización y desarrollo habitual del cuaderno y sus actividades programadas.
 - b) Aseo: aspecto limpio, ausencia de borrones, tachaduras, etc.
 - c) Esquemas realizados por los alumnos.
 - d) Resolución de actividades propuestas por el profesor o motivando a que las hagan ellos.
 - e) Tratamientos de la información. Toma de apuntes.

Procedimientos para la evaluación: Los procedimientos a emplear serán:

- a) Los basados en la observación sistemática
- b) El análisis de las actividades realizadas por los alumnos.
- c) La aplicación de pruebas objetivas acerca de los contenidos
- d) Conversaciones con los alumnos, en el ámbito individual o en grupo

Criterios de calificación:

Los criterios de calificación utilizados serán los siguientes:

- Los exámenes.- se realizarán uno o varios exámenes por evaluación.

Los exámenes constarán de una parte teórica y una práctica. Su finalidad será ver en qué medida el alumno ha alcanzado los objetivos programados.

Los exámenes se valorarán sobre 10 puntos, considerando que el alumno que obtenga 5 ó más ha conseguido el nivel mínimo de objetivos para las unidades examinadas.

La nota conseguida en un examen podrá ser reducida en un máximo de 2 puntos en función de su presentación y ortografía.

- Trabajo en clase.- se evaluará tomando como referencia las salidas de los alumnos a la pizarra y su desenvolvimiento en los trabajos, tanto individuales como colectivos realizados en el aula con el ordenador como en casa. En este punto también se valorará la actitud del alumno hacia la asignatura, el grupo y el profesor, teniéndose en cuenta aspectos tales como: atención, interés, capacidad de trabajo en equipo, respeto, etc. - Asistencia y actitud.- se tendrá en cuenta la asistencia y la actitud que el alumno tenga hacia la asignatura. Es imprescindible la asistencia del alumno o justificar las faltas de asistencia para superar la asignatura, así como la actitud positiva que tenga el alumno hacia esta. - Los alumnos que sobrepasen el 15% de faltas de asistencia a clase sin justificar, pierden el derecho de la evaluación continua. Por lo tanto, deberán examinarse en la convocatoria extraordinaria de julio de todo el curso.

- Si un alumno no asiste a un examen en la fecha acordada, tendrá derecho a realizar el examen otro día, solo si presenta justificante médico u oficial, en caso contrario tendrá que realizar el examen el día de la recuperación. - El alumno deberá tener hechos como mínimo el 80% de los ejercicios realizados en clase para tener derecho a examen. Si no los hubiera podido hacer por faltas de asistencia por enfermedad, deberán estar debidamente justificadas para poder presentarse al examen.

La nota de la evaluación resultará de la ponderación de:

- Exámenes: 70 %

- Trabajo en clase: 20%

- Asistencia y actitud: 10 %

La nota final del módulo será la media ponderada de las tres evaluaciones de las que conforman el curso, no pudiendo hacerse en el caso de que el alumno tenga alguna evaluación con calificación inferior a 5.

C) PREVISIÓN DE LA RECUPERACIÓN:

Después de cada evaluación se realizará un examen de recuperación sobre los contenidos de la misma.

Este examen tendrá las mismas características y se calificará de la misma manera que el examen de evaluación, aunque la nota de evaluación no superará el 6.

La recuperación de la tercera evaluación se realizará en el examen final de junio.

Se realizarán sesiones de repaso para aclarar las dudas sobre la materia, que a los alumnos se les puedan plantear en cada una de las evaluaciones.

6. ATENCIÓN A LA DIVERSIDAD

Como consecuencia de la heterogeneidad de las aulas y de la naturaleza individual del proceso de enseñanza-aprendizaje se hace necesario establecer una serie de pautas por parte del profesorado, aparte del apoyo del personal especializado cuando se requiera, que ofrezcan al alumno la posibilidad de alcanzar los objetivos marcados para el módulo a un ritmo acorde a sus aptitudes.

Podemos distinguir como alumnos con necesidad específica de apoyo educativo a los siguientes:

Alumnos con necesidades educativas especiales:

- Alumnos con trastornos graves de conducta:

Se insistirá básicamente en reforzar los contenidos mínimos mediante actividades de refuerzo pedagógico como por ejemplo:

- Modificar la ubicación en clase.
- Repetición individualizada de algunas explicaciones
- Propuesta de actividades complementarias que sirvan de apoyo.
- Potenciar la participación en clase.
- Propuesta de interrogantes para potenciar la curiosidad y con ello el aprendizaje.
- Alumnos con discapacidad física:

Se debería estudiar el tipo de equipos, herramienta y dispositivos (periféricos) que precisa cada alumno y hacer la pertinente consulta y solicitud a las autoridades o asociaciones dedicadas a tal fin.

- Alumnos con altas capacidades intelectuales:

Se procurará sustituir las actividades que cubran los conocimientos ya adquiridos por otras que requieran un planteamiento más laborioso y que permita desarrollar su capacidad de investigación y razonamiento (actividades de proacción).

- Alumnos con integración tardía al sistema educativo español y alumnos con graves carencias lingüísticas:

Se puede suministrar el programa, en la medida que sea posible, en su idioma. Si no es viable y la comunicación es prácticamente nula, se podría optar por derivarlo a un aula de inmersión lingüística para adquirir los conceptos mínimos idiomáticos.

- Alumnos con carencia de base:

Si el alumno carece de cierta base en otras asignaturas que le impiden avanzar en el módulo se proporcionarán programas autodidactas que faciliten un aprendizaje de base para continuar sus estudios y se reforzarán los contenidos mínimos de la misma forma que para alumnos con necesidades educativas especiales.

7. RECURSOS Y ACTIVIDADES EXTRAESCOLARES

Libro recomendado como material de apoyo a los alumnos:

Título: “Atención al cliente” Editorial: Paraninfo.

Apuntes facilitados por el profesor y fotocopias.

La pizarra

Equipos informáticos

Programas informáticos: procesador de texto y hoja de cálculo

Antivirus

Actividades extraescolares:

Visitas a la Ocean Volvo Race, al Archivo Provincial de Alicante, y todas aquellas actividades que el departamento considere oportunas para el desarrollo de los objetivos propuestos.