

**LA FORMACIÓN ES LA CLAVE
DEL ÉXITO**

Guía del Curso

Máster en Marketing y Ventas

Modalidad de realización del curso: [A distancia](#)

Titulación: [Diploma acreditativo con las horas del curso, avalada por ENFES.](#)

OBJETIVOS

CONTENIDOS

PARTE 1. MÁSTER EN MARKETING Y VENTAS: DIRECCIÓN Y GESTIÓN DE PLANES DE MARKETING

MÓDULO 1. TEORÍA DEL MARKETING Y ESTUDIOS DE MERCADO

UNIDAD DIDÁCTICA 1. PAPEL DEL MARKETING EN EL SISTEMA ECONÓMICO Y EN LA GESTIÓN EMPRESARIAL

1. Evolución del concepto y contenido del marketing: el intercambio como criterio de demarcación del alcance del marketing
2. La función del marketing en el sistema económico
3. El marketing como filosofía o cultura empresarial: evolución del papel del marketing dentro de la empresa. Las tendencias actuales en el marketing
4. Marketing y dirección estratégica

UNIDAD DIDÁCTICA 2. DEFINICIÓN Y DELIMITACIÓN DEL MERCADO RELEVANTE

1. El entorno de las organizaciones
2. El mercado: concepto y delimitación
3. El mercado de bienes de consumo
4. El mercado industrial
5. El mercado de servicios

UNIDAD DIDÁCTICA 3. LA SEGMENTACIÓN DEL MERCADO

1. Importancia de la segmentación del mercado en la estrategia de las organizaciones
2. Los criterios de segmentación de mercados de consumo e industriales. Requisitos para una segmentación eficaz
3. Las estrategias de cobertura del mercado
4. Las técnicas de segmentación de mercados a priori y a posteriori

UNIDAD DIDÁCTICA 4. ANÁLISIS DE LA DEMANDA Y DE LA ESTRUCTURA COMPETITIVA

1. Introducción
2. El análisis de la demanda. Concepto, dimensiones y factores condicionantes de la demanda
3. Concepto de cuota de mercado de una marca: determinación y análisis de sus componentes
4. Los modelos explicativos de la selección y del intercambio de la marca
5. Los factores condicionantes del atractivo estructural de un mercado o segmento

UNIDAD DIDÁCTICA 5. ANÁLISIS DEL COMPORTAMIENTO DE COMPRA DE LOS CONSUMIDORES Y DE LAS ORGANIZACIONES

1. El estudio del comportamiento de compra: características, alcance e interrelaciones con otras disciplinas
2. Los condicionantes del comportamiento de compra de los consumidores
3. Tipos de comportamiento de compra y etapas en el proceso de compra en los mercados de consumo

4. El comportamiento de compra de las organizaciones: condicionantes, tipos de comportamiento y etapas en el proceso de compra industrial

UNIDAD DIDÁCTICA 6. INVESTIGACIÓN DE MERCADOS Y MARKETING

1. Los componentes de un sistema de información de marketing
2. Concepto, objetivos y aplicaciones de la investigación de mercados
3. Metodología para la realización de un estudio de investigación de mercados

MÓDULO 2. MARKETING EN EL COMERCIO ELECTRÓNICO

UNIDAD DIDÁCTICA 7. INTRODUCCIÓN AL COMERCIO ELECTRÓNICO

1. Introducción
2. Concepto de comercio electrónico
3. Categorías del comercio electrónico
4. ¿Qué aporta el comercio electrónico para la empresa?
5. Aplicaciones de comercio electrónico en la empresa

UNIDAD DIDÁCTICA 8. VENTAJAS E INCONVENIENTES DEL COMERCIO ELECTRÓNICO EN INTERNET

1. Introducción
2. Ventajas para los clientes
3. Ventajas para las empresas
4. Inconvenientes de comercio electrónico en Internet

UNIDAD DIDÁCTICA 9. INTERNAUTAS COMPRADORES Y NO COMPRADORES

1. Perfil de internauta comprador
2. Lugar de compra en Internet
3. Compras en Internet por tipo de producto/servicio
4. Gastos en las compras por Internet
5. Forma de pago utilizada

6. Satisfacción de las compras por Internet
7. Internautas no compradores
8. Razones para no comprar en Internet
9. Sellos de calidad

UNIDAD DIDÁCTICA 10. MARKETING ELECTRÓNICO Y PLAN ESTRATÉGICO

1. Introducción
2. Marketing
3. Proceso de marketing
4. Objetivos del plan estratégico
5. Realidad de la empresa frente a la red
6. Establecer factores claves de éxito
7. Estrategia y plan de marketing
8. Marketing Mix
9. Herramientas de publicidad
10. Estudio de errores más frecuentes
11. Control, evaluación y presupuesto de inversión

UNIDAD DIDÁCTICA 11. ¿CÓMO ESTAR PRESENTES EN EL COMERCIO ELECTRÓNICO?

1. Introducción
2. Elementos de una tienda on-line
3. Medios de pago
4. Ventajas e inconvenientes de las formas de pago
5. Mecanismos de seguridad en los medios de pago electrónicos
6. Costes en instalación de las formas de pago

UNIDAD DIDÁCTICA 12. PÁGINA WEB

1. Marketing en nuestra Página Web
2. Diseño de nuestra página
3. Cómo evaluar la eficacia de nuestro sitio Web
4. Control y retroalimentación

UNIDAD DIDÁCTICA 13. CÓMO FIDELIZAR AL CLIENTE

1. Introducción
2. ¿Están satisfechos los compradores?
3. ¿Cómo creamos ese hábito de compra?
4. ¿Qué hay que hacer para poder utilizar esta gran oportunidad?
5. ¿Saber lo que hay que hacer garantiza lograr el objetivo?
6. ¿Por qué es recomendable fidelizar a los clientes?

MÓDULO 3. INSTRUMENTOS DE ACTUACIÓN COMERCIAL

UNIDAD DIDÁCTICA 14. DECISIONES SOBRE PRODUCTOS

1. El concepto de producto. Los atributos formales del producto: la marca, el envase y la etiqueta
2. Las estrategias de diferenciación y de posicionamiento del producto
3. El proceso de diseño y desarrollo de nuevos productos
4. El ciclo de vida del producto
5. Los modelos de análisis de la cartera de productos
6. Estrategias de crecimiento que pueden seguir las empresas

UNIDAD DIDÁCTICA 15. LAS DECISIONES SOBRE DISTRIBUCIÓN

1. El canal de distribución: concepto, utilidades e importancia
2. Los componentes del canal de distribución. Funciones
3. El diseño del canal de distribución: factores condicionantes, longitud e intensidad
4. Una clasificación de las formas comerciales
5. El merchandising

UNIDAD DIDÁCTICA 16. LAS DECISIONES SOBRE PRECIOS

1. Introducción
2. El precio como instrumento de las decisiones comerciales: concepto e importancia
3. Los factores condicionantes en la decisión de fijación de precios

4. Los procedimientos de fijación de precios: métodos basados en los costes, en la competencia y en la demanda
5. Las estrategias de fijación de precios

UNIDAD DIDÁCTICA 17. DECISIONES SOBRE COMUNICACIÓN

1. La comunicación comercial
2. El mix de la comunicación comercial
3. La comunicación global de la empresa

MÓDULO 4. INFLUENCIA DE LA PUBLICIDAD EN LA ACCIÓN COMERCIAL

UNIDAD DIDÁCTICA 18. LA PUBLICIDAD

1. Definición de publicidad
2. Procesos de comunicación publicitaria
3. Técnicas de comunicación publicitaria

UNIDAD DIDÁCTICA 19. LA EMPRESA ANUNCIANTE. EL EMISOR

1. Necesidad del departamento de publicidad en la empresa
2. Funciones del departamento de publicidad
3. Determinación del presupuesto publicitario
4. La selección de la empresa de publicidad

UNIDAD DIDÁCTICA 20. EL CANAL DE COMUNICACIÓN

1. Concepto y clasificación
2. Medios publicitarios
3. Internet y publicidad
4. Animación y marketing
5. Telemarketing
6. Estrategias publicitarias

UNIDAD DIDÁCTICA 21. LA PLATAFORMA COMERCIAL

1. Introducción
2. El cliente actual
3. El cliente potencial
4. Plataforma comercial de mercado

MÓDULO 5. PLANIFICACIÓN Y CONTROL COMERCIAL

UNIDAD DIDÁCTICA 21. DISEÑO, EJECUCIÓN Y CONTROL DEL PLAN DE MARKETING

1. Plan de marketing: concepto, utilidad y horizonte temporal
2. El diseño del plan de marketing: principales etapas
3. La ejecución y control del plan de marketing. Tipos de control
4. Desarrollo del plan de marketing

MÓDULO 6. PROYECTO FINAL: ELABORACIÓN DE UN PLAN DE MARKETING

MÓDULO 7. CDROM. MARKETING, PUBLICIDAD, MEDIOS Y VENTAS

UNIDAD DIDÁCTICA 1. EJEMPLO PLAN DE MARKETING

UNIDAD DIDÁCTICA 2. EJEMPLO PLAN DE PUBLICIDAD

UNIDAD DIDÁCTICA 3. EJEMPLO PLAN DE MEDIOS

UNIDAD DIDÁCTICA 4. EJEMPLO PLAN DE VENTAS

PARTE 2. MÁSTER EN MARKETING Y VENTAS REDES SOCIALES 3.0 Y SOCIAL MEDIA STRATEGY

MÓDULO 1. REDES SOCIALES 3.0 Y SOCIAL MEDIA STRATEGY

UNIDAD DIDÁCTICA 1. INTRODUCCIÓN A INTERNET

1. Internet
2. La Web

UNIDAD DIDÁCTICA 2. LA WEB 2.0

1. La Web 2.0
2. Web 2.0 y sus tecnologías
3. Ventajas de la Web 2.0

UNIDAD DIDÁCTICA 3. PRINCIPALES APLICACIONES DE LA WEB 2.0

1. Introducción
2. Aplicación de Blogs
3. Marcadores Sociales
4. Fotos y Servicios Almacenamiento y gestión
5. Wikis
6. Aplicaciones en línea
7. Podcast

UNIDAD DIDÁCTICA 4. USOS DE LA WEB 2.0 EN LA SOCIEDAD

1. Usuarios de Internet en España

2. Usuarios de aplicaciones 2.0
3. Arquitectura de la Participación
4. Términos de Usabilidad y accesibilidad

UNIDAD DIDÁCTICA 5. INTRODUCCIÓN A LAS REDES SOCIALES

1. Origen de las Redes Sociales
2. Marcadores Sociales
3. Ventajas y desventajas del uso de las redes sociales
4. Las Redes sociales en los Móviles

UNIDAD DIDÁCTICA 6. FACEBOOK

1. Introducción
2. Conceptos básicos del uso de Facebook
3. Registro en Facebook
4. Página principal de usuario
5. Tipos de Perfiles
6. Herramientas Facebook para Empresas
7. Facebook en los móviles

UNIDAD DIDÁCTICA 7. GOOGLE+

1. Introducción
2. Conceptos Básicos para el uso de Google+
3. Registro
4. Página Principal de Usuario
5. Fotos
6. Nuestro Perfil
7. Los Círculos
8. Los Juegos

UNIDAD DIDÁCTICA 8. TWITTER

1. Introducción

2. Conceptos básicos para el uso de Twitter
3. Registro en Twitter
4. Página principal de usuario
5. Twitter para empresas

UNIDAD DIDÁCTICA 9. TUENTI

1. Introducción
2. Tuenti
3. Registro en Tuenti
4. Tu página de inicio en Tuenti
5. Tuenti para empresas

UNIDAD DIDÁCTICA 10. LINKEDIN

1. LinkedIn
2. Registro en LinkedIn
3. Vamos a utilizar LinkedIn
4. Acciones que vamos a realizar en LinkedIn
5. Página de usuario de LinkedIn
6. LinkedIn para empresas

MÓDULO 2. CDROM REDES SOCIALES (VIDEOTUTORIALES)

1. Internet y la web
2. Web 2.0
3. Blog
4. Redes sociales
5. El botón me gusta y perfiles de Facebook
6. Google+
7. Tweets, Timeline, Hashtag, Trending topics
8. Registrarse en Tuenti
9. Alta en LinkedIn

PARTE 3. MÁSTER EN MARKETING Y VENTAS: MARKETING ONLINE Y POSICIONAMIENTO WEB

MÓDULO 1. ASPECTOS TEÓRICOS

UNIDAD DIDÁCTICA 1. POSICIONAMIENTO WEB

1. Introducción
2. ¿Qué importancia tiene el posicionamiento?
3. Posicionamiento natural o patrocinado
4. Palabras más buscadas
5. Posicionamiento y marketing Online

UNIDAD DIDÁCTICA 2. POSICIONAMIENTO PATROCINADO

1. Aspectos del posicionamiento publicitario
2. Comprar un anuncio
3. Ubicación de los anuncios
4. Creación del anuncio
5. Conjuntos de palabras clave
6. ¿Número uno en el ranking?
7. Pagina de aterrizaje
8. Supervisar los resultados

UNIDAD DIDÁCTICA 3. FUNDAMENTOS SEO. TEORÍA NECESARIA

1. Introducción
2. Seccionando a sus visitantes
3. ¿Qué buscan sus visitantes en Internet?
4. ¿Cuándo hacemos SEO?
5. En qué se basa el SEO

UNIDAD DIDÁCTICA 4. COMENZANDO EL TRABAJO SEO

1. Introducción
2. Elección de las palabras clave
3. Lista de términos de marketing
4. Lista de términos por encuesta
5. Lista de términos populares
6. Sacando partido a Google Trens

UNIDAD DIDÁCTICA 5. FIJANDO OBJETIVOS SEO

1. Introducción
2. Conociendo el futuro: previsión de visitas
3. Calcular las visitas a partir de la posición en SERP
4. Aplicación para el cálculo de visitas estimadas
5. ¿De donde venimos? ¿A dónde vamos?
6. Herramientas de monitorización SERP

UNIDAD DIDÁCTICA 6. FIJANDO OBJETIVOS SEO

1. Introducción
2. Información útil, información fresca
3. Flash, el problema del contenido invisible
4. Densidad de palabra (Keyword density)
5. Long Tail, la larga cola de palabras clave
6. Marketing en Internet: captando más visitas

UNIDAD DIDÁCTICA 7. FIJANDO OBJETIVOS SEO

1. Introducción
2. Estructurar la información
3. Link Juice y el atributo nofollow
4. Importancia no es lo mismo que Pagerank
5. Subdominios o carpetas

6. Dando nombre a las páginas
7. URL estáticas o dinámicas
8. Paso de parámetros entre páginas dinámicas
9. Reescribiendo la dirección de los enlaces
10. Cabecera de página
11. HTML validado
12. Campos META
13. META TITLE
14. META DESCRIPTION
15. META KEYWORDS
16. Dentro de la página
17. Organizar el contenido con titulares
18. La cantidad de texto no influye
19. Escribir HTML validado no es fundamental, pero ayuda
20. Las imágenes se tienen que leer

UNIDAD DIDÁCTICA 8. FACTORES EXTERNOS QUE INFLUYEN EN LA POSICIÓN DE LOS BUSCADORES

1. Estructura de enlaces en el sitio Web
2. PageRank
3. TrustRank
4. Intercambio y compra de enlaces
5. Agujeros negros en Internet

UNIDAD DIDÁCTICA 9. BLACK HAT SEO

1. Introducción
2. Cloaking
3. Texto invisible
4. Duplicación de dominios
5. SPAM en foros
6. Uso de enlaces forzados o spam Keywords
7. Información sobre Black Hat SEO
8. Cómo salir de una penalización en Google

UNIDAD DIDÁCTICA 10. SEO PARA BLOGS Y WORDPRESS

1. Blogs
2. Wordpress

UNIDAD DIDÁCTICA 11. CASOS PRÁCTICOS

1. Canal Solidario
2. Objetivos del proyecto canalsolidario.org
3. Configuración personalizada de Google Analytics
4. Fuente Coincide exactamente con Google
5. Análisis de palabras clave
6. El link juice del sitio
7. El contenido de las páginas

MÓDULO 2. CDROM REDES SOCIALES (VIDEOTUTORIALES)

1. Internet y la web
2. Web 2.0
3. Blog
4. Redes sociales
5. El botón me gusta y perfiles de Facebook
6. Google+
7. Tweets, Timeline, Hashtag, Trending topics
8. Registrarse en Tuenti

9. Alta en LinkedIn

C/ San Lorenzo 2 - 2
29001 Málaga

Tlf: 952 215 476
Fax: 951 987 941

www.academiaintegral.com.es
E-mail: info@academiaintegral.com.es