ASIGNATURA: PLANEACION DE ACTIVIDADES DE MERCADEO GRADO: 10A.B.C	INTENSIDAD HORARIA: 3 H.S.

	PERIODO
	CONTENIDO
	LOGROS
	INSTANCIAS VERIFICADORAS

	

1
	

· Información: Fuentes de: Internas y externas, tipos: primaria y secundaria, cuantitativa y cualitativa.

· Diagnóstico: Concepto, tipos y herramientas de diagnóstico: DOFA, METAPLAN, NTC 1800, ISO 9000 – 2000.

· Variables de Mercadeo: Concepto y tipo.
	
· Formulo diagnostico a partir de la información histórica y de las variables internas y externas que afectan a la organización y el entorno.

· Estudio los entornos económico, geográfico, político, social, cultural y legal tanto nacionales como internacionales previamente a la elaboración del diagnostico del mercado.

· Realizo diagnostico de mercado que identifiquen oportunidades de negocio.

· Elaboro diagnósticos que reflejan las oportunidades, fortalezas, amenazas y debilidades de la empresa en el mercado y arrojen información de las variables que afectan el mercado a a partir de las orientaciones, políticas y objetivos de la empresa

	

Talleres.
Socializaciones.
Sustentaciones en exposición

	PERIODO

2

	· Entorno: empresarial: Nivel de implicación de expansión a los mercados internacionales, entorno económico, entorno geográfico e infraestructura del mercado.

· Mercado y la competencia: Análisis, unidades de análisis, factores del entorno económico, relaciones entre las variables.

· Interpretación de manuales de la organización y procedimientos de la empresa.

· Benchmarketing: Modelos jerárquicos del análisis clúster, métodos K-means.

· Empresa: Análisis interno, análisis externo, entorno político legal, entorno cultural.

· Contexto empresarial: Políticas, misión, visión, objetivos y estrategias.
· Mercadeo: Funciones, estructura funcional y tipos de variables.
· Formatos comerciales.
· Bases de datos.

	
· Defino indicadores para los diferentes niveles del mercado que permiten evaluar la variación, participación, y penetración y crecimiento de los productos y servicios a nivel nacional e internacional.

· Conceptualiza, practica y realimenta información actual que le facilite la toma de decisiones para establecer microempresas y los negocios exitosos.

· Establezco indicadores que permitan medir la participación de la empresa en el mercado, la rentabilidad del capital invertido y el desarrollo de los productos y servicios apoyado con el uso de catálogos, manuales y folletos.

· Tomo la Misión, Visión, Objetivos, Políticas, Estrategias Corporativas y posición deseada por la empresa dentro de los mercados como punto de partida para diseñar el plan estratégico del negocio.

	

Consultas.
Talleres.
Socialización y
Sustentación.

	PERIODO

3

	
· Redes de información de mercadeo.

· Software aplicado: para programación de estrategias, presentación de informes, EXCEL,POWER POINT,SPSS,WORD.

· Indicadores y estándares de gestión de mercadeo: Concepto, tipos, diseño, eficiencia, efectividad y eficacia.

· Tipos de Indicadores: Variación, participación, rentabilidad, evolución y crecimiento.

· Planeación estratégico, técnicas y herramientas Concepto, tipos de planes y estrategias, métodos.

	
· Determina los indicadores con base en las ventas y costo definidos en el plan de mercadeo para un periodo determinado, con el apoyo de software a partir de las tecnologías existentes.

· Selecciona las variables para establecer indicadores teniendo en cuenta la compatibilidad de relación y análisis.

· Propongo planes de acción que cuenten con herramientas de control diseñadas para la verificación de su efectividad y acciones de contingencia de acuerdo con los resultados y objetivos de la empresa.

· Investigo la posición de la empresa, las ventajas competitivas, las características diferenciadoras y comunes en cada uno de los mercados antes de formular un plan estratégico de mercadeo.

	

Consultas.
Talleres.
Socialización.

	PERIODO

4
	· Segmentación del mercado

· Perfil de clientes, competidores,
Consumidores.

· Oferta y demanda.

· Productos o servicios: Características y Ciclo de vida.

· Exportación, agentes, sucursales, joint venture, licencias, franquicias.

· Normatividad y reglamentación comercial.

· La metodología del Marketing.

· Presupuesto: Definición, componente, estructuración, interpretación y análisis

	
· Evalúo las variables culturales de la región o país a incursionar con el fin de identificar los aspectos a tener en cuenta, en la formulación de las estrategias de comercialización, para el mercado seleccionado.

· Establezco indicadores que me permitan medir la participación de la empresa en el mercado, el desarrollo de los productos y servicios durante las diversas etapas del ciclo de vida. Seleccionando las variables para establecer indicadores, teniendo en cuanta la compatibilidad de relaciones y análisis.

· Propone planes estratégicos que abarquen todas las áreas funcionales de la actividad de mercadeo nacional e internacional, teniendo en cuenta la estructura de la economía mundial en sus aspectos institucionales y comerciales económicos y geográficos.

· Ajusto las estrategias a los recursos, presupuestos, tiempos, índices de desempeño del mercado, condiciones y reglamentaciones de los mercados nacionales e internacionales e indicadores y parámetros de seguimiento y control establecido por la organización.
	

Consultas.
Talleres.
 Socialización.
Sustentación.

ASIGNATURA: APLICACIÓN DE TECNICAS DE VENTAS GRADO: 10A.B.C			INTENSIDAD HORARIA: 3H.S.

	PERIODO
	CONTENIDO
	LOGROS
	INSTANCIAS VERIFICADORAS

	

1
	

· . Características del mercado: Tipos de clientes, segmentación el mercado de empresa, segmentación de la población, comportamiento de consumo de clientes reales y potenciales, comportamiento de compras, perfiles de clientes.

· Producto o Servicio: Definición, objetivos, tipos, características, clases de bienes, las materias primas y partes manufacturadas.

	
· Presenta a los clientes las características, beneficios y usos de los productos o servicios en un mercado específico.

· Argumenta sobre las características definitivas de exclusividad e innovación bondades y necesidades que satisfacen y resuelven los productos o servicios.

· Utilizo estrategias para a poyar la presentación de productos o servicios a los clientes, teniendo en cuenta características, beneficios y usos de un producto o servicio especifico, según protocolo establecido por la empresa.
· Contacto a clientes potenciales que poseen el perfil y presente o los clientes los beneficios y características de los productos o servicios.

	

Talleres.
Socializaciones.
Sustentaciones orales.

	PERIODO

2

	

· Clasificación internacional de productos y servicios.

· Empaques, embases, embalajes: Tipos.

· Manual del fabricante: Propiedades y beneficios del producto o servicio.

· Certificados de proveedores sobre los productos.

· Políticas comerciales de procedimientos.

· Tecnología para la presentación.

· Medios de apoyo en la presentación (manuales, catálogos, plegables y folletos).

· Demostraciones: concepto, directas y virtuales.

· Degustaciones, sitios de exposición, labores que se ejecutan en la demostración (ubicación de sitios, planeamiento, plan de reuniones, reuniones de grupo, pruebas de laboratorio.

	

· Analizo las fortalezas, matriz DOFA de la empresa en el contexto nacional e internacional en relación con los productos o servicios, las unidades de negocios, el potencial del mercado, el mercado meta y la competencia.

· Determino el escenario físico y de comunicación para la presentación y demostración de productos o servicios, apoyados con el uso de catálogos, manuales, plegables, folletos, programas o navegadores.

· Identifico y aplico la información sobre los productos y servicios, con demostraciones, muestras, degustaciones y exhibiciones.

· Presento y aplico técnicas de venta según condiciones del mercado conforme a las políticas de venta y a los términos de negociación.

	

Consultas.
Talleres.
Socialización y
Sustentaciones orales.

	PERIODO

3

	

· Muestra: Concepto, tipos (directa, diferida, comercial y virtual.

· Técnicas de cierre, técnicas de venta.

· Sistemas de venta Tipos de decisiones de compra.

· La venta: Concepto, Objetivos, Plan de venta, cobertura de la venta.

· Técnicas AIDA, SPIN.

· Negociación.

· Riesgos de la negociación.

	

· Aplico estrategias de venta de los productos y servicio mediante el uso de muestras y degustaciones, logrando la participación activa y convicción del cliente

· Realizo el proceso de la venta de productos y servicios aplicando el cierre de ventas siguiendo procedimientos para negociar un producto o servicio en un mercado nacional e internacional.

· Interpreto el interés y decisión de compra por parte del cliente, aplicando estrategias de venta y negociación

· Organiza las diferentes técnicas (orales y escritas) que evidencian su desempeño en el campo comercial y los procesos de negociación exitosas.

	

Consultas.
Talleres.
Socializaciones.

	PERIODO

4
	
· Canales y estrategias de venta y distribución: Venta personal, venta directa, venta multinivel, e-commerce, tele venta, venta por catalogo,, por correo
· E-commerce: concepto, tipo(B2B, B2C, C2C, C2B, B2G) leyes que rigen el comercio presencial y electrónico.
· Software de apoyo a la gestión de venta: programadores y navegadores.
· Manejo del vocabulario en ingles para el cierre de la venta de productos y servicios.
· Técnicas de expresión oral y escrita.
· Relaciones humanas: Técnicas, relaciones interpersonales, auto imagen, comunicación.
· El efecto del lenguaje corporal sobre las relaciones: Formas de saludar, lenguaje corporal, vestuario, imagen corporal, calidad de la voz y estrategias de conversacionales
	.

· Reconoce la importancia de identificar en cada contexto local, regional y nacional las estrategias para la venta de productos y servicios.

· Emplea procesos comunicativos que posibilita el trabajo en equipo, apoyado con el uso de catálogos, manuales, plegables, programas o navegadores.

· Desarrolla procesos en comunicación comercial, y maneja situaciones embarazosas frente a las preguntas y objeciones del cliente.

· Procesa y aplica comunicación asertiva en el desarrollo de las funciones propias del contacto con los medios de comunicación, desempeño seguro, saludable y de mejoramiento de la calidad de vida.

	

Consultas.
Talleres.
 Socialización.
Sustentaciones orales.

ASIGNATURA: ANALISIS DEL COMPORTAMIENTO DEL MERCADO GRADO: 11A.B.C INTENSIDAD HORARIA: 4 H.S.

	PERIODO
	CONTENIDO
	LOGROS
	INSTANCIAS VERIFICADORAS

	

1
	· Participación en el mercado.
· Mapas perceptuales.
· Segmentación de mercados: procesos, criterio, técnicas.
· Segmentación internacional, universales y trasnacional.
· Tipos de segmentación.
· Tipos de clientes de consumo: Psicograficos, geográficos, demográficos, estilo de vida, comportamiento de uso, comportamiento de compra, Nichos de mercados y perfiles de cliente.
· Muestreo: Tipos y métodos.
· Error de muestreo, población y muestra.
· Diseño de la muestra: sistemática, estratificada.
· Estimación de la media y tabla de números aleatorios.
· Estimación de media y
total.

	· Realizo la segmentación de las características Psicograficos, demográficas, culturales, geográficas, sicológicas y socioeconómicas de cada estrato social de la población, teniendo en cuenta sus intereses, preferencias y opiniones frente al producto o servicio a mercadear.

· Selecciono los segmentos del mercado aplicando los métodos y técnicas de muestreo y de acuerdo con los parámetros de contabilidad establecidos por la empresa.

· Realizo segmentación del mercado de acuerdo con las políticas y objetivos formulados en el plan de mercadeo y basado en datos de estadísticas fácilmente verificables.

· Identifico el marco muestral y las unidades representativas de la población objeto de estudio para realizar la segmentación.
	

Consultas.
Talleres.
Socializaciones.
Sustentaciones orales.

	

2

	
· Aspecto a identificar en la competencia (Productos, precios, sistemas de venta, sistema de pago, publicidad, promoción, ubicación).

· Fuentes de información: primarias y secundaria.
· Bases de datos.

· Sistemas de información geográfica (SIG).
· Análisis clúster.
· Concepto de oferta y demanda.

· Factores determinantes de la oferta y la demanda.
· Análisis, estructura y tipificación del mercado y la competencia.

· Técnicas de proyección del mercado.
· Software aplicado.
· Pronósticos de venta.
· Costo y precio de los productos y servicios.

· Oferta exportable.
· Benchmarketing.
· Políticas, estrategias y técnicas de fijación de precio.
· Tipos de precios (Penetración, sicológicos, simbólicos, impares, por líneas, profesionales, éticos y promocionales).
· Métodos y técnicas de fijación de precios.
	
· Identifico, emplea y evalúa oportunidades comerciales utilizando habitualmente estrategia de publicidad, promoción, sistemas de ventas y con el apoyo de software a partir de las políticas de empresa.

· Identifico previamente las fuentes de información internas y externas sobre comportamientos, relacionados de causalidad, tamaño de muestra para realizar el proceso de segmentación.

· Proyecto las cantidades de oferta y la demanda teniendo en cuenta el mercado potencial, los inventarios la capacidad de producción de las empresas, el crecimiento y la evolución del sector, el poder de la competencia.

· Aplico las técnicas estadísticas para el cálculo de la oferta y la demanda apoyado con el software existente.

	

Consultas.
Talleres.
Socialización y
Sustentaciones orales.

	PERIODO

3

	
· Antidumping y anti subvención.

· Barreras arancelarias y no arancelarias.

· Sistema de política de fijación de precio.

· Convertibilidad de monedas y tipo de cambio.

· Cláusula de compra y venta de icoterms.

· Precio de exportación Ex Fábrica, FAS, FOB, CFR, CIF.
· Software para fijación de precio.
· Descuentos y devoluciones.

· Etapas del ciclo de vida del producto o servicio y su relación con la política de precio.

· Canales de distribución.
· Teoría de los presupuestos.
· Funciones e importancia de los presupuestos.
· Tipos de presupuestos.

· Cuentas componentes de un presupuesto de venta nacional e internacional.
· Métodos para determinar el presupuesto.

	
· Actualizo las listas de precios, dentro de los tiempos establecidos por la organización y las condiciones del mercado, teniendo en cuanta los tipos de cambio, las restricciones legales y aduaneras el antidumping y la subvención y de transportes.

· Determino el potencial de exportación, las dimensiones y las características de la demanda y los canales de distribución, para segmentar el mercado e identificar potenciales compradores de los productos y servicios.

· Defino los criterios de fijación de precio con base en las políticas de precio de la empresa y el sector, aplicando las estrategias y técnica de fijación de precios y teniendo en cuanta el tipo de producto o servicio, el cliente y el mercado.

· Establezco los presupuestos de venta por regiones y países, productos y clientes de acuerdo con las metas y fuerza de ventas y expresados en términos financieros, respecto a las operaciones y recursos para un periodo determinado.

	

Consultas.
Talleres.
Socialización.
Sustentaciones orales.

	PERIODO

4
	
· Pronósticos de venta.

· Sistemas de proyección de ventas.

· Principio de presupuestación.

· Momentos del comportamiento del consumo.

· Factores de comportamiento de compra.

· Motivos y hábitos de compra.

· Tipos de decisiones de los consumidores, clientes y usuarios.

· Características del consumidor actual y futuro.

· Modelos del comportamiento del consumidor.

· Tendencias en el mercado.

	· Estimo el potencial de mercado y los pronósticos de venta aplicando métodos objetivos, subjetivos, técnicas y modelos matemáticos y opinaticos sobre la intención de futuras compras de los clientes.

· Calculo los precios a partir de los costos, ingresos, punto de equilibrio, márgenes de rentabilidad, análisis de la oferta y la demanda, posicionamiento del producto o servicio y la estrategia de la competencia.

· Evalúo el comportamiento de la demanda y oferta y sus coeficientes de elasticidad con base en la motivación, conductas y variables que inciden en la compra y venta de productos y servicios.

· Considero las tendencias económicas y la ampliación de los mercados de las empresas, para captación y tratamiento de la información de los mercados en relación con el comportamiento del cliente, consumidores y usuarios.
	

Consultas.
Talleres.
 Socialización.
Sustentaciones orales.

ASIGNATURA: PLANEACION DE ACTIVIDADES DE MERCADEO GRADO: 10

A.B.C

INTENSIDAD HORARIA: 3 H.S.

PERIODO

CONTENIDO

LOGROS

INSTANCIAS

VERIFICADORAS

1

·

Información:

Fuentes

de:

Internas y externas, tipos:

primaria y secundaria,

cuantitativa y cualitativa.

·

Diagnóstico: Concepto,

tipos y herramientas de

diagnóstico: DOFA,

METAPLAN, NTC 1800

, ISO

9000

–

2000.

·

Variables de Mercadeo:

Concepto y tipo.

ü

Formulo

diagnostico a partir de la

información histórica y de las

variables internas y externas que

afectan a la organización y el

entorno.

ü

Estudio los entornos económico,

geográfico, político, social,

cultural y legal tanto nacionales

como internacionales

pr

eviamente a la elaboración del

diagnostico del

mercado

.

ü

Realizo diagnostico de mercado

que identifiquen oportunidades

de negocio

.

ü

Elaboro diagnósticos que reflejan

las oportunidades, fortalezas,

amenazas

y debilidades de la

empresa en el mercado y

arrojen

información de las variables que

afectan el mercado a

a partir

de

las orientaciones, políticas y

objetivos de la empresa

Talleres.

Socializaciones.

Sustentaciones en

exposición

