	[image: image1.jpg]

	UNIVERSIDAD DE LA SIERRA
	58-PLA-P03-F01/REV.01

	
	CARTA DESCRIPTIVA
	HOJA 1 DE 7

	Programa Educativo:
	Licenciado en Administración y Evaluación de Proyectos
	Clave:
	ADV3-02-05

	
	
	
	

	Nombre de la Asignatura:
	Administración de Ventas

	
	

	Objetivo General de la Asignatura:

	Al finalizar el curso el alumno estará capacitado para aplicar instrumentos y técnicas en la administración de un departamento de ventas

	Propósito General de la Asignatura:

	El alumno desarrollará la habilidad para desarrollar y administrar un plan de ventas, incluyendo estrategias, clientes y vendedores.

	

	Ubicación curricular:
	Semestre:
	Quinto

	
	Antecedente (s):
	Ninguno

	
	Consecuente (s):
	Ninguno

	

	Carga curricular:
	Semanal:
	4
	hrs.
	Semestral:
	72
	hrs.

	

	Perfil del Alumno:

	· Capacidad de Análisis

· Orientación a la investigación

· Proactivo

	· Hábito de lectura

· Capacidad de síntesis

	

	Elaboró:
	Gabriela Grajeda Bustamante
	
	
	

	Revisó:
	Rubén Ángel Vásquez Navarro
	
	Clave Revisión:
	01-02-2009

	Autorizó:
	Rubén Ángel Vásquez Navarro
	
	Fecha:
	05-08-2009

Contenido Temático
[image: image1.jpg]Asignatura, Unidad/Tema:

Objetivo de la Unidad/Tema:

Tiempo Estimado

 hrs.

	Temática
	Aprendizaje
	Estrategias

	1.- Introducción a la Administración de ventas.

1.1 Definición de la administración de ventas.

1.2 La fuerza de ventas como fuente de información.

1.3 Responsabilidades básicas de un Gerente de ventas.

1.4 Decisiones de la Gerencia de ventas.

1.5 Tendencias que afectan a la Administración de ventas.
	· El alumno reconocerá las responsabilidades y deberes de un gerente de ventas.
· El alumno comprenderá la importancia de las actividades que realiza el gerente de ventas.

	· Exposiciones por parte del profesor.

· Lectura en clase de artículos relacionados con el tema visto en clase

· Participación de los alumnos con comentarios acerca del tema expuesto en clase.

	Criterios de evaluación de la unidad: Examen de conocimientos, resolución de ejercicios y participación de los alumnos en el salón de clase.

Asignatura, Unidad/Tema:

Objetivo de la Unidad/Tema:

Tiempo Estimado

 hrs.

	Temática
	Aprendizaje
	Estrategias

	2.- Desarrollo de una estrategia de ventas.
2.1 Recopilación de información y pronósticos.

2.2 Establecimiento de objetivos.

2.3 Desarrollo de estrategias.

2.4 Implantación de políticas y programas.
	· El alumno aplicará los conceptos que se utilizan en el desarrollo de una estrategia de ventas.

· El alumno explicará las características que deben de reunir los objetivos.

· El alumno investigará las políticas que pueden establecer los departamentos de ventas.

	· Exposiciones por parte del profesor.

· Entrega de tareas referentes al tema visto en clase.
· Participación de los alumnos con comentarios acerca del tema expuesto en clase.

· Exposición de tareas por parte de los alumnos.

	Criterios de evaluación de la unidad: examen de conocimientos, entrega de tareas, participación de los alumnos

Asignatura, Unidad/Tema:

Objetivo de la Unidad/Tema:

Tiempo Estimado

 hrs.

	Temática
	Aprendizaje
	Estrategias

	3 Proceso de ventas

3.1 Prospección

3.2 Clasificación de los prospectos.

3.3 Acercamiento al cliente.

3.4 Planear y proponer soluciones

3.5 Cierre de la venta

3.6 Seguimiento

	· El alumno desarrollara de una manera práctica el proceso de venta.

· El alumno aprenderá las diferentes necesidades de un prospecto.

· El alumno valorará la importancia de las habilidades y conocimientos de los vendedores para llevar acabo el proceso de ventas.

· El alumno comprenderá la importancia del seguimiento de una venta.

|

	· Exposiciones por parte del profesor.

· Participación de los alumnos en la aplicación de los conceptos aprendidos en clase.

· Resolver ejercicios prácticos referentes al proceso de venta.
· Entrega de tareas.
· Participación de los alumnos con comentarios acerca del tema expuesto en clase.

	Criterios de evaluación de la unidad: examen de conocimientos, entrega de tareas, participación de los alumnos.

Asignatura, Unidad/Tema:

Objetivo de la Unidad/Tema:

Tiempo Estimado

 hrs.

	Temática
	Aprendizaje
	Estrategias

	4.1 Desarrollo de la fuerza de ventas

4.2 Reclutamiento y selección

4.3 Capacitación de la fuerza de ventas.

4.4 Administración del tiempo y territorio.

4.5 Motivación de la fuerza de ventas

4.6 Administración de las cuotas de ventas.

	· El alumno aprenderá el proceso para reclutar y seleccionar vendedores.

· El alumno sabrá aplicar los rasgos de comportamiento en la selección y reclutamiento de vendedores.

· El alumno comprenderá las necesidades de capacitación de vendedores.

· El alumno identificará la importancia y complejidad de la motivación de la fuerza de ventas.

· El alumno analizará la importancia de la administración del tiempo y territorio para alcanzar los objetivos de ventas.

· El alumno aprenderá que son las cuotas de ventas y como se desarrollan.

	· Exposiciones por parte del profesor.

· Participación de los alumnos con comentarios acerca del tema expuesto en clase.

· Resolver ejercicios relativos a los temas vistos en clase.

	Criterios de evaluación de la unidad: examen de conocimientos, entrega de tareas, resolución de casos prácticos

Asignatura, Unidad/Tema:

Objetivo de la Unidad/Tema:

Tiempo Estimado

 hrs.

	Temática
	Aprendizaje
	Estrategias

	5. La compensación.

5.1 Pasos para desarrollar un plan de compensaciones.

5.2 Selección de los métodos de compensación.

5.3 Tendencias en los planes de compensación.

	· El alumno comprenderá por que se debe desarrollar un sistema de compensaciones.

· El alumno valorará las principales ventajas y desventajas de los diferentes métodos de compensación económica de la fuerza de ventas.

	· Exposiciones por parte del profesor.

· Preparar preguntas para que el alumno las conteste en clase frente al grupo en relación al tema expuesto.

· Participación de los alumnos con comentarios acerca del tema expuesto en clase.

	Criterios de evaluación de la unidad: examen de conocimientos, participación de los alumnos en el salón de clase

 Criterios de Evaluación y Acreditación
	Evaluación:

	1.- Conocimiento: Examen parcial por temas 70%

2.- Habilidades: Entrega de tareas, Resolución de casos prácticos, exposiciones 20%

3.- Actitudes: Asistencia diaria obligatoria, participación activa en clase 10%

	Acreditación:

	Para acreditar el curso el alumno deberá cumplir con el 90% de las asistencias regulares del curso, además deberá presentar una evaluación mínima aprobatoria (70 puntos.) en todos y cada uno de los aspectos a evaluar, si faltase uno de ellos, será sujeto de no acreditación

Bibliografía:

	Básica:

	· Hartley Robert F., Administración de ventas, Cecsa, 2005, México.
Johnston W Mark y Greg W Marshall. Administración de Ventas (2004) Septima edición. Editorial Mc Graw Hill.

	Complementaria:

	-

5. Compensaciones

Capacitar al estudiante para que identifique el papel del reclutamiento, la selección y la capacitación, en el desarrollo general de la fuerza de ventas.

4. Desarrollo de la fuerza de ventas

18

Aplicar los pasos básicos del proceso de ventas.

Número

3. Proceso de ventas

Capacitar al estudiante para que explique los pasos a seguir en el desarrollo de una estrategia de ventas.

Capacitar al estudiante para desarrolle un plan de compensaciones.

10

12

1. Visión General de la Administración de Ventas

Que el estudiante analice la importancia de una buena administración del departamento de ventas, para desarrollar relaciones productivas con los vendedores.

2. Desarrollo de una Estrategia de ventas

